
INFORMACJA NA TEMAT PRACY
URZĘDU GMINY CZERWONAK

W 2008 ROKU

W 2008 roku liczba ludności wzrosła o 439 mieszkańców i na koniec roku wynosiła 24 020 osób
zameldowanych na pobyt stały oraz 463 osoby zameldowane na pobyt czasowy

W Wydziale Obsługi Mieszkańców
Ewidencja ludności:
1) zameldowano:

o 742 osoby na pobyt stały,
o 422 osoby na pobyt czasowy,
o 48 cudzoziemców na pobyt czasowy,

2) wymeldowano 513 osób,
3) przemeldowano 374 osoby,
4) wydano:

o 25 decyzji dotyczących wymeldowania w drodze decyzji administracyjnej,
o 1 decyzję dotyczącą zameldowania w drodze decyzji administracyjnej,
o 12 decyzji umarzających postępowanie o wymeldowanie,
o 1 decyzję uchylającą czynność zameldowania,

5) zarejestrowano:
o 337 urodzeń,
o 127 zgonów,
o 85 rozwodów,
o 335 zmian nazwiska (imienia),

6) udzielono 268 informacji adresowych,
7) wydano 599 zaświadczeń o zamieszkaniu,
8) wysłano 269 zaświadczeń do Wojskowej Komendy Uzupełnień,
9) wprowadzono 3035 zmian w ewidencji ludności związanej z dowodami osobistymi.
Dowody osobiste:

1) wydano 3035 dowodów osobistych,
2) przyjęto 2123 wnioski o wydanie dowodu osobistego.

Ewidencja działalności gospodarczej:
1) liczba przedsiębiorców – 2241,
2) zarejestrowano 255 nowych przedsiębiorców,
3) z urzędu zarejestrowano 57 przedsiębiorców,
4) 185 przedsiębiorców wykreślono w drodze decyzji,
5) dokonano 284 zmian dotyczących dostosowania wpisów do Polskiej Klasyfikacji

Działalności w rejestrze przedsiębiorców,
6) wydano 381 informacji dotyczących ewidencji działalności na Ŝądanie róŜnych osób

fizycznych i prawnych,
7) wydano 26 zaświadczeń o zawieszeniu działalności gospodarczej i 3 zaświadczenia o

wznowieniu działalności gospodarczej,
Zezwolenia na alkohol – wydano:

1) 97 zezwoleń na sprzedaŜ napojów alkoholowych,
2) 13 jednorazowych zezwoleń na sprzedaŜ napojów alkoholowych,
3) 29 decyzji o wygaśnięciu zezwolenia na sprzedaŜ alkoholu,
4) 123 zaświadczenia o dokonaniu opłaty – rata za korzystanie z zezwolenia,
5) przyjęto 68 oświadczeń o obrocie alkoholem,
6) na koniec 2008 r., z limitu 65 punktów sprzedaŜy napojów alkoholowych,

funkcjonowało 58 punktów sprzedaŜy alkoholu oraz 10 punktów sprzedaŜy piwa (poza
limitem)

Pobór i przedpobór:
1) do poboru stawiło się 206 osób,
2) do przedpoboru stawiło się 175 osób.

 2

W Urzędzie Stanu Cywilnego

1) sporządzono:
o 13 aktów urodzeń,
o 152 akty małŜeństwa, w tym: 91 małŜeństw konkordatowych, 61 małŜeństw

cywilnych,
o 76 aktów zgonów,

2) wydano:
o 58 decyzji,
o 102 zaświadczenia stwierdzające brak okoliczności wyłączających zawarcie

małŜeństwa do ślubu konkordatowego,
o 3 zaświadczenia o zdolności prawnej do zawarcia małŜeństwa za granicą,
o 1229 odpisów skróconych z akt stanu cywilnego,
o 32 odpisy zupełne z akt stanu cywilnego,

3) naniesiono 30 zmian w zakresie rozwiązania małŜeństw, 2 separacje,
4) przyjęto 10 oświadczeń o uznaniu dziecka poczętego,
5) zorganizowano jubileusz 50-lecia poŜycia małŜeńskiego dla 23 par.

W Wydziale Podatków i Opłat Lokalnych sporządzono:

1) 5474 decyzje wymiarowe dla podatników gminy ustalające wysokość
zobowiązania podatkowego w podatku rolnym, leśnym i od nieruchomości,

2) 1842 decyzje ustalające lub określające wysokość zobowiązania podatkowego w
podatku rolnym, leśnym, od nieruchomości, podatku od środków transportowych i
podatku od posiadania psa,

3) 114 decyzji w sprawie zwrotu podatku akcyzowego zawartego w cenie oleju
napędowego wykorzystywanego do produkcji rolnej,

4) przeprowadzono 32 oględziny i 14 kontroli,
5) sporządzono:

o 162 postanowienia,
o 261 zaświadczeń (na wniosek),
o 180 wezwań,
o 296 pism,
o 1696 upomnień,
o 397 tytułów wykonawczych,
o 150 wezwań do złoŜenia informacji,
o 2 wnioski o udostępnienie danych osobowych,
o załoŜono ewidencję psów.

W Wydziale Inwestycji

1) Pozyskiwanie środków zewnętrznych
a) złoŜono wnioski o dofinansowanie:

L.p. Instytucja Program Tytuł projektu Uwagi

1.

Departament
Infrastruktury

Urzędu
Marszałkowskiego

Województwa
Wielkopolskiego

Pomoc dla Gmin i
Powiatów na drogi

i chodniki

Rozbudowa ul. Krętej
w Bolechówku wraz z

kanalizacją
deszczową nie uzyskano dotacji

 3

2.

Polska
Organizacja
Turystyczna
Warszawa

Działanie 6.4 POIG
Inwestycje w

produkty
turystyczne o

znaczeniu
ponadregionalnym

Wielkopolskie
Centrum Sportu,
Kultury i Rekreacji
wraz z obiektami

towarzyszącymi (w
Koziegłowach) nie uzyskano promesy

3.
Wielkopolski Urząd

Wojewódzki

Narodowy
Program

Przebudowy Dróg
Lokalnych 2008-

2011

Budowa ul.
Swarzędzkiej w Kicinie

na odcinku od
skrzyŜowania z ul.

OkręŜną do granicy
Gminy Czerwonak nie uzyskano promesy

4.

Urząd
Marszałkowski
Województwa

Wielkopolskiego

Działanie 5.2
WRPO schemat I
Projekty z zakresu

wsparcia
infrastruktury
edukacyjnej

Szkoła podstawowa
w Kicinie. Adaptacja

poddasza na
potrzeby pracowni

biologicznej, wejście
do budynku dla

niepełnosprawnych i
boisko do koszykówki nie uzyskano dotacji

5.

Departament
Sportu i Turystyki

Urzędu
Marszałkowskiego

Województwa
Wielkopolskiego

Boisko w mojej
gminie

Zgłoszono 4
lokalizacje

uzyskano promesę na
boisko w Czerwonaku
- Program ORLIK 2012

6.

Urząd
Marszałkowski
Województwa

Wielkopolskiego
Priorytet II działanie

2.2 WRPO

Budowa
międzygminnej drogi

na odcinku
Janikowo-Kicin nie uzyskano promesy

7. WFOŚiGW

Kanalizacja ul.
Źródlana w
Czerwonaku

uzyskano promesę na
2009 rok

b) umowy z Wojewódzkim Funduszem Ochrony Środowiska i Gospodarki Wodnej w Poznaniu:

- złoŜono wnioski, podpisano umowy i rozliczono poŜyczki częściowo umarzalne na:
o termomodernizację szkół w Koziegłowach 256.000,00 zł,
o termomodernizację szkoły podstawowej w Kicinie 100.000,00 zł,

- złoŜono wniosek o umorzenie części poŜyczki na:
o termomodernizację budynku szkoły w Bolechowie Osiedlu w kwocie 56.000,00 zł,
o termomodernizację Domu Kultury Kogucik w Potaszach w kwocie 18.750,00 zł
i uzyskano pozytywne decyzje Zarządu WFOŚiGW w Poznaniu.

2) Przetargi i umowy

a) wszczęto:
o 18 postępowań o udzielenie zamówienia publicznego w trybie przetargu

nieograniczonego (w tym 2 z podziałem zamówienia na części)
o 5 postępowań w trybie zamówienia z wolnej ręki (art. 66 oraz 67 pzp),

b) zawarto 31 umów w ramach ustawy pzp,
c) zawarto 78 umów poza ustawą pzp (do 14 000 EURO).

3) Pozostała działalność

a) zakończono prace projektowe i złoŜono wnioski o pozwolenia na budowę na cały
zakres sieci kanalizacyjnej na terenie Gminy Czerwonak ujętej do wniosku do

 4

Funduszu Spójności - w ramach działań Związku Międzygminnego Puszcza
Zielonka,

b) uzyskano 20 decyzji pozwolenia na budowę oraz 3 decyzje lokalizacji drogi
zgodnie z ustawą o szczególnych zasadach przygotowania i realizacji inwestycji w
zakresie dróg krajowych oraz o zmianie niektórych innych ustaw oraz 1 decyzję
zatwierdzającą projekt prac geologicznych dla potrzeb rozbudowy ujęcia wody w
Potaszach.

W Wydziale Gospodarki Przestrzennej i Komunalnej

1) wpłynęły 143 wnioski o wydanie decyzji administracyjnej w sprawie lokalizacji,
wydano 110 decyzji administracyjnych, w tym: 9 postępowań umorzono, 2
postępowania zawieszono, wniesiono 3 odwołania do SKO, z czego 2 decyzje zostały
uchylone, 1 decyzja jest w trakcie rozstrzygania,

2) zawarto 8 umów z wykonawcami zewnętrznymi,
3) wydano 39 decyzji dotyczących opłat planistycznych, od 23 decyzji złoŜono

odwołanie do SKO – w tym 21 decyzji utrzymano w mocy, 2 decyzje są w trakcie
rozstrzygania,

4) trwają prace nad sporządzeniem aktualizacji Studium uwarunkowań i kierunków
zagospodarowania przestrzennego gminy,

5) trwają prace nad sporządzeniem projektów zmiany pięciu Miejscowych Planów
Zagospodarowania Przestrzennego wywołanych uchwałami:

o Nr 74/XI/2007 Rady Gminy Czerwonak z dnia 21 czerwca 2007 r. – tereny
osiedla Bolechówko-Potasze,

o Nr 76/XI/2007 Rady Gminy Czerwonak z dnia 21 czerwca 2007 r. – tereny wsi
Owińska,

o Nr 77/XI/2007 Rady Gminy Czerwonak z dnia 21 czerwca 2007 r. – tereny
osiedla „Nad Wartą”,

o Nr 94/XIII/2007 Rady Gminy Czerwonak z dnia 16 sierpnia 2007 r. – tereny
zabudowy letniskowej we wsi Potasze,

o Nr 125/XVIII/2007 Rady Gminy Czerwonak z dnia 6 grudnia 2007 r. – tereny
działalności gospodarczej w Owińskach, rejon ul. Kolejowej,

6) trwają prace nad sporządzeniem projektów trzech nowych Miejscowych Planów
Zagospodarowania Przestrzennego dla miejscowości: Koziegłowy i Czerwonak, Kliny i
Mielno, terenów „Osiedla Zielonka” w Klinach, Trzaskowo.

W Referacie ds. Gospodarki Komunalnej i Mieszkaniowej

1) prowadzono 994 spraw,
2) przyjęto i rozpatrzono 74 wnioski z prośbą o przydział lokalu mieszkalnego, 26 wniosków

z prośbą o przeprowadzenie prac remontowych w budynkach stanowiących
własność gminy,

3) zawarto 107 umów/umów zleceń,
4) zawarto 45 umów na podstawie przepisów ustawy prawo zamówień publicznych,
5) zawarto 4 umowy najmu na lokale mieszkalne stanowiące własność gminy,
6) na koniec roku 122 osoby oczekiwały na przydział lokali, w tym: 109 osób na lokal

komunalny, 13 osób na lokal socjalny.

W Wydziale Zarządzania Drogami

1) zawarto 101 umów,
2) wydano:

o 276 decyzji na zajęcie pasa drogowego,
o 157 zezwoleń na umieszczenie w pasie drogowym urządzeń infrastruktury

technicznej niezwiązanych z potrzebami zarządzania drogami lub potrzebami
ruchu drogowego,

 5

o 282 zezwolenia na lokalizowanie w pasie drogowym urządzeń infrastruktury
technicznej niezwiązanych z potrzebami zarządzania drogami lub potrzebami
ruchu drogowego,

o 2 zezwolenia na ustawienie reklamy,
o 112 zezwoleń na lokalizację zjazdu z drogi gminnej,
o 24 postanowienia odnośnie zajęcia pasa drogowego i lokalizacji zjazdów,
o 85 opinii do projektu decyzji o ustaleniu warunków zabudowy,
o 5 opinii do projektu decyzji o ustaleniu lokalizacji inwestycji celu publicznego.

W Wydziale Gospodarki Gruntami

1) wydano 115 decyzji administracyjnych,
2) zawarto 29 umów dzierŜawy, najmu, uŜyczenia; 1 umowę o czasowe zajęcie

terenu,
3) prowadzono 3 cywilne sprawy sądowe (sprawy w toku),
4) zawarto – w formie aktu notarialnego – umowy: zbycia nieruchomości – 15,

nabycia nieruchomości – 11, zamiany nieruchomości – 2, aport –1,
5) przeprowadzono: 5 przetargów na zbycie 16 nieruchomości, 2 przetargi na

oddanie nieruchomości w dzierŜawę,
6) wydano 190 zawiadomień o nadaniu numeru porządkowego nieruchomości,
7) wydano 5 oświadczeń o niekorzystaniu z prawa pierwokupu,
8) wydano 28 oświadczeń o wyraŜeniu zgody na zakładanie urządzeń technicznych,
9) pozostałe sprawy łącznie 577, w tym:

o sprzedaŜ gruntów – 9,
o sprzedaŜ lokali – 10,
o przejmowanie gruntów – 28,
o zamiana gruntów – 6,
o uŜytkowanie wieczyste – 9,
o umowy, umowy-zlecenia i zlecenia na roboty geodezyjne, kartograficzne i

inne – 132,
o ewidencja nieruchomości – 47,
o wyłączanie gruntów z produkcji rolnej – 5,
o podziały nieruchomości – 60,
o numeracja porządkowa – 201,
o dzierŜawa, uŜyczenie, najem – 38,
o opłaty adiacenckie – 32.

W Wydziale Ochrony Środowiska i Rolnictwa

1) prowadzono 515 spraw,
2) złoŜono 141 wniosków o wydanie decyzji administracyjnych,
7) wydano 135 decyzji administracyjnych, z czego od 3 decyzji złoŜono odwołania do

SKO – 2 decyzje utrzymano w mocy, 1 decyzja jest w trakcie rozstrzygania,
3) wydano 5 zaświadczeń i 29 postanowień,
4) zawarto 27 umów,
5) przeprowadzono 36 kontroli,
6) wydano 2 upomnienia i nałoŜono 1 grzywnę,
7) w zakresie konserwacji zieleni:

o całoroczną konserwacją zieleni objęto teren o łącznej powierzchni 61 ha,
konserwowano 6.900 m2 Ŝywopłotu, 15.000 m2 skupin krzewów oraz 1.900 drzew,

o usunięto na terenie całej gminy 287 drzew i 14.484 m2 krzewów, odmłodzono 78
drzew, usunięto 221 karp po ściętych drzewach,

o posadzono na terenie gminy 272 drzew i 1.387 krzewów. Nasadzeń dokonano
m.in.: wzdłuŜ drogi nr 196 Owińska-Bolechowo, na rondzie w Koziegłowach, przy
pawilonie handlowym w Koziegłowach oraz uzupełniono ubytki zieleni na terenie
całej gminy,

 6

8) w zakresie rolnictwa:
o wykonano konserwację 32,27 km rowów melioracji szczegółowej,
o przeprowadzono 19 kontroli warunków utrzymywania czystości i porządku,
o zarejestrowano w rejestrze urzędu 137 psów,
o wychwycono 13 bezdomnych psów i umieszczono je w schronisku w Swarzędzu,

9) w zakresie ochrony środowiska:
o zorganizowano wiosenną i jesienną akcję sprzątania gminy, w której udział wzięli

uczniowie gminnych szkół, pracownicy Lasów Państwowych oraz członkowie
Stowarzyszenia Rozwoju Rekreacji i Ochrony Środowiska,

o zorganizowano akcje: „Posprzątaj po swoim psie”, „Dzień bez foliówki”, „Dzień bez
samochodu”,

o udzielono 16 osobom dotacji na utylizację azbestu,
o zlecono przeprowadzenie monitoringu składowiska odpadów i zawartości metali

cięŜkich w glebach przy trasach komunikacji samochodowej,
10) w zakresie ochrony zdrowia zorganizowano:

o fluoryzację dla 250 dzieci ze szkół podstawowych,
o akcję bezpłatnych badań RTG płuc, z której skorzystało ok. 600 osób,
o akcję bezpłatnych badań mammograficznych, z której skorzystało ok. 100 kobiet,
o wydano 1000 szt. informatorów dotyczących problematyki ochrony zdrowia i

opieki społecznej.

W Wydziale Zarządzania Kryzysowego

1) w zakresie spraw obronnych:
o opracowano i uzgodniono ze Starostą Poznańskim część opisową i graficzną „Planu

Obrony Cywilnej Gminy Czerwonak”,
o opracowano i wprowadzono do uŜytku „Plan Reagowania Kryzysowego Gminy

Czerwonak” wraz z procedurami reagowania kryzysowego na wypadek zagroŜeń,
o powołano Gminny Zespół Zarządzania Kryzysowego oraz Gminne Centrum Zarządzania

Kryzysowego zgodnie z art. 19 i 20 ustawy z dnia 26 kwietnia 2007r o Zarządzaniu
Kryzysowym,

o przeprowadzono przy współudziale Państwowej i Ochotniczej StraŜy PoŜarnej,
Pogotowia Ratunkowego, Policji oraz StraŜy Gminnej ćwiczenie sprawdzająco –
zgrywające na pływalni krytej „AKWEN” w Koziegłowach,

o uczestniczono w siedmiu ćwiczeniach i treningach systemu wczesnego ostrzegania o
zagroŜeniach (SWO) i systemu wykrywania i alarmowanie (SWA) prowadzonych przez
Wielkopolski Urząd Wojewódzki i Starostwo Powiatowe,

o zdobyto II miejsce w Powiatowych Zawodach Sprawnościowych Formacji Obrony
Cywilnej o Puchar Starosty Poznańskiego,

o zakupiono 50 łóŜek turystycznych na potrzeby obrony cywilnej i zarządzania
kryzysowego,

o wydano 1 decyzję w sprawie przeznaczenia do wykonania świadczeń na rzecz obrony,
o wpłynęły 2 wnioski o wydanie decyzji administracyjnych w sprawie rekompensat

utraconych dochodów w wyniku powołania Ŝołnierzy rezerwy na ćwiczenia wojskowe

2) w zakresie PpoŜ. (bezpieczeństwa):
o zabezpieczono 12 imprez plenerowych na terenie Gminy z udziałem OSP,
o przeprowadzono w przedszkolach i szkołach pokazy działania straŜy poŜarnej,
o pozyskano ze Starostwa powiatowego dotację w wysokości 4.000 zł., z MSWiA 3.500

zł. na zakup sprzętu dla OSP,
o dokonano, wspólnie z przedstawicielem AQUANET S.A. sprawdzenia wszystkich

hydrantów podłączonych do systemu wodociągowego Spółki AQUANET a
znajdujących się na terenie Gminy,

o zorganizowano, przy współudziale sołectw, „majówkę straŜacką'' oraz „listopadówkę
straŜacką” propagującą ochronę przeciwpoŜarową

 7

3) w zakresie realizacji „Gminnego Programu Poprawy Bezpieczeństwa i Porządku
Publicznego”:

o zmodyfikowano system monitoringu elektronicznego SSW i N (System Sygnalizacji
Włamania i Napadu) w Szkole Podstawowej w Koziegłowach, w Urzędzie Gminy, w
SAPO, StraŜy Gminnej i OSP Czerwonak,

o wykonano system monitoringu wizyjnego w Szkole Podstawowej i Gimnazjum w
Bolechowie oraz w Zespole Pałacowym w Owińskach,

o aktywowano urządzenia internetowe w Szkole Podstawowej i Gimnazjum w
Koziegłowach umoŜliwiające przesył sygnałów z kamer gminnego monitoringu poprzez
Internet do gminnego centralnego stanowiska monitorowania,

o zamontowano syrenę alarmową we wsi Potasze na obiekcie „Kogucik”,
o przeprowadzono szkolenie przedmedyczne, którym objęto: nauczycieli i uczniów klas IV

i VI Szkół Podstawowych – 512 osób, nauczycieli i uczniów klas II i III Szkół Gimnazjalnych
– 634 osoby,

o realizowano całoroczną ochronę elektroniczną instytucji gminnych przez firmę „SOLID
SECURITY”,

o wyposaŜono dzieci klas pierwszych w elementy odblaskowe.

W Biurze Ochrony Informacji

1) przeszkolono 16 osób z zakresu ochrony informacji niejawnych i innych tajemnic
prawnie chronionych i wydano 16 poświadczeń bezpieczeństwa osobowego,
przeszkolono i upowaŜniono 38 osób do przetwarzania danych osobowych,

2) przeprowadzono 18 postępowań sprawdzających,
3) przyjęto i przeanalizowano 42 oświadczenia majątkowe,
4) zakupiono i zainstalowano: router wielofunkcyjny, infrastrukturę serwerów typu Blade,

kiosk internetowy, urządzenia do budowy darmowego punktu dostępu do Internetu,
nowy system rejestracji czasu pracy wraz z urządzeniami kontroli dostępu do
pomieszczeń strefy bezpieczeństwa i serwerowi, nową wersję oprogramowania do
ewidencji dróg, urządzenia sieciowe na potrzeby utworzenia sieci bezprzewodowej w
budynku StraŜy Gminnej, komputer przenośny na potrzeby prezentacji
multimedialnych, 5 drukarek laserowych,

5) koordynowano opracowanie dokumentacji przetargowej na potrzeby zakupu i
wdroŜenia zintegrowanego systemu informatycznego,

6) wykonano modernizację 50 komputerów w urzędzie oraz modernizację sieci zasilania
w serwerowi,

7) wykonano audyt legalności oprogramowania, który zakończył się otrzymaniem
certyfikatu,

8) przeszkolono uŜytkowników w zakresie obsługi programów RADIX, GOMIG, BESTIA,
AUTOCAD, COREL, CZYNSZE, administratorów w zakresie obsługi programów F-Secure,
WINDOWS 2003 SRV, 14 osób w zakresie wykorzystania sprzętu komputerowego i sieci,

9) ponownie zainstalowano 12 aplikacji podpisu elektronicznego i przeszkolono
uŜytkowników,

10) zawarto 13 umów serwisowych i 10 umów-zleceń.

W Biurze Zamówień Publicznych
przygotowana została dokumentacja 57 postępowań przetargowych

W Wydziale Rozwoju i Promocji

1) zawarto 13 umów,
2) opracowano i wydano:

o 12 numerów biuletynu informacyjnego „i WIESZ WIĘCEJ” skierowanego do
mieszkańców gminy Czerwonak w nakładzie 8000 szt./m-c,

o Kalendarz Imprez Sportowych i Kulturalnych Gminy na 2008 rok (240 szt.),

 8

o folder gminy (nakład 2500 szt.),
o ulotkę „Gmina Czerwonak – jak pięknie tu Ŝyć” (nakład 2000 szt.),
o kartki promocyjne „Gmina z nieba” (nakład 500 szt.),
o IV edycję mapy gminy

3) prowadzono działania promocyjne gminy poprzez ogłoszenia, informacje prasowe
oraz publikację artykułów promocyjnych (Głos Wlkp., Gazeta Wyborcza, śycie
Warszawy, Alternatywy, Gazeta Czerwonaka, Twój Tydzień Wielkopolski, ,
Nieruchomości Plus, Aglomeracja Poznańska),

4) promowano gminę na targach: Tour Salon – Poznań, Forum Gospodarcze
Aglomeracji Poznańskiej, Forum Gospodarcze Polska-Kazachstan,

5) przekazano materiały promocyjne nt. oferty inwestycyjnej gminy do: Polskiej Izby
Importerów, Eksporterów i Kooperacji, Polskiej Agencji Informacji i Inwestycji
Zagranicznych, Starostwa Powiatowego w Poznaniu,

6) wyemitowano w telewizji WTK spot reklamowy prezentujący walory sportowo-
rekreacyjne gminy (100 x 30 sek.),

7) przystąpiono do konkursów:
o „Modernizacja roku”,
o „Działania proekologiczne i prokulturowe w ramach strategii rozwoju

obszarów wiejskich”,
o „Gmina Fair Play”,
o „Teraz Polska”,
o „Krajowi Liderzy Innowacji - 2008”,
o Nagroda Fundacji Rozwoju Demokracji Lokalnej dla lokalnych inicjatyw

kulturalnych.
Gmina otrzymała Certyfikat „Gmina Fair Play”, znalazła się w gronie nominowanych
do tytułu „Teraz Polska”, GOK Sokół otrzymał wyróŜnienie Fundacji Rozwoju
Demokracji Lokalnej dla lokalnych inicjatyw kulturalnych za projekt „Potasze 170” .

8) zorganizowano:
o konkurs „Piękna i Zielona Gmina”,
o konkurs „Najpiękniejsza iluminacja świąteczno-noworoczna w gminie

Czerwonak”,
o wystawę „Autograf z uśmiechem”,
o „Świąteczne spotkania przy choince”,
o spotkanie z przedsiębiorcami z terenu gminy połączone z wręczeniem

wyróŜnień „Przyjaciel kultury” i „Przyjaciel sportu”,
9) uruchomiono podstronę internetową „PodróŜ w czasie” www.czerwonak-zabytki.pl,

prezentującą historię i zabytki gminy,
10) zaktualizowano Plan Rozwoju Lokalnego Gminy Czerwonak,
11) opracowano: Plan Odnowy Miejscowości Kicin i Potasze na potrzeby aplikowania o

fundusze unijne, koncepcję funkcjonalno-uŜytkową Centrum Wolnoczasowego w
Koziegłowach wraz z zagospodarowaniem terenu wokół obiektu, prezentację
multimedialną nt. Centrum Wolnoczasowego w Koziegłowach,

12) podświetlono 10 tablic informacyjnych z planami miejscowości zlokalizowanych w
wybranych miejscowościach gminy.

Zespół Radców Prawnych
prowadził w 2008 roku 7 spraw sądowych

W Wydziale Organizacyjno-Administracyjnym

1) zawarto 27 umów zlecenia i o dzieło,
2) 6 osób odbywało praktyki szkolne i studenckie,
3) zatrudniono 12 nowych osób i sporządzono 33 dokumenty w tym zakresie (umowy o

pracę, umowy na zastępstwo), przeprowadzono 11 naborów na wolne stanowiska
pracy w urzędzie,

4) z 13 pracownikami ustały stosunki pracy,

 9

5) wypłacono 11 nagród jubileuszowych,
6) 38 pracowników skierowano na okresowe badania lekarskie,
7) 1 poborowy odbywał słuŜbę zastępczą na podstawie zawartej umowy o odbywanie

słuŜby zastępczej z Wojewódzkim Urzędem Pracy w Poznaniu,
8) kompletowano dokumenty emerytalne pracowników w celu obliczenia kapitału

początkowego, złoŜono 4 wnioski emerytalne,
9) sporządzono 73 dokumenty ubezpieczeniowe dotyczące pracowników i

zleceniobiorców (ZWUA, ZIUA, ZUA, ZZA, ZCNA oraz korekty za lata ubiegłe),
10) zarejestrowano 2 umowy w rejestrze umów cywilnych zawartych z osobami fizycznymi,

nie będącymi przedsiębiorcami i pracownikami urzędu,
11) wystawiono: 10 zaświadczeń Rp-7 w związku z przejściem pracowników na emeryturę

oraz dla byłych pracowników,
12) sporządzono ok. 300 dokumentów rozliczeń rocznych (PIT 11, R, 8C),
13) pracownicy urzędu uczestniczyli w 137 szkoleniach, 6 pracowników podnosiło

kwalifikacje na studiach wyŜszych i kursach,
14) zakończono prace związane z archiwizacją dokumentów w urzędzie prowadzone

przez firmę zewnętrzną, w ramach których zarchiwizowano 9,75 mb dokumentacji w
kat. A, 95,6 mb dokumentacji w kat. B, 1 mb luzów archiwalnych i 991 teczek
pozwoleń na budowę oraz akt osobowych byłych pracowników urzędu,

15) przeszkolono wszystkich pracowników urzędu w zakresie archiwizacji dokumentów i
zasad stosowania jednolitego rzeczowego wykazu akt,

16) w rejestrach kancelaryjnych zarejestrowano 14.158 pism (bez ofert) oraz około 4.000
faktur, co oznacza, Ŝe kaŜdego dnia wpływały średnio 72 sprawy; wysłano 22.352
pisma, w tym przesyłek zwykłych – 2.605, poleconych – 2.610, za potwierdzeniem
odbioru – 17.137,

17) wpłynęły 3 skargi - 2 dotyczyły pracowników GOPS, 1 działalności Rady Gminy, z
czego dwie skargi przekazano do rozpatrzenia według właściwości, jedną uznano za
bezzasadną,

18) w zakresie działalności socjalnej:
o przyznano 57 poŜyczek z przeznaczeniem na cele mieszkaniowe,
o przyznano świadczenia socjalne w ramach dopłat do wypoczynku letniego

pracowników o łącznej wartości 64.250 zł dla 171 uprawnionych pracowników,
o przygotowano paczki świąteczne o łącznej wartości 26.201,21 zł na rzecz 276

uprawnionych pracowników, dzieci i emerytów,
o zakupiono bony towarowe o wartości 9.200 zł dla 80 dzieci i 26 emerytów.

W Urzędzie Gminy na koniec roku zatrudnionych było 77 urzędników (72,75 etatów) oraz 6
pracowników obsługi (5,45 etatów). W gospodarce mieszkaniowej zatrudniony był 1
pracownik.
Średnie wynagrodzenie w urzędzie wynosiło 4.140 zł (brutto) dla osób na stanowiskach
urzędniczych (łącznie z kierownikami i kierownictwem) i 2.409 zł (brutto) dla pracowników
obsługi.

W roku sprawozdawczym urząd kontrolowany był przez następujące instytucje kontroli
zewnętrznej:

1) Regionalna Izba Obrachunkowa – kontrola realizacji wydatków inwestycyjno-
remontowych w 2007r., w tym: sposób ich ujęcia w budŜecie i księgach
rachunkowych, stosowanie przepisów o zamówieniach publicznych, źródła
wydatków,

2) Wojewoda Wielkopolski – kontrola przebiegu rejestracji przedpoborowych i
dokumentacji.

