

Uchwała Nr VIII/.../09
Rady Gminy w Chodzieży
z dnia 29 grudnia 2009 roku

w sprawie uchwalenia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych w Gminie Chodzież na rok 2010 rok

Na podstawie art.18 ust.2 pkt 15 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym(Dz.U. Z 2001r Nr 142, poz. 1591, ze zmianami), art. 4¹ ust. 1 i 2 ustawy z dnia 26 października 1982 roku o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (Dz.U. Z 2002 r. Nr 147, poz.1231, ze zmianami)

Rada Gminy w Chodzieży uchwala, co następuje:

§ 1. 1.Przyjmuje się Gminny Program Profilaktyki i Rozwiązywania Problemów Alkoholowych w Gminie Chodzież na rok 2010 rok jak w załączniku Nr 1 do niniejszej uchwały.

2. Zasady finansowania zadań Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych stanowią załącznik nr 2 do niniejszej uchwały.

§ 2. Tracą moc uchwały:

1/. Nr XI/86/08 Rady Gminy w Chodzieży z dnia 30 grudnia 2008 w sprawie uchwalenia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych w Gminie Chodzież na 2009 rok

2/. Nr II/14/09 Rady Gminy w Chodzieży z dnia 20 marca 2009 roku zmieniająca uchwałę w sprawie uchwalenia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych w Gminie Chodzież na 2009 rok.

§ 3. Odpowiedzialnym za realizację zadań wynikających z w/w. „Programu” czyni się Przewodniczącego Gminnej Komisji Rozwiązywania Problemów Alkoholowych.

§ 4. Uchwała wchodzi w życie z dniem podjęcia z mocą obowiązującą od dnia 1 stycznia 2010 roku.

Uzasadnienie
do Uchwały Nr VIII/.../09
Rady Gminy w Chodzieży
z dnia 29 grudnia 2009 roku

w sprawie uchwalenia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych w Gminie Chodzież na rok 2010

W Polsce zgodnie z ustawą o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi profilaktyka i rozwiązywanie problemów alkoholowych należy do zadań własnych gminy, a podstawą realizacji tych zadań jest Gminny Program Profilaktyki i Rozwiązywania Problemów Alkoholowych, który zgodnie z art. 4 ust. 2 ustawy jest uchwalany corocznie przez każdą gminę.

Załącznik Nr 1
do Uchwały Nr VIII/.../09
Rady Gminy w Chodzieży
z dnia 29 grudnia 2009 r.

Gminny Program
Profilaktyki i Rozwiązywania Problemów Alkoholowych
na rok 2010

I. Wstęp

Spośród licznych problemów społecznych, jakie występują w naszym kraju problemy związane z alkoholem mają szczególne znaczenie. Wynika to przede wszystkim z rozmiarów tego zjawiska oraz społecznych i ekonomicznych kosztów, jakie z tego tytułu ponosi budżet państwa.

Konsumpcja alkoholu ma istotny wpływ na zdrowie fizyczne i psychiczne zarówno jednostek jak i rodzin a jej konsekwencje dotyczą nie tylko osób pijących szkodliwie ale wpływają na całą populację.

Nadużywanie alkoholu powoduje wiele szkód społecznych takich jak zakłócenia bezpieczeństwa publicznego, przestępczość, wypadki samochodowe, przemoc w rodzinie, ubóstwo i bezrobocie, dlatego też działania w zakresie zapobiegania i rozwiązywania problemów alkoholowych powinny być przedmiotem szczególnej troski ze strony organów administracji rządowej i samorządowej.

Zgodnie z Raportem Światowej Organizacji Zdrowia, dotyczącym stanu zdrowia na świecie alkohol znajduje się **na trzecim miejscu** wśród czynników ryzyka dla zdrowia populacji, odpowiedzialnym za ponad 9% całkowitego obciążenia chorobami i urazami. Ponad 60 rodzajów chorób i urazów ma związek z alkoholem.

Rozmiary szkód mogą być zmniejszone przez skuteczną politykę wobec alkoholu i problemów z nim związanych. Jednak mimo podejmowanych wysiłków mających na celu zwiększenie świadomości nt. konsekwencji nadużywania środków psychoaktywnych oraz dostępności do świadczeń terapeutyczno – rehabilitacyjnych, problem uzależnienia od alkoholu stale utrzymuje tendencję wzrostową.

Przemiany społeczno – gospodarcze i związane z tym nawarstwianie się potrzeb oraz brak środków i zasobów umożliwiających ich zaspokojenie, przyczyniają się do nasilenia frustracji, których skutki najczęściej łagodzone są poprzez nadużywanie środków chemicznie stymulujących dobre samopoczucie - w tym przez alkohol i narkotyki.

Alkohol jest wszędzie wokół nas. Większość ludzi pije go umiarkowanie jednak dla większości picie jest w dużym stopniu nieświadomym i nieprzemyślanym zachowaniem. Właśnie ten fakt przyczynia się do tworzenia klimatu sprzyjającego powstawaniu problemów alkoholowych.

Alkoholizm, czyli uzależnienie od alkoholu, w odróżnieniu od pijaństwa, jest chorobą. Jest to choroba chroniczna, postępująca i potencjalnie śmiertelna. Objawia się w takich zjawiskach jak: podwyższenie tolerancji na alkohol, poczucie łaknienia alkoholu, utrata kontroli nad picciem, objawy abstynencji (drgawki, skurcze mięśniowe, poty, nudności, a nawet zaburzenia świadomości) po krótkim nawet odstawieniu alkoholu, „dziury” w pamięci. Alkoholik pod wpływem niszczącego działania alkoholu, systematycznie niszczy swoje związki z innymi ludźmi. Wszczyna awantury i bijatyki bez powodu. Ma problemy z rodziną, przyjaciółmi, współpracownikami. Pogarsza się jego samoocena i winą za swoje problemy próbuje obarczać innych ludzi. A wtedy tylko jedna rzecz pozwala mu poczuć się lepiej – alkohol. Picie zostaje świadomie włączone do codziennego planu dnia.

Alkoholizm często nazywany jest „chorobą rodziny”. Odzwierciedla to bardzo silny wpływ jaki alkoholicy wywierają na swoje otoczenie. Członkowie rodziny takiego alkoholika, również podlegają niszczącemu działaniu długotrwałego oddziaływania alkoholu. Małżonkowie i dzieci osoby uzależnionej albo rozpaczliwie próbują powstrzymać jej picie albo rezygnują z nadziei na lepsze życie.

Alkohol uważany jest za jeden z ważniejszych czynników zwiększających ryzyko zgonu przed 65 rokiem życia. Zjawisko to jest szczególnie niepokojące w Polsce, gdzie częstość zgonów przedwczesnych jest ok. 40% wyższa niż średnia europejska. Jednak statystyki te nie oddają w pełni wpływu alkoholu na śmiertelność naszej populacji, ponieważ odnotowują tylko zgony, których przyczyną było śmiertelne zatrucie alkoholem, a dowiedziono naukowo, że osoby nadużywające alkoholu żyją średnio 10-22 lata krócej od wieku oczekiwanego.

W Polsce ponad 4.5 milionów ludzi nadużywa alkoholu, z tego około 700 tys. jest uzależnionych. Znaczną większość stanowią mężczyźni. Szacuje się, że od 3 do 4 milionów osób żyje w rodzinach, w których z powodu powtarzającej się nietrzeźwości dochodzi do przemocy, zaniedbań, ubóstwa, demoralizacji oraz innych zjawisk powodujących stres, współ-uzależnienie i inne szkody osobiste u członków rodziny.

Jak wykazują wyniki badań ogólnopolskich szczególnie niepokojące jest picie alkoholu przez młodzież, co staje się powoli statystyczną normą. Około 20 % polskich nastolatków nadużywa alkoholu w sposób przynoszący poważne szkody dla ich rozwoju fizycznego, psychicznego i moralnego.

Jak wykazują badania, szkodliwe następstwa nadużywania alkoholu występują w niemal każdym rodzaju przestępczości w tym także tej dokonywanej przez nieletnich.

Dane Komendy Powiatowej Policji w Chodzieży dotyczące problemu alkoholizmu na terenie powiatu chodzieskiego

Funkcjonariusze KPP w Chodzieży podają, iż stan świadomości sprawców w chwili popełnienia przestępstwa - ustalony na podstawie wyników badań, dowodów z opinii biegłego, treści zeznań lub wyjaśnień w statystyce policyjnej, wykazywany jest tylko dla niektórych przestępstw. Policyjne dane statystyczne przedstawione w „Programie” dotyczą właśnie tej części czynów karalnych.

Wykaz przestępstw popełnionych w roku 2007 i 2008r. z podziałem na przestępstwa popełnione przez osoby trzeźwe i te będące pod wpływem alkoholu, na terenie powiatu chodzieskiego i gminy Chodzież prezentują poniższe tabele.

TABELA 1: Przestępczość ogólna w powiecie chodzieskim i Gminie Chodzież w 2007 roku.

	<i>Powiat Chodzież</i>	<i>Gmina Chodzież</i>
Przestępstwa stwierdzone ogółem	1.410	198
Wykryto ogółem	1.184	173
Ogółem sprawców	763	118
Stan świadomości		
- trzeźwy	92	19
- nietrzeźwy	308	65
-pod wpływem śr. odurzających	-	-
- nieustalony	79	12

TABELA 2: Przestępczość ogólna w powiecie chodzieskim i Gminie Chodzież w okresie 10 miesięcy 2009 roku.

	<i>Powiat Chodzież</i>	<i>Gmina Chodzież</i>
Przestępstwa stwierdzone ogółem	1.060	105
Wykryto ogółem	905	96
Ogółem sprawców	659	94
Stan świadomości		
- trzeźwy	121	14
- nietrzeźwy	260	41
-pod wpływem śr. odurzających	9	4
- nieustalony	90	16

TABELA 3: Wybrane kategorie przestępstw w Gminie Chodzież w 2007 roku i 2008 roku.

<i>Wybrane kategorie przestępstw</i>	<i>Liczba czynów</i>		<i>Ilość sprawców</i>		<i>trzeźwy</i>		<i>nietrzeźwy</i>		<i>nieustalony</i>		<i>Pod wpływem śr. odurzających</i>	
	2007	2008	2007	2008	2007	2008	2007	2008	2007	2008	2007	2008
Uszkodzenie ciała	5	-	3	-	1	-	1	-	1	-	-	-
Bójka-pobicie	1	1	2	1	-	-	-	1	2	-	-	-
Kradzież Mienia	47	16	16	6	9	3	4	1	3	2	-	-
Włamanie	13	11	3	4	-	1	-	-	3	3	-	-
Rozbój	1	2	2	2	2	-	-	2	1	-	1	-
Przeciwko rodzinie	2	10	2	10	1	4	-	2	1	1	-	-
Wypadek drogowy	6	7	5	8	4	7	1	1	-	-	-	-
Nietrzeźwy rowerzysta	39	44	36	43	-	-	36	43	-	-	-	-
Nietrzeźwy	17	25	16	24	-	-	16	24	-	-	-	-

Wybrane kategorie przestępstw	Liczba czynów		Ilość sprawców		trzeźwy		nietrzeźwy		nieustalony		Pod wpływem śr. odurzających	
kierowca												
Krótkotrwałe użycie pojazdu	-	-	-	-	-	-	-	-	-	-	-	-

TABELA 4: Przestępczość ogólna w Gminie Chodzież w 2008 roku.

	<i>Powiat ogółem</i>	<i>Gmina Chodzież</i>
Przestępstwa stwierdzone ogółem	1.325	173
Wykryto ogółem	1.126	156
Ogółem sprawców	795	131
Stan świadomości		
- trzeźwy	150	24
- nietrzeźwy	338	75
- pod wpływem śr. odurzających	-	-
- nieustalony	88	9

Z analizy policyjnych danych statystycznych z ostatnich kilku lat wynika, że zjawisko alkoholizmu przybiera coraz bardziej na sile. Od dłuższego czasu utrzymuje się rosnąca tendencja ilości przestępstw dokonywanych przez osoby będące pod wpływem alkoholu. Niepokojąca jest zwłaszcza liczba nietrzeźwych kierowców i rowerzystów.

Zdaniem KPP w Chodzieży nie jest możliwe, by w sposób wymierny i jednoznaczny wykazać koszty policji związane z czynami zabronionymi dokonywanymi pod wpływem alkoholu i dotyczącymi alkoholu. Z pewnością można do nich zaliczyć koszty postępowania (koszty korespondencji, opinii biegłych, zwrotów kosztów podróży itp.), uposażenie policjantów pracujących w sprawie, zużycie paliwa itp. Koszty Policji to również interwencje w miejscach zamieszkania i miejscach publicznych, których głównym podłożem jest alkohol.

Analiza powyższych danych jest dowodem na to, że problem alkoholu stanowi jeden z najważniejszych problemów społecznych także w naszym środowisku lokalnym.

Stąd Gminny Program Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2008 r. zakłada następujące kierunki działań:

1. Kreowanie modelu "trzeźwego życia" wśród dzieci i młodzieży poprzez tworzenie systemu oddziaływań profilaktycznych.
2. Zmniejszanie rozmiarów istniejących problemów alkoholowych i zapobieganie powstawaniu nowych.

3. Podnoszenie świadomości społeczności lokalnej w zakresie używek zmieniających styl życia.
4. Uznanie za priorytetowe podejmowanie działań i decyzji służących profilaktyce i rozwiązywaniu problemów alkoholowych.
5. Finansowanie programu.

II. GŁÓWNE CELE I ZADANIA "PROGRAMU"

Cel 1.

Zwiększenie dostępności pomocy terapeutycznej i rehabilitacyjnej dla osób i ich rodzin uzależnionych od alkoholu oraz dla rodzin i osób zagrożonych uzależnieniem.

Realizacja tego zadania wymaga zapewnienia każdemu klientowi możliwości bezpłatnego korzystania z usług placówek odwykowych służby zdrowia oraz innych form pomocy terapeutycznej polegających na motywacji, diagnozie i terapii uzależnienia.

Cel 2:

Udzielanie rodzinom, w których występują problemy alkoholowe pomocy psychospołecznej, prawnej i pedagogicznej.

Realizacja tego zadania następuje poprzez stworzenie przez GKRPA miejsca pierwszego kontaktu dla osób z problemem alkoholowym oraz członków ich rodzin.

Cel 3:

Podejmowanie czynności zmierzających do orzeczenia wobec osób uzależnionych poddania się leczeniu odwykowemu.

Realizacja tego zadania następuje poprzez prowadzenie postępowań administracyjnych przez GKRPA w celu zmotywowania osób do podjęcia leczenia odwykowego lub kierowania spraw do sądu rodzinnego.

Cel 4.

Prowadzenie profilaktycznej działalności informacyjnej, edukacyjnej oraz szkoleniowej w zakresie rozwiązywania problemów alkoholowych w szczególności dla dzieci i młodzieży, w tym prowadzenie zajęć sportowo-rekreacyjnych dla uczniów, a także działań na rzecz dożywiania dzieci uczestniczących w pozalekcyjnych programach opiekuńczo-wychowawczych i socjoterapeutycznych.

Realizacja tego zadania odbywa się poprzez współfinansowanie lub finansowanie profilaktycznych programów szkolnych, finansowanie pozalekcyjnych zajęć sportowych, pozalekcyjnych zajęć świetlic opiekuńczo-wychowawczych.

Cel 5:

Wspomaganie działań instytucji, organizacji pozarządowych służących rozwiązywaniu problemów alkoholowych.

Realizacja tego zadania polega na dofinansowywaniu działań instytucji, które powołane zostały do rozwiązywania problemów alkoholowych.

Cel 6:

Pomoc społeczną osobom uzależnionym i rodzinom osób uzależnionych dotkniętym ubóstwem i wykluczeniem społecznym i integrowanie ze środowiskiem lokalnym tych osób z wykorzystaniem pracy socjalnej i kontaktu socjalnego.

Realizacja tego zadania polega na współpracy GKRPA z GOPS oraz placówką leczenia uzależnień i kuratorską służbą sądową.

Cel 7:

Systematyczne rozwijanie działalności kulturalnej, sportowej, organizowanie czasu wolnego dla dzieci i młodzieży także w okresie wakacji i ferii.

Realizacja tego zadania polega na współorganizowaniu i organizowaniu imprez sportowych dla dzieci i młodzieży szkolnej oraz na organizowaniu czasu wolnego poprzez finansowanie działalności świetlic opiekuńczo-wychowawczych, pozalekcyjnych zajęć sportowych oraz udziału dzieci i młodzieży w przedstawieniach teatralnych i imprezach sportowych.

Cel 8:

Prowadzenie działalności w kierunku promowania wolnego od używek zmieniających świadomość stylu życia poprzez organizację kampanii, konkursów, wyjazdów.

Realizacja tego zadania polega na odpowiednim doborze zajęć w placówkach opiekuńczo - wychowawczych , poprzez udział dzieci i młodzieży w zorganizowanych formach spędzania czasu wolnego a także udział dzieci i młodzieży w oferowanych przez GKRPA imprezach .

Cel 9:

Wdrażanie do szkół programów profilaktycznych z zakresu uzależnienia od alkoholu.

Realizacja tego zadania polega na finansowaniu lub współfinansowaniu szkolnych programów profilaktycznych

Cel 10:

Utrzymywanie stałego współdziałania GKRPA z Policją, GOPS, Poradnią Uzależnień oraz Miejskim Ośrodkiem Rozwiązywania Problemów Alkoholowych w Pile w zakresie świadczenia usług dla osób nietrzeźwych z terenu Gminy Chodzież.

III. Źródła i zasady finansowania Gminnego Program Profilaktyki i Rozwiązywania Problemów Alkoholowych na rok 2010

1. Źródłem finansowania zadań Gminnego Program Profilaktyki i Rozwiązywania Problemów Alkoholowych jest część środków finansowych z budżetu gminy pochodzących z opłat za korzystanie z zezwoleń na sprzedaż napojów alkoholowych (tj. 49.350,00zł).

TABELA 4: Dochody z tytułu wydawania zezwoleń na sprzedaż napojów alkoholowych na 2009 rok.

Dział	Rozdział	§	Treść	Ogółem
756			Dochody od osób fizycznych i od innych jednostek nieposiadających osobowości prawnej oraz wydatki związane z ich poborem	49 350,00

	75618	Wpływy z innych opłat stanowiących dochody jednostek samorządu terytorialnego na podstawie ustaw	49 350,00
		0480 Wpływy z opłat za zezwolenia na sprzedaż alkoholu	49 350,00

Razem: 49 350,00zł

2. Zasady finansowania zadań Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych określa załącznik do niniejszego „Programu”

Zasady finansowania zadań Gminnego Programu Profilaktyki

i Rozwiązywania Problemów Alkoholowych

1. Zasady wynagradzania członków Gminnej Komisji Rozwiązywania Problemów Alkoholowych .

1. Wynagrodzenie członka GKRPA - Przewodniczącego 35% minimalnego wynagrodzenia.
2. Pozostali członkowie GKRPA za udział w posiedzeniach GKRPA 10 % minimalnego wynagrodzenia
3. Za pracę powołanych Zespołów Gminnej Komisji Rozwiązywania Problemów Alkoholowych 10 % minimalnego wynagrodzenia
4. Za przeprowadzenie wywiadu środowiskowego, u osób w stosunku do których toczy się postępowanie o leczenie odwykowe przez członka Zespołu Orzekającego lub pracownika socjalnego GOPS 4 % minimalnego wynagrodzenia
5. Za przeprowadzenie wizji niezbędnych do wydania zezwolenia na sprzedaż napojów alkoholowych i sporządzenie stosownych dokumentów 4 % minimalnego wynagrodzenia

Podstawą wszystkich wypłat są zawarte umowy zlecenia oraz pisemne sprawozdania z przebiegu zajęć, wywiadów środowiskowych, przeprowadzonych wizji i kontroli placówek handlowych oraz miesięczny godzinowy rozkład zajęć.

2. Preliminarz wydatków Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na rok 2010 wg planu, przedstawia załączona tabela z uwzględnieniem podziału na poszczególne paragrafy.

Składki na ubezpieczenie społeczne	§ 4110	2.000,00 zł
Składki na ubezpieczenie zdrowotne	§ 4120	800,00 zł
Wynagrodzenia	§ 4170	33.200,00 zł
Zakup materiałów i wyposażenia	§ 4210	3.726,00 zł
Zakup usług pozostałych	§ 4300	6.524,00 zł
Delegacje	§ 4410	100,00 zł
Szkolenia pracowników	§ 4700	500,00 zł
Razem:		46.850,00 zł

TABELA 5: Preliminarz wydatków na realizację zadań określonych w programie profilaktyki i rozwiązywania problemów alkoholowych na rok 2010.

Cel Czas realizacji	Rozdział 85154						
	§ 4110	§ 4120	§ 4170	§ 4210	§ 4300	§4410	§ 4700
I-XII							
Składki na ubezpieczenie społeczne	2.000						
Składki na fundusz pracy		800					
Wynagrodzenia przewodniczącego GKRPA			5531,40				
Wynagr. Osób pracujących w świetlicach			13.824,00				
Wynagr. Palacza			1 400,00				
Szkolne zajęcia pozalekcyjne			6.912,00				
Wynagr członków GKRPA			5.533,00				
Zakup opału do świetlicy w Milczu							
Zakup śr. Czystości, art. Szkolnych, edukacyjnych, podwieczorka, finansowanie imprez w świetlicach				3.200			
Imprezy, akcje profilaktyczne organizowane i współorganizowane przez GKRPA				526,00			
Opinie w przedmiocie uzależnienia, opłaty sądowe itp.					6.524		
Delegacje						100	
Szkolenia pracowników							500
Razem 85154	2.000	800	33200,00	3726,00	6.524	100	500

Uchwała Nr VIII/.../09
Rady Gminy w Chodzieży
z dnia 29 grudnia 2009r.

w sprawie wyrażenia intencji przystąpienia Gminy Chodzież do Stowarzyszenia „Organizacja Turystyczna Północnej Wielkopolski”.

Na podstawie art. 84 ustawy o samorządzie gminnym z dnia 8 marca 1990r. (tekst jednolity Dz.U. z 2001 r. Nr 142, poz. 1591 ze zmianami z 2002 r. Dz. U. Nr 23, poz 220, Dz. U. Nr 62, poz 558, Dz. U. Nr 113, poz. 984, Dz. U. Nr 153, poz. 1271, Dz. U. Nr 214, poz.1806; z 2003 r. Dz. U. Nr 80, poz 717, Dz. U. Nr 162,poz. 1568; z 2004 r. Dz. U. Nr 102, poz. 1055, Dz. U. 116, poz. 1203; z 2005r. Dz. U. Nr 172, poz. 1441; z 2006r. Dz. U. Nr 17, poz. 128, Dz. U. Nr 175, poz. 1457, Dz. U. Nr 181, poz. 1337; z 2007r. Dz. U. Nr 48, poz. 327, Dz. U. Nr 138, poz. 974, Dz. U. Nr 173, poz. 1218; z 2008 r Nr 180, poz. 1111, Dz. U. Nr 223 poz. 1458; z 2009r. Dz. U. Nr 52 poz. 420)

Rada Gminy w Chodzieży uchwala, co następuje:

§1. W celu zorganizowania promocji Gminy Chodzież w kraju i za granicą jako części województwa wielkopolskiego – regionu atrakcyjnego turystycznie, Gmina Chodzież przyjmuje propozycję Lidera Inicjatywy Północno - Wielkopolskiego Klastra Turystycznego Tomasza Bugajskiego – Starosty Pilskiego współpracy dotyczącej przystąpienia do organizacji klastrowej - Stowarzyszenia w formie Lokalnej Organizacji Turystycznej.

§2. Rada Gminy w Chodzieży wyraża intencję przystąpienia do Stowarzyszenia pn. „Organizacja Turystyczna Północnej Wielkopolski” z siedzibą w Pile.

§3. Do reprezentowania Gminy Chodzież w Stowarzyszeniu Rada Gminy w Chodzieży upoważnia Wójta Gminy Chodzież. Wójt Gminy może wskazać inną osobę do reprezentowania interesów gminy.

§4. Wykonanie uchwały powierza się Wójtowi Gminy Chodzież

§5. Uchwała wchodzi w życie z dniem podjęcia.

Uzasadnienie
do Uchwały Nr VIII/.../09
Rady Gminy w Chodzieży
z dnia 29 grudnia 2009r.

w sprawie wyrażenia intencji przystąpienia Gminy Chodzież do Stowarzyszenia „Organizacja Turystyczna Północnej Wielkopolski”

16 czerwca 2009r. zainicjowane zostało utworzenie północno-wielkopolskiego klastra turystycznego. Sygnatariuszami porozumienia byli wówczas starostowie trzech powiatów: pilskiego, chodzieskiego i czarnkowsko-trzcianeckiego. Sukcesywnie do organizacji przyłączono nowe podmioty, m.in. Pilską Izbę Gospodarczą, Państwową Wyższą Szkołę Zawodową w Pile etc. Powołany do życia klaster turystyczny jest aktualnie formalizowany poprzez rejestrację Stowarzyszenia - Lokalnej Organizacji Turystycznej pod nazwą Organizacja Turystyczna Północnej Wielkopolski.

Klaster działa na rzecz wspierania rozwoju innowacyjności i konkurencyjności nauki, przemysłu i usług powiązanych z turystyką. Celem jego jest m. in. przełamywanie barier administracyjnych dla przedsiębiorców i naukowców z sektora turystyki, wspieranie ich inicjatyw, czy wdrażanie i wykorzystywanie nowoczesnych rozwiązań, programów gospodarczych i edukacyjnych w obszarze turystyki.

W związku z dynamicznym rozwojem Stowarzyszenia, a także zasad wynikających ze statutu, zaprasza się Gminę Chodzież do przystąpienia do Stowarzyszenia. Udział w projekcie wzbogaci stowarzyszenie oraz w sposób znaczący przełoży się na jego ostateczny sukces. Przystąpienie Gminy Chodzież może przyczynić się do rozwoju przemysłu turystycznego w naszym regionie, a w konsekwencji wszechstronnego zaktywizowania życia gospodarczego w Północnej Wielkopolsce.

Uchwała Nr VIII/.../09
Rady Gminy w Chodzieży
z dnia 29 grudnia 2009 r.

w sprawie zmiany Uchwały Nr XI/93/ 07 Rady Gminy w Chodzieży z dnia 28 grudnia 2007 roku w sprawie uchwalenia Gminnego Programu Przeciwdziałania Narkomanii w Gminie Chodzież na lata 2008-2013 zmienionej uchwałami Nr XI/85/08 z dnia 30 grudnia 2008 r. ;Nr X/77/08 z dnia 15 grudnia 2008; Nr VII/45/09 z dnia 28 października 2009 roku

Na podstawie art.18 ust.2 pkt 15 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym(Dz.U. Z 2001r Nr 142, poz. 1591, ze zmianami), oraz art. 10 ust.3 ustawy z dnia 29 lipca 2005 roku o przeciwdziałaniu narkomanii (Dz.U. z 2005 r, Nr 179, poz.1485ze zmianami)

Rada Gminy w Chodzieży uchwala, co następuje:

§ 1.1. Wprowadza się zmiany w załączniku Nr 2 do uchwały Nr XI/93/07 Rady Gminy w Chodzieży z dnia 28 grudnia 2007 roku w sprawie uchwalenia Gminnego Programu Przeciwdziałania Narkomanii w Gminie Chodzież na lata 2008-2013 w brzmieniu załącznika nr 1 do niniejszej uchwały.

§ 2. Odpowiedzialnym za realizację zadań wynikających z w/w. „Programu” czyni się Przewodniczącego Gminnej Komisji Rozwiązywania Problemów Alkoholowych.

§ 3. Uchwała wchodzi w życie z dniem podjęcia z mocą obowiązująca od 1 stycznia 2010 roku.

**Preliminarz wydatków na realizację zadań określonych
w Gminnym Programie Przeciwdziałania Narkomanii
w Gminie Chodzież na rok 2010.**

Preliminarz wydatków Gminnego Programu Przeciwdziałania Narkomanii na rok 2010, wg planu 2.500,00 zł przedstawia załączona tabela.

W tabeli uwzględniono podział środków wg poszczególnych paragrafów.

Zakup materiałów i wyposażenia: 2500,00 zł

TABELA 1: Preliminarz wydatków na realizację zadań określonych w Gminnym Programie Przeciwdziałania Narkomanii w Gminie Chodzież na rok 2010.

<i>Cel</i>	<i>Czas realizacji</i>	<i>Rozdział 85153</i>
	I-XII	§ 4210 zakup materiałów i wyposażenia
Zakup śr czystości, art. szkolnych, edukacyjnych, podwieczorka, finansowanie imprez w świetlicach		500,00
Remonty związane z utrzymaniem świetlic		1000,00
Imprezy, akcje profilaktyczne organizowane przez GKRPA		1000,00
Razem 85153		2 500,00

Uzasadnienie do
Uchwały Nr VIII//09
Rady Gminy w Chodzieży
z dnia 29 grudnia 2009

w sprawie zmiany Uchwały Nr XI/93/ 07 Rady Gminy w Chodzieży z dnia 28 grudnia 2007 roku w sprawie uchwalenia Gminnego Programu Przeciwdziałania Narkomanii w Gminie Chodzież na lata 2008-2013 zmienionej uchwałami Nr XI/85/08 z dnia 30 grudnia 2008 r. ;Nr X/77/08 z dnia 15 grudnia 2008; Nr VII/45/09 z dnia 28 października 2009 roku

Przeciwdziałanie narkomanii zgodnie z art. 10 ust. 1 ustawy z dnia 29 lipca 2008 roku o przeciwdziałaniu narkomanii należy do zadań własnych gminy. W celu realizacji zadań z tego zakresu w 2009 roku niezbędnym jest wprowadzenie zmian w załączniku nr 1 do niniejszej uchwały

Uchwała Nr VIII/ /09
Rady Gminy w Chodzieży
z dnia 29 grudnia 2009 r.

w sprawie ustalenia wykazu wydatków niewygasających z upływem roku budżetowego 2009

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U. z 2001 r. Nr 142, poz. 1591 ze zm.) oraz art.191 ust. 2 i 3 ustawy z dnia 30 czerwca 2005 roku o finansach publicznych (Dz.U. z 2005 r. Nr 249 poz. 2104 ze zm.)

Rada Gminy w Chodzieży, uchwala, co następuje:

§ 1. Ustala się wykaz wydatków, które nie wygasają z upływem roku budżetowego 2009 na kwotę: 50.000 zł oraz ostateczny termin dokonania tych wydatków zgodnie z załącznikiem do uchwały.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy Chodzież

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

Uzasadnienie
Uchwały Nr VIII/ /09
Rady Gminy w Chodzieży
z dnia 29 grudnia 2009 r.

w sprawie ustalenia wykazu wydatków niewygasających z upływem roku budżetowego 2009

Z uwagi na ustalenia wynikające z podpisanego aktu notarialnego dotyczącego realizacji zadania „Stróżewice - zakup lokalu od GS” gdzie zapłata, za prawo użytkowania wieczystego działki wraz z własnością budynku stanowiącego odrębny od gruntu przedmiot własności, ma nastąpić najpóźniej do 31 stycznia 2010 roku, a wydanie przedmiotu w posiadanie Gminy Chodzież najpóźniej do 5 stycznia 2010 roku – zasadnym jest więc podjęcie przedmiotowej uchwały w sprawie wydatków niewygasających z upływem roku 2009.

Uchwała Nr VIII/.../09
Rady Gminy w Chodzieży
z dnia 29 grudnia 2009 roku

w sprawie wynajmowania oraz wysokości czynszów za lokale użytkowe – niemieszkalne wchodzące w skład gminnego zasobu nieruchomości .

Na podstawie art. 18 ust.1 oraz art. 40 ust.2 pkt 3 ustawy z dnia 8 marca 1990 o samorządzie gminnym (jednolity tekst z 2001 r. Dz.U. Nr 142 , poz.1591 ze zmianami: z 2002 r. Dz.U. Nr 23,poz.220 , Dz.U. Nr 62,poz.558 , Dz.U. Nr 113,poz.984 , Dz.U. Nr 214,poz.1806 , Dz.U. Nr 153,poz.1271 ; z 2003 r. Dz.U. Nr 80,poz.717 , Dz.U. Nr 162,poz.1568 ; z 2004 r. Dz.U. Nr 102,poz.1055 , Dz.U. Nr 116,poz.1203 ; z 2005 r. Dz.U. Nr 172,poz.1441 , Dz.U. Nr 175,poz.1457 ; z 2006 r. Dz.U. Nr 181,poz.1337 ; z 2007 r. Dz.U. Nr 48,poz.327 , Dz.U. Nr 138,poz.974 , Dz.U. Nr 173,poz.1218 ; z 2008 r. Dz.U. Nr 180,poz.1111 , Dz.U. Nr 223,poz.1458 ; z 2009 r. Dz.U. Nr 52,poz.420) ,

Rada Gminy w Chodzieży, uchwala, co następuje :

§ 1. 1. Lokali użytkowych wynajmowanych dotychczas przez osoby fizyczne i prawne nie przeznaczają się pod przetarg .

2. Użytkownicy lokali wymienionych w ust.1 opłacają czynsz według stawki wyznaczonej niniejszą uchwałą .

3. Nie przyjęcie stawki czynszu powoduje wypowiedzenie umowy najmu i oddanie lokalu pod przetarg.

§ 2. 1. Nowo utworzony lub zwolniony lokal użytkowy wynajmowany będzie w formie przetargu .

2. Jeżeli nie dojdzie do pierwszego przetargu z przyczyn niezależnych od wynajmującego, wynajęcie lokalu nastąpi na zasadach określonych w kodeksie cywilnym .

§ 3. Wójt Gminy może określić branżę , którą należy prowadzić w lokalu przeznaczonym do wynajęcia .

§ 4. Przetarg ogłasza się w formie pisemnej poprzez ogłoszenie na tablicy ogłoszeń oraz w prasie lokalnej.

§ 5. Okres najmu ustala Wójt Gminy .

§ 6. Ustala się następujące miesięczne stawki czynszu najmu za 1 m² powierzchni netto :

- 1/ 6,00 zł. - za lokale wynajmowane na cele handlowe , usługowe i produkcyjne ,
- 2/ 23,00 zł. - za wynajmowanie jednego pomieszczenie na cele biurowe ,
- 3/ 11,00 zł. - za wynajmowanie więcej niż jednego pomieszczenia na cele biurowe ,
- 4/ 3,00 zł. - za lokale wynajmowane na cele magazynowe ,
- 5/ 4,00 zł. - za garaże ,
- 6/ 0,20 zł. - za pomieszczenia gospodarcze ,
- 7/ 1,00 zł. - od pozostałych pomieszczeń i lokali .

§ 7. Do stawek ustalonych w § 6 dolicza się podatek VAT – zgodnie z obowiązującymi przepisami.

§ 8. Stawki czynszu zwiększa się z dniem 1 stycznia każdego roku kalendarzowego o wskaźnik wzrostu cen towarów i usług w stosunku do roku ubiegłego według komunikatu Prezesa GUS opublikowanego w Dzienniku Urzędowym RP - Monitor Polski. Zwiększone stawki zostaną wprowadzone corocznie zarządzeniem Wójta.
Pierwsza waloryzacja nastąpi z dniem 1 stycznia 2011 roku .

§ 9. Wymienione w § 6 stawki stanowią cenę wywoławczą w przetargu z pominięciem punktu 5 .

§ 10.1. W szczególnie uzasadnionych przypadkach Wójt Gminy może zastosować ulgi , zwolnienia z czynszu najmu .
2. Zwolnienie z czynszu nastąpić może w odniesieniu do lokali wykorzystywanych na wyłączne potrzeby samorządu wsi .

§ 11. Traci moc uchwała Nr IV/21/2001 Rady Gminy w Chodzieży z dnia 1 czerwca 2001 r. w sprawie zasad wynajmowania oraz wysokości czynszów za lokale użytkowe – niemieszkalne wchodzące w skład gminnego zasobu nieruchomości .

§ 12. Wykonanie uchwały powierz się Wójtowi Gminy Chodzież .

§ 13. Uchwała wchodzi w życie po upływie 14 dni od dnia jej ogłoszenia w Dzienniku Urzędowym Województwa Wielkopolskiego .

Uzasadnienie do
Uchwały Nr VIII/.../09
Rady Gminy w Chodzieży
z dnia 29 grudnia 2009 roku

w sprawie wynajmowania oraz wysokości czynszów za lokale użytkowe – niemieszkalne wchodzące w skład gminnego zasobu nieruchomości .

Ustawa o samorządzie gminnym z dnia 8 marca 1990 r. w art. 40 ust.2 pkt 3 stanowi, że na podstawie upoważnień ustawowych gminie przysługuje prawo stanowienia aktów prawa miejscowego obowiązujących na obszarze gminy.

Na podstawie w/w ustawy organy gminy mogą wydawać akty prawa miejscowego w zakresie zasad zarządu mieniem gminy.

Wobec powyższego uzasadnione jest podjęcie niniejszej uchwały.

Uchwała Nr VIII/.../09
Rady Gminy w Chodzieży
z dnia 29 grudnia 2009 roku

w sprawie trybu udzielenia i rozliczenia dotacji z budżetu Gminy Chodzież dla niepublicznych szkół, przedszkoli, innych form wychowania przedszkolnego posiadających uprawnienia szkół publicznych

Na podstawie art. 18, ust. 2 pkt. 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U. z 2001 r. Nr 142, poz. 1591; z 2002r. Nr 23, poz.220, Nr 62, poz.558, Nr 113, poz.984, Nr 153, poz.1271, Nr 214, poz. 1806; z 2003 r, Nr 80, poz. 717, Nr 162, poz. 1568; z 2004 r, Nr 102, poz. 1055, Nr 116, poz. 1203, Nr 167, poz. 1759; z 2005 r, Nr 172, poz. 1441 i Nr 175, poz. 1457; z 2006 r. Nr 17, poz.128, Nr 181, poz.1337; z 2007 r. Nr 48, poz.327, Nr 138, poz.974 i Nr 173, poz.1218 z 2008 r. Nr 180, poz. 1111 i Nr 223, poz. 1458; oraz z 2009 r. Nr 52, poz. 420) i art. 90 ust. 4 ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz.U. z 2004 r. Nr 256, poz. 2572 ; zmiany: Dz.U. Z 2003 r. Nr 137, poz.1304; z 2004 r. Nr 69, poz.624, Nr 109, poz.1161, Nr 273, poz. 2703 i Nr 281, poz. 2781; z 2005 r. Nr 17, poz.141, Nr 94, poz.788, Nr 122,poz.1020, Nr 131,poz.1091, Nr 167, poz.1400 i Nr 249, poz. 2104; z 2006 r. Nr 144, poz.1043, Nr 208,poz.1532, Nr 227, poz.1658; z 2007 r. Nr 42, poz.273, Nr 80, poz.542, Nr115, poz.791, Nr 120, poz.818, Nr 180, poz. 1280, Nr 181, poz. 1292; z 2008 r. Nr 70, poz. 416, Nr 145, poz. 917, Nr 216, poz. 1370, Nr 235, poz. 1618 oraz z 2009 r. Nr 6, poz. 33, Nr 31, poz. 206 i Nr 56, poz. 458)

Rada Gminy w Chodzieży uchwala, co następuje:

§ 1. Ilekroć w danej uchwale jest mowa bez bliższego określenia o szkole – rozumie się przez to szkoły podstawowe, gimnazja, przedszkola, punkty przedszkolne, zespoły wychowania przedszkolnego.

§ 2. Wysokość dotacji przeznaczonej na częściowe pokrycie wydatków bieżących związanych z działalnością niepublicznych przedszkoli i szkół o uprawnieniach szkół publicznych ustala się w następujący sposób:

1. Dla niepublicznych szkół o uprawnieniach szkół publicznych, w których realizowany jest obowiązek szkolny lub nauki, na każdego ucznia w wysokości równej kwocie przewidzianej na jednego ucznia danego typu i rodzaju szkoły w części oświatowej subwencji ogólnej otrzymanej przez Gminę Chodzież.

2. Dla niepublicznych przedszkoli na każde dziecko w wysokości 100% ustalonych w budżecie Gminy Chodzież wydatków bieżących ponoszonych w przedszkolach publicznych prowadzonych przez Gminę Chodzież w przeliczeniu na jedno dziecko, z tym że na dziecko niepełnosprawne w wysokości kwoty przewidzianej na niepełnosprawne dziecko przedszkola lub oddziału przedszkolnego w części oświatowej subwencji otrzymanej przez Gminę Chodzież.
3. Niepublicznym zespołom wychowania przedszkolnego lub punktom przedszkolnym, organizującym inną niż w przedszkolach i oddziałach przedszkolnych w szkołach podstawowych formę wychowania przedszkolnego, przysługuje dotacja na każdego ucznia w wysokości równej 40% ustalonych w budżecie Gminy Chodzież wydatków bieżących ponoszonych w przedszkolach publicznych prowadzonych przez Gminę Chodzież w przeliczeniu na jedno dziecko.

§ 3. 1. Osoba prawna lub osoba fizyczna prowadząca szkołę, zwana dalej "organem prowadzącym" składa wnioski o udzielenie dotacji do Gminy Chodzież, w terminie do dnia 30 września roku poprzedzającego rok udzielenia dotacji.

Wzór wniosku stanowi załącznik nr 1 do niniejszej uchwały.

§ 4. 1. Organ prowadzący przekazuje do Gminy informacje o aktualnej liczbie uczniów w terminie do 10 dnia każdego miesiąca.

Wzór informacji o aktualnej liczbie uczniów stanowi załącznik nr 2 do niniejszej uchwały.

2. Dotacja przekazywana będzie w dwunastu miesięcznych częściach do ostatniego dnia każdego miesiąca.

§ 5. 1. Podmiot otrzymujący dotację jest zobowiązany do miesięcznego rozliczenia się z otrzymanej dotacji w terminie do 10 dnia miesiąca następującego po okresie rozliczeniowym według wzoru stanowiącego załącznik Nr 3 do niniejszej uchwały.

2. Rozliczenia dotacji podmiot otrzymujący dotację dokonuje na podstawie faktycznej liczby uczniów uczęszczających do szkoły.

3. Ostatecznego rozliczenia udzielonych dotacji za okres roczny, uwzględniającego aktualną ilość uczniów wykazaną w sprawozdaniach za poszczególne miesiące, dokonuje się w nieprzekraczalnym terminie do dnia 15 stycznia roku następnego.

Wzór rozliczenia dotacji w roku..... stanowi załącznik Nr 4 do niniejszej uchwały.

4. Kwota nadpłaconej dotacji podlega zwrotowi do dnia 28 lutego następnego roku kalendarzowego.

5. W przypadku likwidacji szkoły podmiot otrzymujący dotację jest zobowiązany w terminie jednego miesiąca od daty likwidacji dokonać zwrotu nadpłaconej dotacji.

§ 6. Upoważniony pracownik Urzędu Gminy w Chodzieży zwany dalej "kontrolującym" może dokonywać kontroli w niepublicznych przedszkolach, innych formach wychowania przedszkolnego i szkołach o uprawnieniach szkół publicznych obejmującej:

1. sprawdzenie zgodności ze stanem faktycznym liczby uczniów wykazanych w informacjach,
2. sprawdzenie prawidłowości wykorzystania dotacji zgodnie z zasadami określonymi w art. 80 ust. 3d oraz art. 90 ust. 3d ustawy o systemie oświaty.

§ 7. Wykonanie uchwały powierza się Wójtowi Gminy Chodzież.

§ 8. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Wielkopolskiego.

WNIOSEK O UDZIELENIE DOTACJI NA ROK.....

1. Organ prowadzący
.....
2. Nazwa szkoły
.....
3. Adres szkoły.....
.....
4. Numer i data decyzji o nadaniu uprawnień szkoły niepublicznej
.....
5. Numer i data wpisu do ewidencji szkoły niepublicznej
.....
6. Planowana liczba dzieci (uczniów) w roku kalendarzowym:
a)styczeń-sierpień
- b)wrzesień-grudzień
7. Nazwa i numer konta bankowego, na które ma być przekazana dotacja:
.....
(dla kogo) (bank i nr konta)
8. Dane o osobie prowadzącej szkołę
.....
9. Organ prowadzący zobowiązuje się do składania comiesięcznego sprawozdania z aktualnej liczby dzieci (uczniów) oraz wysokości otrzymanej dotacji.
Adres do korespondencji:
- Telefon:
-
(data, podpis i pieczęć osoby upoważnionej do reprezentowania organu prowadzącego)

Informacja o liczbie uczniów
w miesiącu..... w roku.....

1. Nazwa szkoły (przedszkola).....
2. Organ prowadzący.....
3. Na dzień 20...r liczba uczniów (dzieci) ogółem wynosi
..... na pierwszy dzień danego miesiąca.
Dział..... Rozdział..... §

Lp	Nazwa kierunku i forma kształcenia	Klas	Liczba uczniów	Stawka na jednego ucznia	Kwota dotacji
	Ogółem				

Świadomy odpowiedzialności karnej z art. 233 § 1 Kodeksu karnego za podawanie nieprawdy potwierdzam zgodność danych zawartych we wniosku ze stanem faktycznym.

.....
(Sporządził, data i podpis upoważnionej
do reprezentowania organu prowadzącego)

Załącznik nr 3
do Uchwały nr VIII/.../09
Rady Gminy w Chodzieży
z dnia 29 grudnia 2009r.

.....
pieczęć placówki

Rozliczenie wydatkowania dotacji udzielonej przez Gminę Chodzież
dla niepublicznej szkoły.....
za miesiąc..... rok.....

w kwocie.....
z przeznaczeniem na:

.....
.....

1. Liczba dzieci/uczniów.....
2. Powyższą kwotę wydatkowano na:

Lp	Nr faktury listy płac	Data faktury listy płac	Wystawca faktury	Treść faktury	Kwota
Ogółem					

.....

podpis i pieczęć dyrektora szkoły

Załącznik Nr 4
do Uchwały Nr VIII/.../09
Rady Gminy w Chodzieży
z dnia 29 grudnia 2009r.

ROZLICZENIE DOTACJI W ROKU

Dane o organie prowadzącym

.....
(nazwa)

.....
(adres)

Dział Rozdział §

Szkoła	Miesiąc	Liczba dzieci /uczniów	Stawka aktualna	Dotacja należna	Dotacja przekazana	Różnica		Uwagi
						nadpłata	niedopłata	
	I							
	II							
	III							
	IV							
	V							
	VI							
	VII							
	VIII							
	IX							
	X							
	XI							
	XII							
Razem:								

.....
(pieczęć i czytelny podpis składającego rozliczenie)

.....
(data, podpis i pieczęć osoby upoważnionej
do reprezentowania organu prowadzącego)

Uzasadnienie

Do Uchwały Nr VIII/.../09

Rady Gminy w Chodzieży

Z dnia 29 grudnia 2009 roku

w sprawie trybu udzielenia i rozliczenia dotacji z budżetu Gminy Chodzież dla niepublicznych szkół posiadających uprawnienia szkół publicznych

Ustawa z dnia 7 września 1991 r. O systemie oświaty nakłada na jednostki samorządu terytorialnego obowiązek dotowania niepublicznych szkół prowadzonych przez osoby prawne i fizyczne.

Art. 90, pkt. 4 ww. Cytowanej ustawy zobowiązuje organ stanowiący jednostki samorządu terytorialnego do ustalenia trybu udzielenia i rozliczania dotacji oraz tryb i zakres kontroli prawidłowości ich wykorzystania, uwzględniając w szczególności podstawę obliczenia dotacji, zakres danych, które powinny być zawarte we wniosku o udzielenie dotacji i w rozliczeniu jej wykorzystania, oraz termin i sposób rozliczenia dotacji.

Uchwała Nr VIII /... /09
Rady Gminy Chodzież
z dnia 29 grudnia 2009 r.

w sprawie nadania nazwy ulicy dla terenów w miejscowości Studzieniec

Na podstawie art. 18 ust.2 pkt 13 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (j.t. Dz.U. z 2001 r. Nr 142,poz.1591 ze zmianami : Dz.U. z 2002 r. Nr 23,poz.220 , Nr 62,poz.558 , Nr 113,poz.984 , Nr 153,poz.1271 , Nr 214,poz.1806 ; Dz.U. z 2003 r. Nr 80,poz.717 , Nr 162,poz.1568 ; Dz.U. z 2004 r. Nr 102,poz.1055 , Nr 116,poz.1203 ; Dz.U. z 2005 r. Nr 172,poz.1441, Nr 175,poz.1457 ; Dz.U. z 2006 r. Nr 17,poz.128 , Nr 181,poz.1337 ; Dz.U. z 2007 r. Nr 48,poz.327, Nr 138,poz.974 , Nr 173 , poz.1218 ; Dz.U. z 2008 r. Nr 180,poz.1111 , Nr 223,poz.1458 : Dz.U. z 2009 r. Nr 52,poz.420) i art. 8 ust.1a ustawy z dnia 21 marca 1985 r. o drogach publicznych (j.t. Dz.U. z 2007 r. Nr 19,poz.115 ze zmianami : Dz.U. z 2007 r. Nr 23,poz.136 , Nr 192,poz.1381 ; Dz.U. z 2008 r. Nr 54 , poz.326 , Nr 218,poz.1391 , Nr 227, poz.1505 ; Dz.U. z 2009 r. Nr 19,poz.100 i 101 , Nr 86, poz.720)

Rada Gminy w Chodzieży uchwala, co następuje :

§ 1 . Nadaje się nazwę ulicy : Grzybowa - dla terenu w miejscowości Studzieniec , działki o numerach geodezyjnych: od 391/43 do 391/46 oraz od 391/50 do 391/54 - objętego miejscowym planem zagospodarowania przestrzennego gminy Chodzież.

§ 2 . Nadaje się nazwę ulicy : Spacerowa - dla terenu w miejscowości Studzieniec , działki o numerach geodezyjnych : od 391/47 do 391/49 ; od 391/55 do 391/59 oraz 391/61 i 391/62 - objętego miejscowym planem zagospodarowania przestrzennego gminy Chodzież .

§ 3 . Granice terenów , którym nadano nazwy niniejszą uchwałą , przedstawiono na mapach stanowiących załączniki nr 1 i 2 do uchwały .

§ 4 . Wykonanie uchwały powierza się Wójtowi Gminy Chodzież .

§ 5 . Uchwała wchodzi w życie po upływie 14 dni od daty jej ogłoszenia w Dzienniku Urzędowym Województwa Wielkopolskiego .

Uzasadnienie
Do Uchwały Nr VII/.../09
Rady Gminy w Chodzieży
Z dnia 28 października 2009r.

w sprawie nadania nazwy ulicy dla terenów w miejscowości Studzieniec

Rada Gminy podejmuje uchwałę w sprawie nadania nazw drogom wewnętrznym . Nadanie nazwy drodze wewnętrznej wymaga uzyskania pisemnej zgody właścicieli terenów , na których jest ona zlokalizowana .

Nadanie nazwy wydzielonym terenom podyktowane jest rozwojem budownictwa na terenie wsi Studzieniec - wynikającym z ustaleń miejscowego planu zagospodarowania przestrzennego Gminy .

Nowe tereny zostały wydzielone z lewej strony drogi powiatowej nr 1177P jadąc z Chodzieży w kierunku miejscowości Milcz .

Dla nowych terenów konieczne jest wprowadzenie nazewnictwa niezbędnego m.in. do celów adresowych .

Wobec powyższego uzasadnione jest podjęcie niniejszej uchwały .

Uchwała Nr VIII/.../ 09
Rady Gminy w Chodzieży
z dnia 29 grudnia 2009r.

w sprawie przyjęcia rocznego programu współpracy Gminy Chodzież z organizacjami pozarządowymi oraz podmiotami prowadzącymi działalność pożytku publicznego

Na podstawie, art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (t. j. Dz. U. z 2001 r. nr 142, poz. 1591, ze zm.) oraz art. 5 ust. 3 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (Dz. U. Nr 96, poz. 873, ze zm),

Rada Gminy w Chodzieży uchwala, co następuje:

§ 1. Uchwala się roczny program współpracy Gminy Chodzież z organizacjami pozarządowymi oraz podmiotami prowadzącymi działalność pożytku publicznego, stanowiący załącznik Nr 1 do niniejszej uchwały.

§ 2. Wysokość środków finansowych przeznaczonych na realizację zadań objętych niniejszym Programem określa uchwała budżetowa na 2010 rok.

§ 3. Wykonanie uchwały powierza się Wójtowi Gminy

§ 5. Uchwała wchodzi w życie z dniem podjęcia.

Uzasadnienie do
Uchwały Nr VIII/.../09
Rady Gminy w Chodzieży
z dnia 29 grudnia 2009 roku

w sprawie przyjęcia rocznego programu współpracy Gminy Chodzież z organizacjami pozarządowymi oraz podmiotami prowadzącymi działalność pożytku publicznego

Proponowany w uchwale "Roczny program współpracy z organizacjami pozarządowym oraz podmiotami prowadzącymi działalność pożytku publicznego na rok 2010" jest realizacją ustawy o działalności pożytku publicznego i o wolontariacie.

Realizacja zadań publicznych przy udziale organizacji pozarządowych w nieoceniony sposób wpływa na poprawę warunków życia mieszkańców gminy Chodzież. Wspólny trud i zaangażowanie stron przynoszą satysfakcję i chęci do podejmowania kolejnych wysiłków w budowaniu społeczeństwa obywatelskiego na szczeblu lokalnym.

Program stanowi propozycje dla wszystkich organizacji i podmiotów wyrażających wole i gotowość współpracy w działalności na rzecz naszej gminy i jej mieszkańców.

Podstawowymi korzyściami ze współpracy winno być umacnianie poczucia odpowiedzialności za siebie i swoje otoczenie, budowanie społeczeństwa obywatelskiego oraz wprowadzenie nowatorskich i bardziej efektywnych działań, dzięki lepszemu rozpoznaniu występujących potrzeb.

Niezmiennie pozostają zasady współpracy samorządu z organizacjami pozarządowymi. Wzorem lat ubiegłych realizowana ona będzie na zasadach

pomocniczości, suwerenności stron, partnerstwa, efektywności, uczciwej konkurencji i jawności.

Ustalenie wspólnych kierunków rozwoju współpracy gwarantuje harmonijny i sprawny jej przebieg. Wszelkie starania w tym zakresie służą mieszkańcom Gminy Chodzież.

Załącznik Nr 1
do uchwały Nr VIII/.../09
Rady Gminy w Chodzieży
z dnia 29 grudnia 2009 roku

Roczny program
współpracy Gminy Chodzież
z organizacjami pozarządowymi
oraz podmiotami prowadzącymi działalność
pożytku publicznego

(w świetle ustawy z dnia 24 kwietnia 2003 roku o działalności pożytku publicznego i o wolontariacie)

§ 1.

1. Ilekroć w niniejszym Roczny program współpracy Gminy Chodzież z organizacjami pozarządowymi oraz podmiotami prowadzącymi działalność pożytku publicznego, zwanym dalej „Programem”, jest mowa o:

- 1) *ustawie* – należy przez to rozumieć ustawę z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (Dz. U. 2003r. nr 96, poz. 873 z późniejszymi zmianami);
- 2) *organizacjach pozarządowych* – należy przez to rozumieć osoby prawne lub jednostki nie posiadające osobowości prawnej utworzone na podstawie ustaw, nie będące jednostkami sektora finansów publicznych, w rozumieniu przepisów o finansach publicznych i nie działające w celu osiągnięcia zysku, w tym fundacje i stowarzyszenia, a także osoby prawne i jednostki organizacyjne działające na podstawie przepisów ustawy o stosunku Państwa do Kościoła Katolickiego w Rzeczypospolitej Polskiej, o stosunku Państwa do innych kościołów i związków wyznaniowych oraz o gwarancjach wolności sumienia i wyznania, jeżeli ich cele statutowe obejmują prowadzenie działalności pożytku publicznego oraz stowarzyszenia jednostek samorządu terytorialnego;
- 3) *„ uchwale”* - rozumie się przez to uchwałę, do której załącznikiem jest Roczny program „ podmiotach” - rozumie się przez to organizacje pozarządowe oraz inne podmioty prowadzące działalność pożytku publicznego, o których mowa w art. 3 ustawy
- 4) *„ podmiotach”* - rozumie się przez to organizacje pozarządowe oraz inne podmioty prowadzące działalność pożytku publicznego, o których mowa w art. 3 ustawy
- 5) *„ dotacji ”* - rozumie się przez to dotację w rozumieniu art. 69 ust. 4 pkt 1 lit. D ustawy z dnia 26 listopada 1998 r. O finansach publicznych(tekst jednolity Dz.U. Z 2003 r. Nr 15 poz. 148 ze zmianami)

6) „ konkursie” - rozumie się przez to otwarty konkurs ofert, o którym mowa w art. 11 ust. 2 i art. 13 ustawy.

§ 2.

Celem współpracy Gminy Chodzież z organizacjami pozarządowymi jest podniesienie efektywności działań w sferze wykonywania zadań publicznych.

1. Doskonalenie jakości współpracy oraz sposobu realizacji zadań dokonuje się poprzez poszerzanie zakresu, wprowadzanie innowacyjnych rozwiązań oraz wypracowywanie, ustanawianie i przestrzeganie standardów.

§ 3

1. Współpraca Gminy Chodzież z organizacjami pozarządowymi odbywa się na zasadach pomocniczości, suwerenności stron, partnerstwa, efektywności, uczciwej konkurencji oraz jawności.
2. Zasada pomocniczości jest zasadą o charakterze ustrojowym i oznacza uporządkowanie wzajemnych relacji oraz podziału zadań między sektorem publicznym, a sektorem obywatelskim, ukierunkowane na wspieranie wspólnot mieszkańców i ich organizacji oraz ograniczanie interwencjonizmu państwa i administracji lokalnej.
3. Zasada suwerenności stron polega na tym, iż strony mają prawo do niezależności i odrębności w samodzielnym definiowaniu i poszukiwaniu sposobów rozwiązywania problemów i zadań.
4. Zasada partnerstwa oznacza, iż strony podejmują współpracę w identyfikowaniu i definiowaniu problemów i zadań, współdecydowaniu o alokacji środków na ich realizację, wypracowywaniu najlepszych sposobów ich realizacji traktując się wzajemnie jako podmioty równoprawne w tych procesach.
5. Zasada efektywności polega na wspólnym dążeniu do osiągnięcia możliwie najlepszych efektów w realizacji zadań publicznych.
6. Zasada uczciwej konkurencji oraz zasada jawności zakładają kształtowanie przejrzystych zasad współpracy, opartych na równych i jawnych kryteriach wyboru realizatora zadania publicznego.

Obszary współpracy.

Współpraca z Podmiotami dotyczy zadań określonych w art. 7 ust. 1 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (Dz.U. Z 2001 roku Nr 142, poz. 1591 ze zmianami) a w szczególności zadań własnych gminy obejmujących następujące obszary :

1/. Obszar przeciwdziałania patologiom społecznym i uzależnieniom,

- zwiększenie dostępności pomocy terapeutycznej i rehabilitacyjnej dla dzieci i młodzieży zagrożonych patologiami,
- udzielanie pomocy psychospołecznej i prawnej rodzinom, w których występują problemy alkoholowe, a w szczególności ich ochrona przed przemocą w rodzinie,
- prowadzenie profilaktycznej działalności informacyjnej i edukacyjnej w zakresie rozwiązywania problemów alkoholowych i przeciwdziałania narkomanii w szczególności dla dzieci i młodzieży (w tym prowadzenie pozalekcyjnych zajęć sportowych, działań na rzecz dożywiania dzieci uczestniczących w pozalekcyjnych programach opiekuńczo-wychowawczych),
- konstruktywne zagospodarowanie czasu wolnego w świetlicach opiekuńczo-wychowawczych.

2/. Obszar ochrony i promocji zdrowia,

- promowanie zachowań prozdrowotnych w zakresie ochrony przed rakiem, chorobami układu krążenia, AIDS, chorobami cywilizacyjnymi (choroby psychiczne, cukrzyca)
- prowadzenie edukacji i rehabilitacji oraz działań integracyjnych, w szczególności dla inwalidów i chorych,
- likwidację barier komunikacyjnych dla osób niepełnosprawnych,
- wyrównywanie szans osób niepełnosprawnych na wszystkich poziomach edukacji,
- edukacja publiczna i tworzenie integracyjnego modelu życia społecznego z osobami niepełnosprawnymi,

3/. Obszar kultury fizycznej, turystyki i rekreacji,

- organizację imprez w zakresie usportowienia dzieci i młodzieży poprzez prowadzenie zajęć w różnych dyscyplinach sportu,
- organizację imprez sportowych, rekreacyjno-sportowych, turystycznych i obozów dla dzieci, młodzieży i dorosłych,
- organizację wypoczynku zimowego i letniego dzieci i młodzieży,
- wspieranie stowarzyszeń sportowych i uczniowskich klubów sportowych,
- organizację integracyjnych imprez rekreacyjno - sportowych i turystycznych dla dzieci, młodzieży i dorosłych osób niepełnosprawnych,
- organizację imprez sportowych dla dzieci, młodzieży i dorosłych o zasięgu gminnym, powiatowym, ogólnopolskim i międzynarodowym,

4/. Obszar kultury i sztuki,

- organizację konkursów, wystaw, imprez plenerowych i kulturalnych dla mieszkańców Gminy,
- wspieranie publikacji (wydawnictwa i monografie) przybliżających mieszkańcom Gminy historię Ziemi Chodzieskiej,

5/. Obszar upowszechniania wiedzy i umiejętności na rzecz obronności oraz ratownictwa i ochrony ludności.

- upowszechnianie wiedzy na temat ratownictwa drogowego i wodnego wśród dzieci i młodzieży,
- organizowanie turniejów wiedzy prewencyjnej.

§ 5

W sferze zadań publicznych podejmowane będą działania, polegające na:

- 1) rozpoznawaniu potrzeb mieszkańców;
- 2) integracji społecznej osób wykluczonych i zagrożonych wykluczeniem, w szczególności, bezrobotnych, bezdomnych i uzależnionych;
- 3) integracji społecznej osób niepełnosprawnych;
- 4) partnerskiej współpracy różnych podmiotów w realizacji zadań;
- 5) aktywizowaniu środowiska lokalnego poprzez inicjowanie przedsięwzięć o charakterze integracyjnym, twórczym lub rekreacyjnym;
- 6) promocji Gminy Chodzież;

7) podejmowaniu działań w zakresie przeciwdziałania powstawaniu patologiom społecznym.

§ 6

1. Gmina Chodzież współpracuje z organizacjami pozarządowymi w formie:
 1. zlecenia organizacjom pozarządowym realizacji zadań publicznych wraz z przekazaniem dotacji na ich sfinansowanie lub dofinansowanie w trybach przewidzianych ustawą lub przepisami szczególnymi;
 2. wzajemnego informowania się o planowanych kierunkach działalności i realizowanych zadaniach, w szczególności poprzez publikowanie informacji na stronach internetowych Gminy Chodzież,
 3. konsultowania z organizacjami pozarządowymi projektów aktów normatywnych dotyczących sfer współpracy poprzez udostępnianie projektów tych aktów na stronach internetowych Gminy Chodzież i na tablicy ogłoszeń.

§ 7.

Za przebieg programu ze strony samorządu odpowiadają:

1. Rada Gminy i jej komisje – w zakresie wytyczenia polityki społecznej i finansowej gminy, nawiązywaniu merytorycznej współpracy z organizacjami,
2. Wójt Gminy – w zakresie realizacji tej polityki, dysponowania środkami w ramach budżetu, wspierania organizacyjnego i merytorycznego organizacji,
3. Stanowiska merytoryczne Urzędu Gminy – w zakresie utrzymania bieżących kontaktów z organizacjami pozarządowymi i innymi podmiotami, opiniowania wniosków pochodzących od organizacji, wymiany informacji pomiędzy Radą Gminy, Wójtem a organizacjami.

§ 8.

Procedury przyznawania dotacji :

1. Zlecenie realizacji zadań publicznych, jako zadań zleconych w rozumieniu ustawy o finansach publicznych – może mieć formy:

- 1/. powierzenia wykonywania zadań publicznych w drodze konkursu wraz z udzieleniem dotacji na finansowanie ich realizacji lub
 - 2/. wspierania takich zadań wraz z udzieleniem dotacji na dofinansowanie ich realizacji
2. Wysokość środków przeznaczonych na dotacje w konkursie zostanie określona w uchwale budżetowej na 2010 rok,
 3. dofinansowanie w formie dotacji celowych na realizację zadań z zakresu niniejszego programu odbywa się w trybie otwartego konkursu ofert lub innym trybie , jeżeli dane zadanie można zrealizować efektywniej w inny sposób określony w przepisach ustaw, w szczególności poprzez zakup usług na zasadach i trybie określonych w przepisach o zamówieniach publicznych, przy porównywalności metod kalkulacji kosztów oraz porównywalności opodatkowania.
 4. Po zatwierdzeniu niniejszego rocznego programu przez Radę Gminy, Wójt Gminy ogłosi otwarty konkurs na dotację z budżetu gminy na realizację zadań priorytetowych gminy na rok 2010.
 5. Tryb przyznawania dotacji, sposób jej rozliczenia oraz sposób kontroli i oceny wykonania zadań zleconych do realizacji organizacjom pozarządowym i podmiotom prowadzącym działalność pożytku publicznego i o wolontariacie, a w szczególności procedury postępowania w w/w zakresie określi Wójt Gminy.

§ 9.

1. Wójt Gminy na podstawie stwierdzenia potrzeb lokalnych lub na wniosek organizacji pozarządowej może w drodze zarządzenia wskazać inne niż określone w § 4 zadania, które wymagają realizacji w celu ich zlecenia organizacjom pozarządowym na zasadach określonych w ustawie z dnia 24 kwietnia 2003 roku o działalności pożytku publicznego i o wolontariacie (Dz. U. z 2003 roku Nr 96, poz.873 ze zmianami) lub odrębnych przepisach.

Dotacje nie mogą być udzielone na:

- realizację zadań finansowanych z budżetu Gminy Chodzież z innego tytułu,
- zakup nieruchomości,
- finansowanie kosztów działalności gospodarczej podmiotów prowadzących działalność pożytku publicznego,
- działalność polityczną lub religijną
- udzielanie pomocy finansowej osobom fizycznym lub prawnym
- pokrycie deficytu zrealizowanych wcześniej przedsięwzięć

§ 10

Zasady komunikacji i monitoringu

1. Istota współpracy pomiędzy gminą a organizacjami jest interaktywność i wzajemne powiązanie oraz monitorowanie wspólnych poczynań w dziedzinach objętych współpracą.
2. Organizacje zobowiązane są do informowania gminy o przebiegu realizacji wspólnych przedsięwzięć. Gmina zobowiązuje się do udzielania wszelkiej dostępnej pomocy niezbędnej do prawidłowej realizacji tych przedsięwzięć.
3. W realizacji postanowień niniejszego programu corocznie przedstawia się Radzie Gminy informację obrazującą przebieg współpracy gminy z organizacjami.
4. Uwagi, wnioski i propozycje dotyczące bieżącej realizacji Programu mogą być zgłaszane Wójtowi za pośrednictwem osoby wyznaczonej do współpracy z organizacjami.
5. Miernikami efektywności programu w danym roku będą uzyskane informacje dotyczące w szczególności:
 - liczby organizacji pozarządowych podejmujących zadania publiczne na rzecz gminy,
 - liczby osób zaangażowanych w realizację zadań publicznych (w tym wolontariuszy),
 - liczby osób, które były adresatami zadań i działań publicznych,
 - wysokości środków finansowych i pozafinansowych zaangażowanych przez organizacje w realizację zadań publicznych

Uchwała nr VIII/.../09
Rady Gminy w Chodzieży
z dnia 29 grudnia 2009 roku

w sprawie zasad najmu oraz ustalania opłat za lokale użytkowe .

Na podstawie art. 18 ust.1 i 2 pkt 9 lit. a, oraz art. 40 ust.2 pkt 3 ustawy z dnia 8 marca 1990 o samorządzie gminnym(Dz.U. z 2001r. Nr 142, poz. 1591; z 2002r. Nr 23, poz.220, Nr 62, poz.558, Nr 113, poz.984, Nr 153, poz.1271, Nr 214, poz. 1806; z 2003 r, Nr 80, poz. 717, Nr 162, poz. 1568; z 2004 r. Nr 102, poz. 1055, Nr 116, poz. 1203, Nr 167, poz. 1759; z 2005 r, Nr 172, poz. 1441 i Nr 175, poz. 1457; z 2006 r. Nr 17, poz.128, Nr 181, poz.1337; z 2007 r. Nr 48, poz.327, Nr 138, poz.974 i Nr 173, poz.1218 z 2008 r. Nr 180, poz. 1111 i Nr 223, poz. 1458; oraz z 2009 r. Nr 52, poz. 420) art. 12 i 13 ustawy z dnia 21 sierpnia 1997r. o gospodarce nieruchomościami (Dz.U. z 2004r. Nr 261, poz.2603; Dz.U. Nr 281, poz.2782; Dz.U. Nr z 2005r.130, poz.1087, Dz.U. Nr 169, poz.1420, Dz.U. Nr 175, poz.1459; Dz.U. z 2006 r. Nr 104, poz.708, Dz.U. Nr 220, poz.1600 i 1601; Dz.U. z 2007 r. Nr 69, poz.468, Dz.U. Nr 173, poz.1218; Dz.U. z 2008r. Nr 59, poz.369, Dz.U. Nr 220, poz.1412; Dz.U. z 2009 r. Nr 19, poz.100, Dz.U. Nr 42, poz.335 i 340, Dz.U. Nr 98, poz.817; Dz.U. Nr 161, poz.1279 i 1281)

Rada Gminy w Chodzieży uchwala, co następuje:

§ 1. Lokale użytkowe mogą być oddawane w najem (dzierżawę) osobom fizycznym i prawnym oraz jednostkom organizacyjnym nie posiadającym osobowości prawnej z zachowaniem warunków i zasad określonych niniejszą uchwałą.

§ 2. 1. Najem lokali wymienionych w § 1 na okres powyżej trzech lat następuje w drodze przetargu.

2. W przypadku, gdy dwa kolejne przetargi kończą się wynikiem negatywnym, Wójt może oddać lokal w najem w drodze rokowań.

3. Wójt ogłaszając przetarg na najem (dzierżawę) lokalu użytkowego ma prawo określić rodzaj prowadzonej w lokalu działalności.

4. Najem lokali użytkowych w trybie bezprzetargowym może nastąpić na rzecz małżonka lub dzieci w przypadku śmierci najemcy lub zakończenia działalności gospodarczej przez najemcę w związku z uzyskaniem uprawnień do renty lub emerytury.

§ 3. Przetarg ogłasza się w formie pisemnej poprzez ogłoszenie na tablicy ogłoszeń oraz w prasie lokalnej.

§ 4. 1. Ustala się następujące miesięczne stawki czynszu najmu za 1 m² powierzchni netto:

1/ 6,00 zł. - za lokale wynajmowane na cele handlowe, usługowe i produkcyjne,

2/ 23,00 zł. - za wynajmowanie jednego pomieszczenia na cele biurowe,

3/ 11,00 zł. - za wynajmowanie więcej niż jednego pomieszczenia na cele biurowe,

4/ 3,00 zł. - za lokale wynajmowane na cele magazynowe,

5/ 4,00 zł. - za garaże,

6/ 0,20 zł. - za pomieszczenia gospodarcze,

7/ 1,00 zł. - od pozostałych pomieszczeń i lokali.

2. Zwolnienie z czynszu nastąpić może w odniesieniu do lokali wykorzystywanych na wyłączne potrzeby samorządu wsi.

§ 5. Do stawek ustalonych w § 4 dolicza się podatek VAT – zgodnie z obowiązującymi przepisami.

§ 6. Wysokość czynszu będzie waloryzowana corocznie po zakończeniu każdego roku kalendarzowego na rok następny wg średniorocznego wskaźnika cen towarów i usług konsumpcyjnych, po opublikowaniu tego wskaźnika przez Prezesa GUS w Dzienniku Urzędowym RP - Monitor Polski.

§ 7. Traci moc uchwała Nr IV/21/2001 Rady Gminy w Chodzieży z dnia 1 czerwca 2001 r. w sprawie zasad wynajmowania oraz wysokości czynszów za lokale użytkowe – niemieszkalne wchodzące w skład gminnego zasobu nieruchomości.

§ 8. Wykonanie uchwały powierz się Wójtowi Gminy Chodzież.

§ 9. Uchwała wchodzi w życie po upływie 14 dni od dnia jej ogłoszenia w Dzienniku Urzędowym Województwa Wielkopolskiego.

UZASADNIENIE

do uchwały Nr VIII/.../09

Rady Gminy w Chodzieży

z dnia 29 grudnia 2009 r.

w sprawie zasad najmu oraz ustalania opłat za lokale użytkowe .

Do kompetencji Rady Gminy należy między innymi ustalenie zasad wdzierżawiania lub najmu na okres dłuższy niż trzy lata – art.18 ust.2 pkt 9 lit.a – ustawy o samorządzie gminnym.

Niniejszy projekt Uchwały reguluje w szczególności gospodarkę lokalami użytkowymi będącymi w gminnym zasobie nieruchomości.

Proponowane zasady są kontynuacją dotychczasowych, niektóre uregulowania jednak bardziej uszczegółowiono.

W proponowanej Uchwale określono przypadki, kiedy Wójt może odstąpić od przeprowadzania przetargu na najem czy dzierżawę lokalu. Uregulowano także zasady , kiedy można odstąpić od pobierania czynszu .

Wobec powyższego uzasadnione jest podjęcie niniejszej uchwały .

S P R A W O Z D A N I E

Z REALIZACJI GMINNEGO PROGRAMU
GOSPODARKI ODPADAMI

NA TERENIE GMINY C H O D Z I E Ź

Chodzież, grudzień 2009 rok

1. Podstawa prawna sprawozdania

Zgodnie z art. 14 ust.13 ustawy z dnia 27 kwietnia 2001 r. o odpadach nałożony został obowiązek składania sprawozdań z realizacji gminnych programów gospodarki odpadami.

Sprawozdanie z realizacji planu gospodarki odpadami zostało sporządzone w celu wykazania stopnia realizacji zobowiązań nałożonych na organ wykonawczy gminy przez obowiązujące prawo ochrony środowiska i gospodarki odpadami. Sprawozdanie to określi stopień realizacji przyjętego przez Radę Gminy Uchwałą nr V/36/04 z dnia 29 września 2004 roku Planu gospodarki odpadami na lata 2004-2011 i przedstawi aktualny stan gospodarki odpadami na terenie gminy Chodzież.

Niniejsze sprawozdanie dotyczy realizacji zadań od dnia uchwalenia planu gospodarki odpadami (tj. od 29 września 2004 roku) do dnia 31 grudnia 2008 roku.

2. Sposób zbierania informacji oraz ich źródła

W celu opracowania *Sprawozdania z realizacji Planu gospodarki odpadami dla gminy Chodzież na lata 2004-2011* zastosowano kilka sposobów pozyskiwania informacji z kilku źródeł. Zebrane informacje pochodzą z:

- bazy danych prowadzonej przez Urząd Marszałkowski Województwa Wielkopolskiego
- informacje od podmiotów prowadzących odzysk i unieszkodliwianie odpadów

Źródłami wytwarzania odpadów komunalnych są:

- gospodarstwa domowe,
- obiekty infrastruktury takie jak: handel, usługi i rzemiosło, szkolnictwo.
- Gmina Chodzież jest gminą o charakterze rolniczym. Największą grupą odpadów są odpady komunalne, związane z codzienną egzystencją człowieka.

Na terenie gminy Chodzież **nie istnieją instalacje** do przerobu i unieszkodliwiania odpadów w sposób inny niż składowanie. Odpady komunalne, za okres obejmujący sprawozdanie, kierowane były na składowisko odpadów w Kamionce do 31.12.2006 i od 1 stycznia 2007 do chwili obecnej na Międzygminne Składowisko odpadów w Kopaszynie, którego gmina jest udziałowcem.

Odpady zbierane nieselektywnie to kody 20 03 01 (niesegregowane (zmieszane) odpady komunalne

Kod 20 03 99 odpady komunalne nie wymienione w innych podgrupach

Ilości i rodzaje odpadów komunalnych zebranych na terenie gminy w latach 2005-2008.

Kod odpadu	2005		2006	
	Masa [Mg]	Oznaczenie procesu unieszkodliwiania	Masa [Mg]	Oznaczenie procesu unieszkodliwiania
20 03 01	407	Składowanie D5	491,6	Składowanie D5
20 03 99	318,8	Składowanie D 5	242,3	Składowane D 5

Kod odpadu	2007		2008	
	Masa [Mg]	Oznaczenie procesu unieszkodliwiania	Masa [Mg]	Oznaczenie procesu unieszkodliwiania
20 03 01	536,08	Składowanie D5	424,8	Składowanie D5
20 03 99	318,8	Składowanie D5	242,31	Składowanie D5

Tabela nr 2. Ilości i rodzaje odpadów (z wyłączeniem odpadów komunalnych) poddanych poszczególnym

procesom unieszkodliwiania na terenie gminy w latach 2005-2008:

Kody przedstawione w tabelach dotyczą : 15 01 01 opakowania z papieru, tektury

15 01 02 opakowania z tworzyw sztucznych

15 01 07 opakowania ze szkła

Kod odpadu	2005		2006	
	Masa [Mg]	Oznaczenie procesu unieszkodliwiania	Masa [Mg]	Oznaczenie procesu unieszkodliwiania
15 01 01	0,5	Składowanie	0,6	Składowanie
15 01 02	26	składowanie	26	składowanie
15 01 07	10	Składowanie	1,3	Składowanie

Kod odpadu	2007		2008	
	Masa [Mg]	Oznaczenie procesu unieszkodliwiania	Masa [Mg]	Oznaczenie procesu unieszkodliwiania
15 01 01	13,3	składowanie	21,5	Składowanie
15 01 02	10,2	składowanie	19,5	składowanie
15 01 07	24	składowanie	40,5	składowanie

Tabela nr 4 ilości i rodzaje odpadów (z wyłączeniem odpadów komunalnych) poddanych poszczególnym procesom odzysku na terenie gminy w latach 2005-2008:

Kod odpadu	2005		2006	
	Masa [Mg]	Oznaczenie procesu odzysku	Masa [Mg]	Oznaczenie procesu odzysku
15 01 01	28,2	R-14	47,9	R-14
15 01 02	14,3	R-14	28,5	R-14
15 01 07	180	R-14	106,5	R-14

Kod odpadu	2007		2008	
	Masa [Mg]	Oznaczenie procesu odzysku	Masa [Mg]	Oznaczenie procesu odzysku
15 01 01	13,3	R-14	21,5	R-14
15 01 02	10,2	R-14	19,5	R-14
15 01 07	24,0	R-14	40,5	R-14

3. Instalacja do odzysku oraz unieszkodliwiania odpadów

Na terenie gminy Chodzież nie istnieją instalacje do odzysku i unieszkodliwiania odpadów w sposób inny niż składowanie. Do końca 2006 roku odpady komunalne kierowane były na składowisko odpadów w Kamionce Gmina Chodzież, właścicielem w/w składowiska jest: Urząd Gminy Chodzież, zarządzającym Zakład Oczyszczania Miasta s.c. Stefan Muśnicki Dorota Górka .Od 1 stycznia 2007 strumień odpadów z terenu gminy kierowany był ma Międzygminne składowisko w Kopaszynie gdzie gmina jest udziałowcem

4. Stan formalno-prawny instalacji do odzysku oraz unieszkodliwiania odpadów

Składowiska odpadów na 31.12.2006

Elementy charakterystyki składowiska odpadów Zakres danych Informacje o składowisku odpadów

1. Ogólne informacje o obiekcie

1.1. Nazwa i adres składowiska odpadów – Składowisko odpadów KAMIONKA

1.2. Gmina – miejska Chodzież

1.3. Powiat - Chodzież

1.4. Województwo - Wielkopolskie

Elementy charakterystyki składowiska odpadów Zakres danych Informacje o składowisku odpadów

1.6. NIP brak

1.7. Typ składowiska (IN)

1.8. Nazwa i adres właściciela składowiska odpadów – Urząd Gminy

1.9. REGON 000535770

1.10. NIP 764-10-96-055

1.11. Nazwa i adres właściciela gruntu pod składowiskiem odpadów

Urząd Gminy Chodzież

1.12. REGON 000535770

1.13. NIP 764-10-96-055

1.14. Nazwa i adres zarządzającego składowiskiem odpadów

Zakład Oczyszczania Miasta s.c. Stefan Muśnicki, Dorota Górka w Chodzieży

1.15 REGON: 57 00 20 188

1.16 NIP 764-10-10-556

1.17. Czy kierownik składowiska odpadów posiada wymagane kwalifikacje? [tak]

1.18. Liczba kwater szt. 1

1.19. Liczba kwater eksploatowanych szt. 1

1.20. Liczba kwater zamkniętych szt. 1

1.21. Czy składowisko jest w trakcie budowy? [nie]

Elementy charakterystyki składowiska odpadów Zakres danych Informacje o składowisku odpadów

1.22. Czy składowisko jest w trakcie eksploatacji [nie]

1.23. Czy składowisko jest w trakcie rekultywacji? [tak]

1.24. Czy składowisko jest w trakcie monitoringu po zakończeniu rekultywacji? [nie]

1.25. Czy składowisko jest w okresie po zakończeniu monitoringu? [nie]

2. Decyzje administracyjne

2.1. Decyzja lokalizacyjna

Urząd Wojewódzki w Pile nr GT-G_I-8534/10/79 z dnia 18.12.1979 r.

2.2. Decyzja o warunkach zabudowy i zagospodarowania terenu brak

2.3. Pozwolenie na budowę

Wojewódzkiego Biura Urbanistyki i Architektury w Pile znak III/8381/16/83 z dnia 2.03.1983 r.

ustalającą miejsce i warunki realizacji inwestycji oraz zatwierdzającą plan realizacyjny wysypiska sanitarnego

2.4. Pozwolenie na użytkowanie Brak (nie dotyczy)

2.5. Decyzja o wykonaniu przeglądu ekologicznego na podstawie art. 33 ust. 1 ustawy wprowadzającej 2)

Tak nr OS.IV-7644/1/2002 Starosty Chodzieskiego z dnia 10.04.2002

Elementy charakterystyki składowiska odpadów Zakres danych Informacje o składowisku odpadów

2.20. Zgoda na zamknięcie wydzielonej części składowiska na podstawie art. 54 ustawy o odpadach Nie dotyczy

2.21. Zgoda na zamknięcie składowiska odpadów na podstawie art. 54 ustawy o odpadach

Starosta Chodzieski OS-I-7115-1/04 z dnia 02.06.2004 r.

2.22. Rok faktycznego zamknięcia składowiska odpadów 31.12.2006

2.23. Decyzja zatwierdzająca instrukcję eksploatacji składowiska

Starosta Chodzieski OS-I7115-2/02 z dnia 28.12.2002

2.24. Czy decyzja zatwierdzająca instrukcję eksploatacji składowiska była czasowa? NIE

2.25. Zezwolenie na prowadzenie działalności w zakresie odzysku lub unieszkodliwiania odpadów Tak nr OS-I-7647-40/03 z dnia 25.06.2003 Starosty Chodzieskiego

2.27. Czy składowisko jest przewidziane do uzyskania pozwolenia zintegrowanego?

NIE

3. Bazy danych i wykazy

3.1. Czy składowisko jest ujęte w wykazie zamieszczonym w wojewódzkim planie gospodarki odpadami? [tak]

3.2. Czy w wojewódzkim planie gospodarki odpadami określono termin zamknięcia składowiska? 2005

3.3. Czy składowisko jest ujęte w wojewódzkiej bazie o gospodarce odpadami? [tak]

3.4. Czy składowisko odpadów jest ujęte w bazie Wojewódzkiej Inspekcji Ochrony Środowiska? [tak]

3.5. Czy składowisko jest ujęte w bazie Wojewódzkiego Urzędu Statystycznego? [tak]

3.6. Czy składowisko zostało ujęte w wykazie przekazywanym przez Urząd Wojewódzki do Ministerstwa Środowiska w 2004 r.? [tak]

3.7. Czy składowisko zostało ujęte w wykazie przekazywanym przez Urząd Wojewódzki do Ministerstwa Środowiska w 2005 r.? [tak]

3.8. Czy składowisko zostało ujęte w wykazie przekazywanym przez Urząd Wojewódzki do

Elementy charakterystyki składowiska odpadów Zakres danych Informacje o składowisku odpadów

4. Wymagania techniczne

4.1. Pojemność całkowita **28.000** m³

4.2. Pojemność zapełniona **28.000** m³

4.3. Pojemność pozostała do zapełnienia **0** m³

4.4. Powierzchnia w granicach korony **0,8, m²**

Naturalna bariera geologiczna (miąższość, współczynnik filtracji) - **częściowo tak-0,5 glina** Sztuczna bariera geologiczna (rodzaj, miąższość, współczynnik filtracji) - **nie**.

4.5. Uszczelnienie Izolacja syntetyczna (materiał, grubość) - **Brak**

Warstwa drenażowa (miąższość, współczynnik filtracji) - **Brak**

Kolektory (materiał, średnica) - **brak**

Ukształtowanie misy (nachylenie wzdłuż kolektorów i w kierunku kolektorów, %)

4.6. Drenaż odcieków

Zewnętrzny system rowów **Brak**

4.7. Gromadzenie odcieków W specjalnych zbiornikach **Brak**

Odprowadzenie do kanalizacji miejskiej [nie]

4.8. Postępowanie z odciekami- wywóz do oczyszczalni miejskiej [nie]

Elementy charakterystyki składowiska odpadów Zakres danych Informacje o składowisku odpadów

Wykorzystanie do celów technologicznych (jakich?)

Oczyszczanie lub podczyszczanie we własnej oczyszczalni (odbiornik ścieków oczyszczonych) **Brak**

Z emisją do atmosfery – **studzienki odgazowujące**

Spalanie w pochodni [nie]

4.9. Instalacja do odprowadzania gazu składowiskowego

Odzysk energii **Brak**

4.10. Pas zieleni- Szerokość pasa [10 m]

4.11. Ogrodzenie [tak]

4.12. Rejestracja wjazdów [tak]

4.13. Ewidencja odpadów [tak]

4.14. Waga [nie]

4.15. Urządzenia do mycia i dezynfekcji [nie]

4.16. Wykonywanie warstw przekrywających odpady Materiał

10 01 01- 68,27; 10 12 08-13,35; 10 09 03-247,475; 10 12 06-10,71; 10 09 10-31,70; 19 08 02-106,50;
20 03 -3,48

Dane meteorologiczne

Kontrola wykonywania elementów służących do monitoringu

Wody powierzchniowe - **Nie dotyczy**

4.17. Monitoring w fazie przedeksploatacyjnej

Wody podziemne **brak**

4.18. Monitoring w fazie eksploatacyjnej lub poeksploatacyjnej

Wody powierzchniowe - **Nie dotyczy**

Elementy charakterystyki składowiska odpadów. Zakres danych Informacje o składowisku odpadów

Wody odciekowe - Nie dotyczy

Wody podziemne - Tak

Gaz składowiskowy - Nie

Osiadanie powierzchni - Nie

składowiska

Struktura i skład odpadów - Nie

5. Dofinansowanie

5.1. Czy dostosowanie składowiska wymaga dodatkowych środków finansowych (poza środkami własnymi zarządzającego) **nie dotyczy**

Jeżeli tak, to wskazać szacowaną całkowitą kwotę i środki własne zarządzającego. **0**

5.2. Czy rekultywacja składowiska wymaga dodatkowych środków finansowych (poza środkami własnymi zarządzającego) **tak**

Jeżeli tak, to wskazać szacowaną całkowitą kwotę i środki własne zarządzającego.

200 tyś zł (ogólny koszt rekultywacji wg. kosztorysu 2.300 000 mln zł)

6. Odpady

6.1. Czy na składowisku odpadów są deponowane odpady komunalne? [tak]

6.2. Czy na składowisku odpadów są deponowane wyłącznie odpady wydobywcze określone w dyrektywie

2006/21/WE? [nie]

6.3. Kody odpadów, które są dopuszczone do składowania na składowisku odpadów³⁾

15 02 03, 16 03 80, 16 08 01, 146 81 02, 17 06 04, 19 02 03, 19 08 01, 19 09 02, 19 12 09, 19, 12, 12, 20 02 03, 20 03 01, 20 03 02, 20 03 06

6.4. Czy odpady są składowane zgodnie z rozporządzeniem Ministra Gospodarki?⁴⁾ [tak]

6.5. Kody odpadów dopuszczonych do odzysku na składowisku odpadów Tak

100101, 100903, 100908, 100910, 109099, 101008, 101099, 101203, 101206, 101208, 101314, 120199, 170101, 17 0102, 170103, 170107, 170504, 170904, 190802, 200202, 200303
odpady wykorzystywane są na tworzenie wierzchowiny.

Elementy charakterystyki składowiska odpadów Zakres danych Informacje o składowisku odpadów

6.6. Czy do rekultywacji wykorzystywane są odpady?

Komunalne osady ściekowe wg projektu rekultywacji

6.7. Masa odpadów składowana w 2003 r. 1573,10 [Mg]

6.8. Masa odpadów poddana odzyskowi na składowisku odpadów w trakcie eksploatacji składowiska w 2003 r. 336,40 [Mg]

6.9. Masa odpadów stosowana do rekultywacji po zamknięciu składowiska w 2003 r. Nie dotyczy

6.10. Masa odpadów składowana w 2004 r. (jeśli dotyczy) [Mg]

6.11. Masa odpadów poddana odzyskowi na składowisku odpadów w trakcie eksploatacji składowiska w 2004 r. (jeśli dotyczy) [Mg]

6.12. Masa odpadów stosowana do rekultywacji po zamknięciu składowiska w 2004 r.

Nie dotyczy

6.13. Masa odpadów składowana w 2005 r. 1496,47 [Mg]

6.14. Masa odpadów poddana odzyskowi na składowisku odpadów w trakcie eksploatacji składowiska w 2005 r. 227,70 [Mg]

6.15. Masa odpadów stosowana do rekultywacji po zamknięciu składowiska w 2005 r. Nie dotyczy

6.16. Masa odpadów składowana w 2006 r. 1610,60 [Mg]

Elementy charakterystyki składowiska odpadów Zakres danych Informacje o składowisku odpadów

6.17. Masa odpadów poddana odzyskowi na składowisku odpadów w trakcie eksploatacji składowiska w 2006 r. 481,485 [Mg]

6.18. Masa odpadów stosowana do rekultywacji po zamknięciu składowiska w 2006 r. Nie dotyczy

5. Stopień realizacji działań ujętych w gminnym planie gospodarki odpadami na lata 2004-2008

<i>l.p</i>	<i>opis przedsięwzięcia</i>	<i>okres realizacji</i>	<i>stopień realizacji zadań przypadających na lata 2005-2008</i>
1	Rozszerzenie segregacji i zakup pojemników	2004-2006	zakupiono pojemniki (za kwotę 8.413 zł) segregacja dotyczy szkła papieru, odpady typu PET
2	Edukacja ekologiczna	2004-2011	organizacja konkursów ekologicznych uczestnictwo w szkoleniach(kwota 4.437 zł)
3	Rekultywacja wysypiska	2006-2008	Zgodnie z decyzją nr OS-I-7115-1/05 Starosty Chodzieskiego uzupełniono i przemieszczono odpady w obrębie przyzmy nadając jej końcowy kształt. Drenaż gazowy wraz z rowem opaskowym wykonano w 2008 r.
4	Monitoring zamkniętego wysypiska	2006-2011	Zgodnie z decyzją na zamknięcie składowiska corocznie od 1 stycznia 2007 gmina dwa razy w roku wykonuje badania monitoringowe zamkniętego składowiska
5	Monitoring zlikwidowanego mogilnika	2004-2011	brak danych o prowadzonym monitoringu
6	Monitoring istniejącego składowiska	2004-2005	Badania finansował i zlecał dzierżawca wysypiska (zakład oczyszczania Miasta Stefan Muśnicki&Dorota Górską)
7	Budowa międzygminnego Punktu Selektywnego Gromadzenia	2005-2006	nie wykonano z powodu braku środków finansowych
8	Budowa Międzygminnego Punktu Zbierania, Gromadzenia Padłych Zwierząt	2004-2006	nie wykonano z powodu braku środków finansowych

W latach 2005-2006 zinwentaryzowano wyroby zawierające azbest .Na podstawie posiadanego rejestru -

szacunkowa ilość wyrobów zawierających azbest to 570 ton pokrywających ok.140 dachów na budynkach mieszkalnych i gospodarczych.

W poszczególnych wsiach ilości stosowanych wyrobów obrazuje poniższa tabelka:

Lp.	Miejscowość	Ilość w tonach
1	Stróżewo	180
2	Stróżewice	108
3	Oleśnica	10
4	Nietuszkowo	57
5	Milcz	58
6	Studzieniec	6
7	Kamionka	8
8	Zacharzyn	5
9	Rataje	116
	RAZEM	568

Gmina posiada przyjęty przez Radę Gminy uchwałą Nr I/4/2007 z dnia 14.02.2007 i wdrożony w życie Program Usuwania Azbestu

W ramach programu gmina w latach 2007 -2008 przekazała do utylizacji:

L.p	rok	Ilość ton	kwota
1	2007	29,09	27.112,13
2	2008	28,87	22 539,23

W roku 2008 zdjęto pokrycia dachowe z 12 budynków w 2007 19 budynków mieszkalnych i gospodarczych w tym, z dwóch świetlic wiejskich w Stróżewie i Ratajach z dwóch budynków gminnych w Stróżewie i Kamionce. Corocznie gmina przeznaczna na ten cel kwotę 40 tyś zł, zadanie jest realizowane przez firmę posiadającą wszelkie uprawnienia w tym względzie wyłonioną w drodze przetargu nieograniczonego. Prace w tym zakresie to proces długofalowy gdyż na dzień dzisiejszy przypada ok. 15 budynków rocznie to likwidacja może potrwać około 9 lat jest to założenie bardzo optymistyczne.

2. Podsumowanie

W okresie sprawozdawczym tj. od dnia przyjęcia sprawozdania starano się realizować zadania w zakresie gospodarki odpadami . Dokonano w roku 2007 kontroli właścicieli nieruchomości w zakresie zawartych umów na odbieranie odpadów komunalnych stałych i ciekłych. Stwierdzone przypadki braku umów z koncesjonowanym wywoźnikiem , zostały zlikwidowane poprzez ich zawarcie w wyznaczonym przez gminę terminie. Rozwiązany jest problem urządzeń problemowych typu urządzenia elektryczne, pralki lodówki zużyty sprzęt elektroniczny., urządzenia takie oczywiście przy własnym dowozie przyjmuje nieodpłatnie Zakład Oczyszczania Miasta Stefan Muśnicki Dorota Górka ul. Łąkowa

Prowadzący działalność w zakresie odbierania odpadów komunalnych na terenie gminy wywiązują się z nałożonego prawem obowiązku , sporządzania i przekazywania Wójtowi Gminy wykazu właścicieli nieruchomości, z którymi w poprzednim miesiącu zawarł umowy na odbieranie odpadów komunalnych. Przekazuje także wykaz właścicieli nieruchomości, z którymi w poprzednim miesiącu umowy uległy rozwiązaniu lub wygasły; wykaz zawiera imię i nazwisko lub nazwę oraz adres właściciela nieruchomości oraz adres nieruchomości.

Pozytywne wyniki osiągnięto w zakresie intensyfikacji edukacji i podnoszenia świadomości społecznej w zakresie ekologii i gospodarki odpadami.

Efektom tego jest przestawienie mentalności mieszkańców w dziedzinie wytwarzania i gospodarowania odpadami, mniejsza oporność w zawieraniu umów z odbiorcami odpadów.

Realizacja nakreślonych celów wymaga nadal intensywnych prac zarówno ze strony organizatora czyli gminy , jak wytwórcy odpadów a będzie to możliwe poprzez wprowadzenie skutecznego i sprawnego systemu monitoringu. Olbrzymią pomocą w egzekwowaniu obowiązków wynikających z ustawy o odpadach i utrzymaniu czystości będzie utworzenie Straży Gminnej.

Załącznik
do Uchwały Nr VIII/ /09
Rady Gminy w Chodzieży
z dnia 29 grudnia 2009 roku

Wykaz wydatków niewygasających z upływem roku budżetowego 2009

Dział	Rozdział	Paragraf	Treść	KWOTA	Termin realizacji
700			Gospodarka mieszkaniowa	50 000,00	
	70005		Gospodarka gruntami i nieruchomościami	50 000,00	
		6060	Wydatki na zakupy inwestycyjne jednostek budżetowych Zadania	50 000,00	1.2010
			Stróżewice - zakup lokalu od GS	50 000,00	
Razem				50 000,00	