

Protokół
z obrad XXX Sesji Rady Miejskiej w Halinowie
w dniu 30 czerwca 2009 roku.

I. Otwarcie obrad sesji.

Obrady XXX Sesji Rady Miejskiej w Halinowie w dniu 30 czerwca 2009 r. otworzył o godz. 9⁰⁰ Przewodniczący Rady Włodzimierz Gronczewski.

Na wstępie Przewodniczący serdecznie przywitał przedstawicieli lokalnej prasy, przybyłych gości, radnych i sołtysów Gminy Halinów.

II. Stwierdzenie quorum Rady.

Na podstawie odczytanej listy obecności Przewodniczący stwierdził quorum Rady w liczbie 12 Radnych (nieobecni na sali Radni: T. Dubiński, B. Janczarek i T. Kowalczyk) i uznał prawomocność obrad.

III. Przyjęcie porządku obrad.

Przewodniczący odczytał porządek obrad, stanowiący załącznik do niniejszego protokołu. Następnie zaproponował poprawkę do porządku obrad, dotyczącą umieszczenia punktu „Interpelacje, zapytania i wolne wnioski” bezpośrednio po punkcie „Informacja z pracy Burmistrza”.

Burmistrz J. Damasiewicz zgłosiła propozycję przesunięcia punktu „Informacja z pracy Burmistrza” z pozycji VI do VIII, po sprawozdaniach, przez co znalazłby się on przed punktem „Interpelacje, zapytania i wolne wnioski”. Jednocześnie Pani Burmistrz poprosiła o przeniesienie w punkcie XIII projektu uchwały z pozycji /5/ w sprawie: *zmian i przeniesień w budżecie Gminy Halinów na 2009 rok* na pozycję /1/.

Kolejna propozycja, zgłoszona przez Panią Burmistrz, dotyczyła zmiany nazwy projektu uchwały w pozycji /9/, która po zmianie przyjęła brzmienie: „uchwała w sprawie: *ustalenia dochodów własnych oraz ich przeznaczenia w niektórych jednostkach budżetowych gminy Halinów*”. W materiałach na sesję Radni otrzymali projekt uchwały ze zmienionym tytułem, dlatego poprawka dotyczy tylko zapisu w porządku obrad i wynika z ostatecznych ustaleń z Radcą Prawnym.

Następna propozycja Burmistrz J. Damasiewicz dotyczyła wprowadzenia do porządku obrad w punkcie XIII w pozycji /12/ projektu uchwały w sprawie: *przeprowadzenia konsultacji z mieszkańcami gminy Halinów dotyczących wyłączenia sołectwa Okuniew z gminy Halinów i przyłączenia tego sołectwa do miasta Sulejówek*, co ma związek z wnioskami mieszkańców Okuniewa, które wpłynęły do Urzędu w ostatnim czasie i sugestiami Radnych, aby konsultacje w związku z tą sprawą przeprowadzić w terminie referendum „śmieciowego”.

Pani Burmistrz zwróciła się do radnych z prośbą o wprowadzenie w punkcie XIII porządku obrad jeszcze jednego projektu uchwały, w sprawie: *zmiany uchwały Nr XXIV/263/04 z dnia 29 października 2004 roku w sprawie ustalenia zasad wynajmowania lokali wchodzących w skład mieszkaniowego zasobu Gminy Halinów*, jako pozycję /13/.

Na salę weszła Radna Pani T. Kowalczyk.

Porządek obrad z poprawkami został przyjęty jednogłośnie w wyniku głosowania: za – 13, przec. – 0, wstrz. – 0, (nieobecni na sali Radni: T. Dubiński i B. Janczarek).

IV. Przyjęcie protokołu z obrad sesji Rady Miejskiej w dniu 26.04.2009 r.

Protokół przyjęto bez uwag w wyniku głosowania: za – 12, przec. – 0, wstrz. – 1, (nieobecni na sali Radni: T. Dubiński i B. Janczarek).

V. Przyjęcie protokołu z obrad sesji Rady Miejskiej w dniu 29.05.2009 r.

Protokół został przyjęty bez uwag jednogłośnie: za – 13, przec. – 0, wstrz. – 0, (nieobecni na sali Radni: T. Dubiński i B. Janczarek).

VI. Sprawozdanie z realizacji zadań w zakresie polityki społecznej w 2008 roku.

Podinsp. ds. polityki społecznej Pan D. Stec przedstawił zebrany sprawozdanie, w którym omówił zakres oraz szczegółowe działania podejmowane w związku z realizacją zadań polityki społecznej w Gminie Halinów w minionym roku. Sprawozdanie to stanowi załącznik do niniejszego protokołu.

Radny Pan J. Stankiewicz odniósł się do wymienionego w sprawozdaniu programu "Uczeń na wsi - pomoc w zdobyciu wykształcenia przez osoby niepełnosprawne zamieszkujące gminy wiejskie i gminy wiejsko - miejskie" i zapytał, na czym ta pomoc polega w praktyce oraz czy są w gminie osoby, które taką pomoc uzyskały.

Pan D. Stec wyjaśnił, że pomoc dotyczy finansowania np. zakupu książek, zajęć poprawiających sprawność psychiczną i fizyczną, dodatkowej pomocy pedagogicznej. W programie uczestniczy 17 dzieci z terenu gminy.

Na pytanie Radnej Pani G. Matuszewska o formę, w jakiej rozliczają się rodzice, Pan D. Stec odpowiedział, że mogą to być faktury Vat lub rachunki. Rodzice najpierw otrzymują pieniądze, a następnie są zobowiązani rozliczyć się z nich w terminie do 30.06. b.r.

Na salę wszedł Radny B. Janczarek.

Kierownik MOPS Pani K. Chróścicka przedstawiła "**Sprawozdanie z działalności Miejskiego Ośrodka Pomocy Społecznej w Halinowie w 2008 roku**". Omówiła w nim zadania realizowane przez Ośrodek, a wynikające z ustaw oraz inne działania mające na celu wsparcie zarówno finansowe, rzeczowe jak i merytoryczne osób uprawnionych do korzystania z pomocy społecznej. Sprawozdanie to stanowi załącznik do niniejszego protokołu.

Pani K. Chróścicka zwróciła uwagę na istotną rolę świadczeń w formie pracy socjalnej, które nie są tak wymierne jak pomoc finansowa, ale znacznie trudniejsze i wymagające dużego zaangażowania ze strony pracowników socjalnych, tym bardziej, że brak jest ze strony państwa systemowych działań w kierunku rozwiązywania i niwelowania problemów społecznych.

Pani Kierownik z satysfakcją wskazała również na nowy instrument do pracy, jaki Ośrodek otrzymał w ubiegłym roku, a mianowicie projekt systemowy w ramach Priorytetu VII Programu Operacyjnego Kapitał Ludzki Działanie 7.1 Poddziałanie 7.1.1 „Rozwój i upowszechnienie aktywnej integracji przez ośrodki pomocy społecznej”, skierowany do osób bezrobotnych, długotrwale korzystających z pomocy społecznej. W czasie jego realizacji podjęto szereg działań, mających na celu aktywizację zawodową tych osób. W ramach programu zawarto 13 kontraktów socjalnych, wzięło w nim udział 10 osób, z których na dzień dzisiejszy 3 znalazły zatrudnienie.

Radny Pan J. Stankiewicz zapytał o kwotę, jaka została wydana na pomoc społeczną przez MOPS w Halinowie w ubiegłym roku.

Pani K. Chróścicka wymieniła następujące kwoty wydatkowane na realizację zadań z zakresu pomocy społecznej oraz świadczeń rodzinnych w 2008 roku:

- całkowity budżet Ośrodka - 3.602.150 zł,
- świadczenia rodzinne - 2.483.200 zł,
- pomoc społeczna - 673.540 zł,
- utrzymanie MOPS - 334.610 zł.

Przewodniczący Wł. Gronczewski zwrócił uwagę, że środki przeznaczone na świadczenia rodzinne pochodzą z dotacji Skarbu Państwa i tylko przepływają przez Ośrodek.

Następne pytanie Radnego J. Stankiewicza dotyczyło liczby osób bezrobotnych w gminie.

Kierownik MOPS Pani K. Chróścicka odpowiedziała, że w ubiegłym roku wśród osób, które zgłosiły się do Ośrodka, bezrobocie występowało w 122 rodzinach.

Poinformowała również radnego, że pełny wykaz osób bezrobotnych z terenu gminy znajduje się w Urzędzie Pracy w Mińsku Mazowieckim.

Na kolejne pytanie radnego, czy dużo osób z naszej gminy pracuje w firmie Colgate,

Przewodniczący Wł. Gronczewski przypomniał, że na początku działalności zakład zatrudniał dużo osób z terenu gminy, w tej chwili większość zatrudnionych dowożona jest autobusami z kierunku wschodniego, m. in. z Siedlec.

Burmistrz Pani J. Damasiewicz zwróciła uwagę, że w m-cu czerwca Wojewoda nie przekazał na czas pieniędzy na zasiłki stałe, dlatego na początku wypłacana była tylko połowa kwoty zasiłków. Ponieważ nie mieliśmy informacji, kiedy spłyną brakujące środki, nie mogliśmy założyć tych pieniędzy z budżetu gminy. Do tej pory nigdy nie było problemów z terminowością wpływu środków od Wojewody, stąd uwaga Pani Burmistrz, że może mieć to związek z ogólnym kryzysem.

Pani Kierownik K. Chróścicka poinformowała, że do tej pory nie wpłynęły wszystkie środki na świadczenia rodzinne w m-cu czerwca.

Na pytanie Przewodniczącego Wł. Gronczewskiego, czy w razie opóźnień gmina może wypłacać zasiłki ze środków własnych, będąc w zgodzie z prawem, Pani Burmistrz odpowiedziała, że teoretycznie, gdybyśmy otrzymali pismo z informacją, że środki będą w późniejszym terminie, moglibyśmy je wypłacić z budżetu gminy. W praktyce - osoba, która podejmie taką decyzję może ponieść konsekwencje prawne, ponieważ jest to zadanie Skarbu Państwa.

Radny Pan J. Papis zapytał Panią K. Chróścicką, ile osób jest zatrudnionych w Ośrodku i czy ten stan jest wystarczający do realizowania tak wielu zadań.

Pani K. Chróścicka odpowiedziała, że w Ośrodku Pomocy Społecznej w 2008 roku było zatrudnionych 9 osób: kierownik, główna księgowa, specjalista do obsługi administracyjno - informatycznej świadczeń z zakresu pomocy społecznej, specjalista ds. świadczeń rodzinnych, 4 pracowników socjalnych w rejonach opiekuńczych oraz wychowawca świetlicy środowiskowej w wymiarze " etatu. Pani Kierownik zwróciła uwagę, że zgodnie z art.110 ust.1 ustawy z dnia 12 marca 2004 roku o pomocy społecznej jeden pracownik socjalny powinien przypadać na 2 tysiące mieszkańców, dlatego w Ośrodku brakuje na dzień dzisiejszy 2 pracowników socjalnych.

Jest też bardzo dużo pracy w dziale związanym ze świadczeniami rodzinnymi, dlatego w okresie naboru wniosków na nowy okres zasiłkowy zatrudniana jest dodatkowa osoba na umowę zlecenie. Z powodu braku środków na zasiłki nie ma też możliwości zatrudnienia na etat jeszcze jednej osoby.

Również w kwestii lokalowej potrzeby Ośrodka są znacznie większe. Lokal jest mały i ciasny, stąd prośba Pani Kierownik, skierowana do Pani Burmistrz o dodatkową powierzchnię, m.in. na przyjmowanie interesantów.

Burmistrz Pani J. Damasiewicz zwróciła uwagę na pewien aspekt, mający duże znaczenie społeczne, a mianowicie kwestię ubezpieczenia zdrowotnego. Przypomniała, że każdy, kto jest zatrudniony posiada ubezpieczenie zdrowotne, które obejmuje również jego rodzinę.

W przypadku braku zatrudnienia bardzo ważne jest, żeby osoba bezrobotna zarejestrowała się w Urzędzie Pracy, ponieważ osoby zarejestrowane objęte są ubezpieczeniem zdrowotnym.

Zdarzyły się sytuacje, w których okazało się, że dzieci nie były ubezpieczone, bo ich bezrobotni

rodzice nie zarejestrowali się.

Na propozycję Radnego J. Papisa, żeby powrócić do praktyki, w której przedstawiciele z Urzędu Pracy rejestrowali bezrobotnych z terenu naszej gminy w Halinowie, Przewodniczący Wł. Gronczewski przypomniał, że rozgrywające się przy tej okazji sceny skutecznie zniechęciły pracowników Urzędu Pracy do takiego rozwiązania.

VII. Sprawozdanie z działalności domów kultury, biblioteki publicznej.

Sprawozdanie z działalności Biblioteki Publicznej Gminy Halinów oraz filii w Brzezinach i Okuniewie za 2008 rok przedstawiła i omówiła Dyrektor Biblioteki Pani J. Dudek. Sprawozdanie to stanowi załącznik do niniejszego protokołu.

Pani J. Dudek przedstawiła również ranking bibliotek powiatu mińskiego, który również został załączony do protokołu.

Radny J. Papis zapytał Panią Dyrektor, jakie działania są podejmowane w sytuacji przetrzymywania książek przez czytelników oraz co należałoby zrobić, żebyśmy znaleźli się wyżej w rankingu.

Dyrektor J. Dudek wyjaśniła, że do przetrzymujących książki wysyłane są upomnienia i są to jedyne podejmowane działania.

Jeżeli chodzi o pozycję w rankingu, np. w ilości woluminów, to, zdaniem Pani Dyrektor, większe znaczenie ma to, czy księgozbiór biblioteki jest na bieżąco aktualizowany.

Sprawozdanie z działalności Domu Kultury w Halinowie w sposób bardzo szczegółowy przedstawił Dyrektor A. Żbik. Sprawozdanie to stanowi załącznik do protokołu. Wśród wielu aspektów działalności domu kultury pan A. Żbik zwrócił uwagę na wydarzenia muzyczne w sezonie 2008/2009 i zachęcił do udziału w planowanych imprezach muzycznych. Na zakończenie wystąpienia dyrektor podkreślił, że dom kultury aplikuje o środki na swoją działalność do różnych instytucji i organizacji. W ubiegłym roku udało się pozyskać 13900 zł ze Starostwa Powiatowego.

Sprawozdanie z działalności Domu Kultury w Okuniewie przedstawił Dyrektor P. Siła. Bardzo szczegółowo omówił organizowane imprezy muzyczne, w tym V już cykl koncertów letnich "Okuniewskie granie" oraz koncerty dla przedszkolaków, a także działalność wydawniczą domu kultury, wystawy oraz spektakle teatru stolikowego. W związku z obchodami w ubiegłym roku 30-lecia Domu Kultury w Okuniewie Pani Burmistrz wręczyła honorowe dyplomy, tytuł "Przyjaciel Domu Kultury w Okuniewie", które otrzymało 10 osób, m. in. poprzedni dyrektorzy i kierownicy domu kultury.

Dyrektor wymienił również zajęcia organizowane dla młodzieży.

Na pytanie Radnego M. Pietrusińskiego, kto najczęściej uczestniczy w imprezach organizowanych w Michałowie, dyrektor odpowiedział, że jest to najczęściej młodzież z Michałowa i Okuniewa oraz ludzie starsi głównie z okolic Michałowa.

Na zakończenie Dyrektor P. Siła zaprosił wszystkich do udziału w przedsięwzięciach Domu Kultury w Okuniewie.

VIII. Informacja z pracy Burmistrza.

Burmistrz Pani J. Damasiewicz poinformowała, że w ostatnim czasie odbyły się dwa konkursy na dyrektorów szkół:

- powtórzony konkurs na Dyrektora ZS w Halinowie, który nie przyniósł rozstrzygnięcia, ponieważ biorące w nim udział dwie kandydatki otrzymały taką samą ilość punktów.

W związku z zaistniałą sytuacją Pani Burmistrz zdecydowała się powołać na Dyrektora ZS w Halinowie Panią E. Dziurak, pełniącą w mijającym roku szkolnym obowiązki dyrektora

placówki,

- konkurs na Dyrektora Szkoły Podstawowej w Cisiu wygrała Pani R. Sknadaj, która od stycznia b.r. pełniła w tej szkole obowiązki dyrektora.

W związku z upływającą kadencją Dyrektora Zespołu Szkolno-Przedszkolnego w Okuniewie Pani M. Biernackiej oraz przychylając się do wniosku Rady Rodziców i grona nauczycielskiego Burmistrz Pani J. Damasiewicz powołała Panią M. Biernacką na stanowisko dyrektora placówki na dalsze 5 lat.

Pani Burmistrz przedstawiła i omówiła wstępne wyniki sprawdzianu klas VI i egzaminu po gimnazjum w gminnych szkołach. Zwróciła uwagę na niższe w tym roku od średniej krajowej i średniej powiatu wyniki egzaminu gimnazjalnego w Gimnazjum w Halinowie.

Szczegółowe omówienie wyników odbędzie się na sesji w październiku po otrzymaniu pełnej informacji z Centralnej Komisji Egzaminacyjnej.

Burmistrz J. Damasiewicz poinformowała również, że:

- zostały przyznane przez nią stypendia dla uczniów za bardzo dobre wyniki w nauce w wysokości 503 zł netto, otrzymali je: jeden uczeń szkoły podstawowej i kilku gimnazjalistów,

- uczeń naszej gminy Michał Modras został najlepszym gimnazjalistą powiatu mińskiego,

- odbyło się spotkanie z Marszałkiem, zorganizowane przez posła Mrocza, odnośnie inwestycji drogowych województwa mazowieckiego, na którym otrzymaliśmy informację, że droga wojewódzka nr 637 została podzielona na 2 etapy i w pierwszej kolejności będzie robiony odcinek o długości 36 km Dobrze – Węgrów, prace przewidziane są na 3 lata; mimo zapytania nie otrzymaliśmy jednoznacznej odpowiedzi odnośnie terminu prac na odcinku Warszawa – Dobrze,

- zmieniła się ustawa o pracownikach samorządowych, która daje możliwość powrotu do poprzednich godzin pracy Urzędu, co na dzień dzisiejszy jest rozważane,

- trwa w gminie akcja „Lato w mieście”, szczegóły dostępne są w szkołach i na naszej stronie internetowej,

- złożyliśmy następujące wnioski unijne: w sprawie kanalizacji, rozszerzony o Długą Szlachecką; o środki na halę sportową i rozbudowę przedszkola w Halinowie; w dniu dzisiejszym składamy wniosek dotyczący przydomowych oczyszczalni ścieków,

- pojawiły się środki z programu „Kapitał Ludzki” na szkolenia dla pracowników administracyjnych, do tej pory w jednym ze szkoleń wzięło udział 20 pracowników naszego Urzędu, koszt takiego szkolenia to 20 zł dziennie na osobę, podczas gdy na rynku takie szkolenie kosztuje 200-300 zł.

- od tygodnia trwa w naszym Urzędzie planowa kontrola z Regionalnej Izby Kontroli, przeprowadzana raz na 4 lata, obejmująca całość spraw finansowych gminy za 2008 rok, prowadzą ją trzy osoby, planowany termin zakończenia - koniec lipca b.r., protokół z tej kontroli zostanie przedstawiony przez Panią Burmistrz na kolejnej sesji.

Dyskusję wywołała kwestia omawianych wcześniej przez Burmistrz J. Damasiewicz wyników egzaminów w szkołach gminnych.

Przewodniczący Rady Wł. Gronczewski przypomniał rozmówcom, że debata na temat oświaty odbędzie się na sesji w październiku.

Naczelnik WGKI Pan M. Kwiatkowski poinformował o bieżących inwestycjach na terenie gminy. Wśród nich wymienił dwa przedsięwzięcia, które będą realizowane przez podmioty zewnętrzne:

- przebudowa mostu na ul. Powstania Styczniowego, na odcinku Halinów – Cisie przez Zarząd Dróg Powiatowych, która rozpocznie się w drugim tygodniu lipca i potrwa 3 miesiące, przez ten czas będzie obowiązywał objazd przez Krzewinę do Cisia,

- przebudowa przejazdu kolejowego w Józefinie, wykonawca - PKP, termin – ok. 10 dni w

sierpniu b.r., zaplanowano objazd ulicami Stołeczna, Dąbrowskiego, Bema, Warszawską.

IX. Interpelacje, zapytania i wolne wnioski.

Przewodniczący Komisji ds. Młodzieży, Oświaty, Kultury, Sportu, Zdrowia, Spraw Społecznych i Bezpieczeństwa Pan M. Sukiennik, wracając do sprawy wyników egzaminów, zaprosił Burmistrza A. Machowskiego i Radnego Powiatowego H. Świtkowskiego na powakacyjne posiedzenie komisji, na którym będą one analizowane.

Radny Pan M. Pietrusiński zapytał o następujące kwestie:

- czy jest przewidziane kolejne równanie dróg gruntowych, a jeżeli tak, to kiedy,
- co z odbiorem śmieci wielkogabarytowych od mieszkańców gminy,
- czy w związku z przetargiem na wyłonienie firmy przewozowej na komunikację w Okuniewie została już podjęta decyzja, że taka komunikacja będzie, czy są to na razie tylko plany.

Pani Burmistrz J. Damasiewicz odpowiedziała, że drogi będą równane dopiero jak ustabilizuje się pogoda, ponieważ wszelkie działania w tym momencie mijają się z celem. Odnosząc się do kwestii śmieci wielkogabarytowych Pani Burmistrz powiedziała, że zostało złożone zapytanie do firm o koszt odbioru takich śmieci od mieszkańców, cena jednego kontenera to 350 zł, więc zorganizowanie akcji w całej gminie byłoby bardzo kosztowne, zapowiedziała również, że do propozycji rozwiązania tego problemu wróci przy okazji omawiania projektu uchwały w sprawie referendum „śmieciowego”.

Odpowiadając na pytanie radnego odnośnie komunikacji w Okuniewie Z-ca Burmistrza A. Machowski wyjaśnił, że celem podejmowanych działań jest skomunikowanie drugiej co do wielkości miejscowości w gminie w późnych godzinach wieczornych. Plany dotyczą maksymalnie 5-ciu kursów wahadłowych w godzinach 19³⁰ - 23³⁰, zsynchronizowanych z przyjazdami pociągów do stacji Sulejówek Miłosna. Koszt przedsięwzięcia szacowany jest na 50.000 zł miesięcznie.

Radny M. Pietrusiński zapytał, czy jest brany pod uwagę inny wariant trasy przejazdu autobusów i zaproponował, aby przebiegała ona od Michałowa przez Długą Szlachecką, co wydłuży ją tylko o 2 km, a dodatkowo skorzysta z niej prawie 1000 mieszkańców naszej gminy.

Burmistrz J. Damasiewicz odpowiedziała, że nie były brane pod uwagę inne warianty, jest to tylko jeden z pomysłów, natomiast na pewno warto byłoby przedyskutować kwestię komunikacji w całej gminie.

Radny Powiatowy A. Ciszkowski poinformował przy tej okazji, że w Zarządzie Dróg Powiatowych trwają rozmowy w sprawie zmiany trasy autobusów z Mińska Mazowieckiego do Warszawy, uwzględniającej ul. Okuniewską w Halinowie.

Na salę wszedł Radny T. Dubiński.

Radny M. Sukiennik zapytał o zakres prac na przejeździe kolejowym w Józefinie.

Pan M. Kwiatkowski odpowiedział, że remont będzie obejmował wymianę torowiska, całej podbudowy i płyt pod torowiskiem.

Kolejne pytanie radnego dotyczyło dalszego uzupełniania ubytków w ulicach o nawierzchni asfaltowej.

Naczelnik WGKI wyjaśnił, że zbierane są oferty od firm i w najbliższym czasie będą wycinane i uzupełniane duże ubytki w ul. Hipolitowskiej, Warszawskiej oraz w drodze Budziska – Zagórze, w dalszej kolejności będą łatane, w zależności od potrzeb, mniejsze dziury.

Radny Pan J. Papis, odnosząc się do kwestii równania dróg gruntowych zwrócił uwagę, że w okresie letnim należy równać te drogi bardzo ostrożnie i tylko tam, gdzie mieszkańcy o to proszą.

Radny P. Odalski wystąpił z propozycją usunięcia ogrodzenia oddzielającego parking przy

Urzędzie od terenu dawnego bazaru, tak aby zwiększyć liczbę brakujących miejsc parkingowych.

Radny J. Stankiewicz i zwrócił się z prośbą do Pana M. Kwiatkowskiego o umieszczenie na drodze w Michałowie przynajmniej w jednym miejscu pasów dla pieszych, np. w okolicy przystanku autobusowego oraz ustawienie przy drodze do Zielonki znaku ograniczającego tonaż. Zwrócił również uwagę, że na dzień dzisiejszy mieszkańcy Michałowa nie mają drogi do lasu i nie mogą dojechać do swoich działek leśnych.

Naczelnik M. Kwiatkowski wyjaśnił, że wniosek w sprawie znaku ograniczającego tonaż został skierowany do Zarządu Dróg Wojewódzkich i mamy zapewnienia, że taki znak tam się pojawi. Jeżeli chodzi o pasy, to również wystąpimy do nich z wnioskiem.

Na pytanie Radnego J. Stankiewicza o możliwość zamontowania jeszcze jednej latarni w Michałowie Pani Burmistrz odpowiedziała, że należy wystąpić do Urzędu z oficjalnym wnioskiem w tej sprawie.

Radna Pani E. Woźniakowska zapytała, czy zebrano przewidziane w programie dotyczącym internetu bezprzewodowego 200 wniosków.

Burmistrz J. Damasiewicz odpowiedziała, że zgłosiła się wymagana liczba chętnych, do przetargu przystąpiły dwie firmy, w tej chwili trwa rozpatrywanie ofert i w sierpniu ruszymy z pracami, jednocześnie poinformowała, że firma Colgate zgodziła się nieodpłatnie umieścić urządzenia odbiorczo – nadawcze na swoim kominie.

Radna zwróciła się też z prośbą o wykoszenie boiska przy ul. Metalowej w Cisiu.

Radny Pan M. Sukiennik zapytał, czy wiadomo już coś w sprawie dwóch boisk ze sztuczną nawierzchnią, które miały być budowane w gminie w tym roku.

Pani Burmistrz wyjaśniła, że nie otrzymaliśmy środków z Ministerstwa Sportu na boisko w Okuniewie, natomiast program, do którego miało być zgłoszone boisko w Cisiu, nie został w tym roku ogłoszony. W budżecie gminy są zabezpieczone pieniądze, które wystarczą na budowę jednego z nich, dlatego trzeba będzie podjąć decyzję, które z nich realizować.

Sołtys Mrowisk Pan S. Dobosiewicz wyraził swoje zdanie na temat promowania wybranych obszarów gminy, nawiązując do sprawy wspólnego biletu, która została przesunięta na następny rok oraz planów uruchomienia komunikacji autobusowej w Okuniewie.

Na pytanie Sołtys Grabiny Pani J. Bazyl w sprawie oświetlenia ulic w Grabinie Naczelnik Pan M. Kwiatkowski odpowiedział, że na dzień dzisiejszy jest gotowy projekt oświetlenia.

Radny M. Pietrusiński zwrócił uwagę na bardzo zły stan techniczny oświetlenia ulicznego w Długiej Szlacheckiej i zaproponował, aby Urząd podjął działania w stosunku do firmy konserwującej to oświetlenie, aby doprowadziła je do należytego stanu.

Sołtys Żwirówki Pani S. Osica zwróciła się z prośbą w imieniu mieszkańców Żwirówki, którzy sami wykonali rowy przy drodze, o zamontowanie tam przepustów.

Burmistrz J. Damasiewicz powiedziała, że w tej sprawie należy zwrócić się do Urzędu w formie pisemnej, a decyzja zostanie podjęta po przeprowadzeniu wizji w terenie.

Radny J. Papis poprosił o wykoszenie pasa między ul. Bema a torami w Halinowie, ponieważ po intensywnych opadach deszczu obszar ten znów zarósł krzakami.

X. Sprawozdanie z prac komisji Rady.

Przewodniczący Komisji Ochrony Środowiska, Rolnictwa i Leśnictwa T. Dubiński poinformował, że w okresie między sesjami posiedzenie komisji nie odbyło się.

Przewodniczący Komisji Regulaminowej P. Odalski poinformował, że w dniu 23.06.09 r. odbyło się posiedzenie komisji, na którym Sekretarz Pani L. Zientecka omówiła projekt uchwały dotyczący zmian w Statucie Gminy Halinów. Komisja pozytywnie zaopiniowała proponowane zmiany.

Przewodnicząca Komisji Zagospodarowania Przestrzennego, Gospodarki Komunalnej i Inwestycji T. Kowalczyk poinformowała, że w okresie między sesjami odbyły się dwa posiedzenia komisji: 09.06.09 r. - w porządku obrad znalazła się kwestia drogi powiatowej w Józefinie oraz Dom Rolnika w Józefinie, oraz 26.06.09 r., na której omawiano sprawę domków „nauczycielskich” w Okuniewie oraz przeznaczenie terenów firmy Paged.

Wiceprzewodniczący Komisji M. Pietrusiński powiedział, że na ostatnim posiedzeniu komisja zapoznała się z informacją na temat stanu domków oraz kosztów remontów przeprowadzonych tam w ostatnich latach.

W związku z wnioskami mieszkańców Okuniewa o odłączenie się od gminy Halinów komisja zdecydowała nie podejmować na razie decyzji w tej sprawie i wrócić do niej po wakacjach na forum całej Rady.

Z-ca Burmistrza A. Machowski zwrócił w tym miejscu uwagę, że sprawa domków pojawiła się na komisji, ponieważ najemcy tych domków wystąpili do Urzędu z wnioskiem o możliwość ich wykupienia.

Przewodniczący Komisji ds. Młodzieży, Oświaty, Kultury, Sportu, Zdrowia, Spraw Społecznych i Bezpieczeństwa M. Sukiennik poinformował, że od ostatniej sesji komisja nie zbierała się.

Przewodniczący Komisji Budżetowej J. Czerwiński powiedział, że na posiedzeniu komisji w dniu 29.06.09 r., omawiano projekty uchwał będące przedmiotem obrad dzisiejszej sesji.

IX. Pisma i informacje do Rady Miejskiej.

Przewodniczący Rady Wł. Gronczewski poinformował, że wpłynęły do Rady następujące pisma:

- pismo Starosty mińskiego dotyczące przekazania uchwały Rady Powiatu w sprawie współpracy z gminą Halinów przy przebudowie ul. Jana Pawła II w Halinowie,
- w sprawie wykupu domków „nauczycielskich” w Okuniewie, podpisane przez wszystkich najemców tych domków,

Przewodniczący odczytał następnie kolejne pismo:

- wniosek mieszkańców Okuniewa, podpisany przez Sołtys Okuniewa Panią H. Kuć w sprawie odłączenia Okuniewa od gminy Halinów i przyłączenia do Sulejówka, wyodrębnienia gminy Okuniew oraz przywrócenia miejscowości Okuniew praw miejskich .

W tym miejscu Przewodniczący Wł. Gronczewski nawiązał do wprowadzonej do porządku obrad projektu uchwały w sprawie konsultacji oraz omówił procedurę związaną z przeprowadzeniem zmiany granic terytorialnych gminy.

X. Sprawozdanie Radnych z sesji Rady Powiatu.

Radny Powiatowy H. Świtkowski powitał zebranych i poinformował, że uchwała Rady Powiatu w sprawie ul. Jana Pawła II została podjęta jednogłośnie na sesji w dniu 3.06.09 r., zwołanej w trybie nadzwyczajnym, ponieważ mijał termin składania wniosku na to zadanie. Wniosek opiewa na kwotę 4.300.000 zł i jest 160-tym wnioskiem złożonym w Urzędzie Marszałkowskim w programie „Rewitalizacja miast”.

Na sesji była też mowa o drodze powiatowej łączącej Długą Szlachecką z Okuniewem. Pieniądze unijne są już pozyskane, na dzień dzisiejszy przygotowywany jest przetarg, w lipcu zostanie wyłoniony wykonawca i jeszcze w tym roku zostaną rozpoczęte prace.

Remont mostu w ciągu drogi powiatowej Halinów - Cisie rozpocznie się w drugiej połowie lipca, dodatkowo została dołożona kwota 200.000 zł na poszerzenie pasa drogi, całkowity koszt zadania to 1.300.000 zł.

Radny H. Świtkowski poinformował również, że trwają intensywne prace przy budowie nowej siedziby Poradni Psychologiczno – Pedagogicznej w Sulejówku, obsługującej również naszą gminę. Jest szansa, że pod koniec roku Poradnia przeprowadzi się do nowego budynku. Radny zwrócił uwagę, że w ubiegłym roku wydatki inwestycyjne Powiatu wyniosły ok. 14.500.000 zł, co stanowiło 15,5% całego budżetu, natomiast na zadania inwestycyjne w naszej gminie Powiat wyda w tym roku aż 5.500.000 zł.

Na zakończenie swojego wystąpienia Radny Powiatowy H. Świtkowski zgłosił sugestię, aby sprawozdania, takie jak omawiane na dzisiejszej sesji, Radni otrzymywali razem z informacjami na sesję, a podczas sesji jedynie zadawali pytania.

Radny Powiatowy A. Ciszkowski w uzupełnieniu dodał, że na omawiane wcześniej zadanie mostowe Powiat otrzymał 500.000 zł z Ministerstwa Infrastruktury. Odwołując się do informacji, że na jednym z ostatnich posiedzeń komisji inwestycyjnej była poruszana kwestia drogi powiatowej w Józefinie, Pan A. Ciszkowski zapytał, czy została podjęta jakakolwiek decyzja w sprawie partycypacji ze Starostwem odnośnie tej drogi.. Przewodniczący Rady Wł. Gronczewski odpowiedział, że planowane jest na przyszły rok partycypowanie z Powiatem w kosztach wykonania zarówno chodników wzdłuż ul. Okuniewskiej, jak też drogi powiatowej w Józefinie.

O godz. 13⁰⁰ Przewodniczący Rady Wł. Gronczewski ogłosił 15-minutową przerwę.

XIII. Podejmowanie uchwał i wniosków w sprawie:

/1/ zmian i przeniesień w budżecie Gminy Halinów na 2009 rok;

Skarbnik Pani T. Karwowska szczegółowo omówiła projekt uchwały i przedstawiła uzasadnienie wprowadzonych w budżecie zmian i przeniesień, a następnie wniosła kilka autopoprawek, załączonych do niniejszego protokołu.

Projekt uchwały z autopoprawkami został przyjęty jednogłośnie w wyniku głosowania: za – 12, przec. – 0, wstrz. – 0, (nieobecni na sali Radni: M. Kaim, M. Pietrusiński i P. Wiczorek).

/2/ zaciągnięcia przez gminę Halinów długoterminowego kredytu preferencyjnego w Banku Ochrony Środowiska w Warszawie z dopłatami do oprocentowania przez Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Warszawie na realizację zadania inwestycyjnego pod nazwą „Budowa kanalizacji sanitarnej w systemie podciśnieniowym w miejscowości Hipolitów obszar 1A”;

Skarbnik Pani T. Karwowska omówiła projekt uchwały. W uzasadnieniu wyjaśniła, że podjęcie uchwały warunkuje możliwość wystąpienia o taki kredyt, a wcześniej o opinię do RIO w sprawie zaciągnięcia kredytu.

Z-ca Burmistrza A. Machowski wyjaśnił, że uchwała jest niezbędna jako załącznik do wniosku o kredyt w związku ze zmianami w budżecie. Poinformował również, że ponownie wystąpiliśmy o środki unijne na to zadanie i jeżeli uda się je pozyskać zwrócimy się do Rady o wycofanie pożyczki i uwzględnienie środków unijnych w tym przedsięwzięciu. Nie jest wykluczone, że jeżeli uda się skutecznie aplikować o środki unijne, kredyt będzie niepotrzebny.

Radny Pan M. Sukiennik zapytał, czy nie należałoby w projekcie uchwały dookreślić obszaru, którego zadanie dotyczy.

M. Kwiatkowski wyjaśnił, że projekt uchwały dotyczy terenu o symbolu 1A, który obejmuje ul. Wierzbową i wszystkie ulice prostopadłe do niej na wschód od ul. Warszawskiej.

Projekt uchwały został przyjęty jednogłośnie w wyniku głosowania: za – 12, przec. – 0, wstrz. – 0, (nieobecni na sali Radni: M. Kaim, M. Pietrusiński i P. Wiczorek).

/3/ zaciągnięcia przez gminę Halinów pożyczki w Wojewódzkim Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie na realizację zadania inwestycyjnego pod nazwą „Budowa kanalizacji sanitarnej w systemie podciśnieniowym w miejscowości Hipolitów, obszar 1A.”;

Skarbnik Pani T. Karwowska omówiła projekt uchwały, zwracając uwagę, że dotyczy ona tego samego zadania, co projekt poprzedniej uchwały. Spłata pożyczki przewidziana jest na lata 2010- 2017. Uwzględniając kredyt i pożyczkę nasze zadłużenie wzrosłoby o 1.450.000 zł w stosunku do zaplanowanego i na koniec 2009 roku wyniosłoby 8.889.113 zł, co stanowi ok. 28% planowanych dochodów budżetowych.

Na pytanie Przewodniczącego Pana Wł. Gronczewskiego, jaka część pożyczki może zostać umorzona, Pani Skarbnik odpowiedziała, że Fundusz umarza do 20 % aplikowanych środków.

Projekt uchwały został przyjęty jednogłośnie, w wyniku głosowania: za – 12, przec. – 0, wstrz. – 0, (nieobecni na sali Radni: M. Kaim, M. Pietrusiński i P. Wiczorek).

/4/ wyrażenia zgody na wyodrębnienie funduszu sołeckiego w 2010 roku;

Burmistrz Pani J. Damasiewicz przypomniała, że Sejm przyjął ustawę, która daje gminom możliwość wyodrębnienia funduszu sołeckiego. Co roku do końca marca Rada będzie podejmować uchwałę, czy wyodrębni taki fundusz na następny rok. Zgodnie z uchwałą każdemu sołectwu przysługuje na rok budżetowy określona kwota do zagospodarowania, zależna m. in. od dochodów gminy i liczby mieszkańców w sołectwie. Pani Burmistrz podkreśliła, że mimo zgody na wyodrębnienie funduszu sołeckiego w dalszym ciągu są to pieniądze Urzędu i przez Urząd będą realizowane.

W praktyce, żeby uzyskać środki w ramach funduszu Sołtys na wstępie musi zrobić zebranie wiejskie, na którym powinna zostać podjęta decyzja w formie uchwały zebrania wiejskiego, na co wieś chciałaby przeznaczyć dostępne środki, następnie skierować wniosek wraz z uzasadnieniem oraz kosztorysem do Burmistrza w terminie do 20 września. Zadania, które wieś chciałaby wykonać muszą być zadaniami własnymi gminy, czyli takimi, które mogłaby realizować gmina. Burmistrz zwróciła uwagę na liczne publikacje prasowe, które podpowiadają sołectwom, co można za te pieniądze zrobić. Wśród propozycji wymienia się m. in. wiatę przystankową, plac zabaw, altankę, także spotkania integracyjne np. dożynki. Sołectwa mogą podejmować również wspólne inicjatywy, dotyczące kilku miejscowości.

Środki niewykorzystane w danym roku nie przechodzą na kolejny rok.

Burmistrz Pani J. Damasiewicz wskazała na plusy i minusy powołania funduszu sołeckiego.

Do plusów, zdaniem Pani Burmistrz, należy zaliczyć sytuację, w której mieszkańcy będą mieli większą możliwość decydowania o budżecie gminy, do minusów fakt, że z funduszu inwestycyjnego gminy zostanie wyjęta i rozdrobniona na mniejsze części kwota ponad 200.000 zł. Pani Burmistrz zapowiedziała, że jeżeli uchwała przejdzie, to zostanie zorganizowane spotkanie dla sołtysów, na którym zostaną wyjaśnione szczegóły proceduralne.

Na zakończenie swojej wypowiedzi Burmistrz J. Damasiewicz zarekomendowała Radzie podjęcie uchwały, zachęciła do podjęcia ryzyka z tym związanego na konkretny rok, żeby przekonać się jak to będzie funkcjonować.

Skarbnik Pani T. Karwowska przedstawiła wstępne, szacunkowe wyliczenia, dotyczące kwot, przypadających na konkretne sołectwa, wyjaśniła jednocześnie, że w rzeczywistości będą one nieco wyższe, ponieważ nie jest znana jeszcze dokładna liczba mieszkańców w poszczególnych miejscowościach na dzień 30 czerwiec b.r. Poinformowała również, że do

30.07.09 r. sołtysi dostaną dokładne dane oraz wzór wniosku, jaki trzeba będzie złożyć w Urzędzie w terminie do 30.09.09 r. Do wniosku należy dołączyć jego uzasadnienie, wyciąg z protokołu zebrania wiejskiego oraz kosztorys zadania. Uzasadnienie powinno zawierać wyjaśnienie, dlaczego jest potrzeba takiego przedsięwzięcia i na ile służy ono „poprawie życia mieszkańców”.

W ciągu 7 dni każdy wniosek będzie weryfikowany przez Burmistrza. Po tym terminie sołtysi otrzymają informację, czy wniosek został przyjęty. Jeżeli kosztorys przedsięwzięcia będzie rażąco zaniżony, wniosek zostanie odrzucony.

Sołectwu przysługuje odwołanie od decyzji Burmistrza do Rady, która ma 30 dni na podjęcie decyzji. Do 15.11.09 r. powinna być decyzja ostateczna, czy dany wniosek będzie wprowadzony do przyszlórocznego budżetu.

Burmistrz A. Machowski zwrócił się z pytaniem do Pani Skarbnik, czy środki w ramach funduszu sołeckiego, przeznaczone już na konkretne zadania, są tak samo elastyczne jak inne pieniądze w budżecie i czy w trakcie roku budżetowego, jeżeli okaże się, że jakieś zadanie kosztuje mniej, można decyzją zebrania wiejskiego przesunąć część środków do innego zadania. Pani T. Karwowska wyjaśniła, że jeżeli wniosek został już przyjęty do budżetu, to w ramach dostępnych dla sołectwa środków taka możliwość istnieje.

Ważnym zadaniem Urzędu, zdaniem Pani Skarbnik, jest dobrze zweryfikować wniosek przed jego uwzględnieniem w budżecie, ponieważ jeżeli po przyjęciu wniosku okaże się, że wartość przedsięwzięcia jest wyższa od założonej, Urząd ma obowiązek brakuje środki uzupełnić.

W roku 2011 gmina może otrzymać zwrot części poniesionych na fundusz wydatków w wysokości 10; 20 albo 30 %, dlatego burmistrz przy weryfikacji wniosków będzie brać pod uwagę również to kryterium.

Na zakończenie Skarbnik Pani T. Karwowska zwróciła uwagę, że do zadań, na które mogą być przeznaczone środki z funduszu, należy również usuwanie skutków klęsk żywiołowych.

Radny J. Papis zapytał o możliwość dofinansowania z funduszu Spółki Wodnej, na co Pani Skarbnik odpowiedziała, że można przekazać je Spółce w formie dotacji na konkretne zadania na terenie sołectwa.

Sołtys Mrowisk Pan S. Dobosiewicz zapytał Panią Skarbnik, skąd wzięły się podane przez nią kwoty przypadające na konkretne sołectwo.

Pani T. Karwowska wyjaśniła, że wynikają one z kwoty bazowej w naszej gminie, która wynosi w tym roku 2017 zł oraz liczby mieszkańców w sołectwie.

Przewodniczący Pan Wł. Gronczewski zwrócił uwagę, że przy ustalaniu wielkości funduszu uprzywilejowane są mniejsze sołectwa, ponieważ w większych miejscowościach, nawet jeżeli z obliczeń wynika wyższa kwota, ograniczeniem jest 10-krotność kwoty bazowej. W naszej gminie dotyczy to Hipolitowa i Okuniewa.

Radny Pan J. Stankiewicz zapytał, czy jeżeli sołectwo zdecyduje się przeznaczyć środki na zadanie, które gmina ma w planach do realizacji na następne lata i wykona je np. w 50%, to gmina nie wycofa się z tej inwestycji.

Pani Burmistrz odpowiedziała, że nie będzie to miało skutków o jakich mówił Radny i inwestycja będzie przez gminę zrealizowana.

Sołtys wsi Cisie Radna Pani E. Woźniakowska poprosiła Panią Skarbnik o podanie przy kwotach funduszu danych odnośnie liczby mieszkańców w sołectwie.

Projekt uchwały został przyjęty jednogłośnie: za – 12, przeciwnie – 0, wstrzymał się – 0 (nieobecni na sali Radni: M. Kaim, M. Pietrusiński i P. Wiczorek).

/5/ przekazania środków finansowych z przeznaczeniem na nagrody za osiągnięcia w służbie dla policjantów Komisariatu Policji w Halinowie;

Burmistrz Pani J. Damasiewicz wyjaśniła, że ustawa pozwala, aby Rada przekazała środki na nagrody dla Policji i co roku taka uchwała jest podejmowana. Również w tym roku Policja zwraca się do Urzędu z prośbą o przeznaczenie pewnej kwoty na ten cel w związku z przypadającym w lipcu ich świętem. Stąd wystąpienie Pani Burmistrz do Rady o przekazanie Policji kwoty 1500 zł.

Projekt uchwały został przyjęty w wyniku głosowania: za – 10, przec. – 0, wstrz. – 2, (nieobecni na sali Radni: M. Kaim, M. Pietrusiński i P. Wieczorek).

/6/ zmian w Statucie Gminy Halinów;

Sekretarz Pani L. Zientecka omówiła projekt uchwały. W uzasadnieniu wyjaśniła, z czego wynikają zaproponowane zmiany i jaki jest ich cel. Zwróciła uwagę, że wiążą się one głównie z wejściem w życie nowej ustawy o pracownikach samorządowych oraz ustawy o funduszu sołeckim. Zmiany dotyczą również usankcjonowania w Statucie Gminy Halinów wyróżnienia „Honorowy obywatel Gminy” oraz wprowadzenia nowego honorowego wyróżnienia „Zasłużony dla Gminy Halinów”. Jeżeli uchwała zostanie przyjęta przez organ nadzoru, to na następną sesję zostanie przygotowany przez Panią Sekretarz szczegółowy regulamin dotyczący tych wyróżnień.

Przewodniczący Pan Wł. Gronczewski poinformował, że zgodnie z ustaleniami komisji regulaminowej, jesienią zostanie przygotowany tekst jednolity Statutu Gminy Halinów.

Projekt uchwały został przyjęty jednogłośnie w wyniku głosowania: za – 12, przec. – 0, wstrz. – 0, (nieobecni na sali Radni: M. Kaim, M. Pietrusiński i P. Wieczorek).

/7/ przeprowadzenia gminnego referendum dotyczącego przejęcia przez Gminę Halinów obowiązków właścicieli nieruchomości w zakresie wyposażania nieruchomości w urządzenia służące do zbierania odpadów komunalnych oraz pozbywania się zebranych na terenie nieruchomości odpadów komunalnych;

Burmistrz Pani J. Damasiewicz omawiając projekt uchwały zwróciła uwagę, że wszelkie dotychczasowe działania gminy mające na celu ograniczenie zaśmiecania gminy okazały się niewystarczające, stąd propozycja wprowadzenia kompleksowego rozwiązania problemu. W niektórych gminach rozwiązanie, w którym gmina przejęła od mieszkańców obowiązek wywożenia śmieci już funkcjonuje i mogliśmy zaobserwować jak to działa. W praktyce polega to na tym, że gmina po przetargu zawiera umowę z firmą, która odbiera odpady od mieszkańców 1 albo 2 razy w miesiącu.

W Dobrem firma, która wygrała przetarg 2 razy w miesiącu odbiera śmieci komunalne, 2 razy do roku śmieci wielkogabarytowe i 1 raz w roku elektrośmieci. Nie ma potrzeby wożenia śmieci, bo firma zabiera je sprzed każdej posesji. Opłaty z tym związane to 2 zł od zameldowanego mieszkańca na miesiąc, opłata za dodatkowe śmieci powyżej limitu to 10 zł, odpady segregowane - bez limitów.

Pani Burmistrz podkreśliła, że takie rozwiązanie jest korzystne zarówno z punktu widzenia gminy jak i jej mieszkańców, bo po pierwsze ograniczy problem zaśmiecania lasów i poboczy dróg, po drugie zaś mieszkańcy nie będą musieli zawierać umów i zbierać rachunków.

Aby referendum było ważne musi wziąć w nim udział nie mniej niż 30% osób uprawnionych do głosowania z terenu gminy, dlatego zdaniem Burmistrz J. Damasiewicz największe wyzwanie stojące przed nią samą, przed radnymi i sołtysami oraz organizacjami pozarządowymi działającymi na terenie gminy, to zachęcenie mieszkańców do udziału w referendum.

Szczególnie ważne jest zatem przeprowadzenie właściwej kampanii informacyjnej, zorganizowanie dojazdu do punktów wyborczych i inne działania zmierzające do podniesienia frekwencji.

Kończąc swoją wypowiedź Pani Burmistrz jeszcze raz gorąco zarekomendowała przyjęcie uchwały w sprawie referendum, proponując termin jego przeprowadzenia na 13 września b.r.

Na pytanie Radnego Pana B. Janczarka o opłatę z tytułu wywozu śmieci w naszej gminie Z-ca Burmistrza A. Machowski odpowiedział, że będzie ona znana dopiero po rozstrzygnięciu przetargu, ale z pewnością będzie niższa od opłat ponoszonych przez mieszkańców przy umowach indywidualnych.

Na wniosek Radnego Pana T. Dubińskiego ustalono termin referendum na 20 września 2009 roku.

Projekt uchwały został przyjęty jednogłośnie: za – 12, przec. – 0, wstrz. – 0, (nieobecni na sali Radni: M. Kaim, M. Pietrusiński i P. Wieczorek).

/8/ zasad umieszczania reklam na terenach, budynkach i innych obiektach Gminy Halinów oraz pobierania z tego tytułu opłat;

Burmistrz Pani J. Damasiewicz poinformowała, że Dyrektor ZS w Halinowie Pani E. Dziubak z inicjatywy Rady Rodziców skierowała wniosek do Burmistrza w sprawie, która jest przedmiotem proponowanego projektu uchwały. Dzięki tej uchwale szkoła będzie miała możliwość pozyskiwania dodatkowych środków z przeznaczeniem m.in. na remonty. Członkowie Komisji Budżetowej z rezerwą odnieśli się do tego projektu, proponując wyłączenie z niego szkół, mimo to Burmistrz J. Damasiewicz zarekomendowała przyjęcie uchwały, ponieważ w sytuacji, gdy dyrektorzy szkół nie będą się z niej należycie wywiązywać można będzie ją zmienić.

Pan M. Sikorski, Przewodniczący Rady Rodziców w Szkole Podstawowej w Halinowie powiedział, że wpływy z reklam umieszczonych na barierkach przed szkołą to ok. 12 000 zł rocznie. Rodzaj reklam umieszczanych na obiektach szkolnych będzie nadzorowany i musi być zaakceptowany przez zarządzającego, w tym przypadku dyrektora szkoły.

Burmistrz A. Machowski wyraził swoją dezaprobatę dla tego pomysłu, przestrzegając przed wszechobecną, szpecącą „normalną” przestrzeń, reklamą zewnętrzną. Powiedział również, że w miejscowych planach zagospodarowania przestrzennego będzie rekomendował zapisy zakazujące reklam zewnętrznych, podając przykład państwa Luxemburg, gdzie nie ma tego rodzaju reklam.

Radny J. Stankiewicz powiedział, że podziela zdanie Z-cy Burmistrza w tej kwestii, jednocześnie zwrócił uwagę, że w § 2 ust.3 pkt.2 brak jest zapisu odnoszącego się do tzw. laserów, co pozwoli zamieszczać je na tych obiektach za darmo i wnioskował o uzupełnienie punktu o określenie „reklamy laserowe”.

Zdaniem Radnego także w punkcie 8 należałoby wprowadzić zapis mówiący o tym, że jeżeli reklama zostanie umieszczona bez zezwolenia, to zostanie zdjęta na koszt reklamującego. Odnosząc się do drugiej propozycji Radnego Radca Prawny Pani A. Uścińska wyjaśniła, że nie ma możliwości umieszczenia takiego zapisu w uchwale, ponieważ nie ma do tego wyraźnej podstawy prawnej. Organ nadzoru zwraca uwagę na zapisy, które nie wynikają z ustawy i może taką uchwałę odrzucić.

Projekt uchwały, uzupełniony w § 2 ust.3 pkt. 2 o określenie „reklamy laserowe”, został przyjęty w wyniku głosowania: za – 9, przec. – 0, wstrz. – 3, (nieobecni na sali Radni: M. Kaim, M. Pietrusiński i P. Wieczorek).

/9/ ustalenia dochodów własnych oraz ich przeznaczenia w niektórych jednostkach budżetowych gminy Halinów;

Skarbnik Pani T. Karwowska omówiła projekt uchwały, wyjaśniając, że jest on konsekwencją wcześniejszej uchwały i dotyczy sposobu naliczania opłat oraz możliwości ich gromadzenia na rachunkach dochodów własnych. Projekt uchwały wskazuje dokładne źródła osiągania dochodów własnych szkół, rozszerzając dotychczasowy zakres o wpływy z tytułu reklam. Dochody własne nie są odprowadzane do budżetu gminy i mogą być wykorzystywane przez szkoły na bieżące wydatki.

Na pytanie Radnego J. Stankiewicza, co oznacza najem i dzierżawa Pani Skarbnik odpowiedziała, że chodzi o umowy najmu lub dzierżawy np. pomieszczenia na stołówkę lub innych pomieszczeń na zajęcia dodatkowe.

Radny zwrócił też uwagę na zapis w § 2 pkt.1 mówiący o „budynkach i innych obiektach gminy Halinów” i wnioskował o jego uściślenie i zastąpienie go określeniem „budynkach i innych obiektach szkolnych na terenie gminy Halinów”.

Przewodniczący Wł. Gronczewski odniósł się do zapisu w par.1 pkt.1 uwzględniającego tylko Szkołę Podstawową w Halinowie i wnioskował o rozszerzenie zakresu uchwały i wpisanie w tym punkcie: Zespół Szkół w Halinowie, zaś w punkcie 2: Zespół Szkolno – Przedszkolny w Okuniewie.

Projekt uchwały po uwzględnieniu zmian został przyjęty jednogłośnie: za – 12, przec. – 0, wstrz. – 0, (nieobecni na sali Radni: M. Kaim, M. Pietrusiński i P. Wieczorek).

/10/ nadania nazwy ulicy w miejscowości Zagórze, gmina Halinów;

Projekt uchwały dotyczy nadania nazwy "**Lisia**" ulicy w miejscowości Zagórze przyjęto jednogłośnie: za – 12, przec.– 0, wstrz. – 0, (nieobecni na sali Radni: M. Kaim, M. Pietrusiński i P. Wieczorek).

/11/ nadania nazwy ulicy w miejscowości Hipolitów, gmina Halinów;

Projekt uchwały dotyczy nadania nazwy „**Grabowa**” ulicy w miejscowości Hipolitów przyjęto jednogłośnie: za – 12, przeciw – 0, wstrz. – 0, (nieobecni na sali Radni: M. Kaim, M. Pietrusiński i P. Wieczorek).

/12/ przeprowadzenia konsultacji z mieszkańcami gminy Halinów dotyczących wyłączenia sołectwa Okuniew z gminy Halinów i przyłączenia tego sołectwa do miasta Sulejówek;

W związku z nieobecnością wnioskodawczyni, sołtys Okuniewa Pani H. Kuć, głos zabrała Burmistrz J. Damasiewicz.

Pani Burmistrz zwróciła uwagę, że aby dokonać wnioskowanej zmiany granic gminy konieczne będzie podjęcie przez Radę decyzji w tej sprawie, poprzedzone konsultacjami społecznymi w naszej gminie (podobne konsultacje będą musiały odbyć się również w gminie Sulejówek), następnie zaproponowała, aby konsultacje odbyły się w terminie referendum „śmieciwego”. Na zakończenie swojej wypowiedzi wskazała, że przed Radą stoi trudne zadanie w związku z bardzo poważnymi planami inwestycyjnymi gminy w stosunku do Okuniewa, podkreśliła również, że trzeba będzie odpowiedzieć mieszkańcom całej gminy na szereg pytań związanych z ewentualnym wyłączeniem Okuniewa: m.in. na temat SUW, porozumienia z Sulejówkiem w sprawie oczyszczalni, obwodu szkolnego, itp.

Radny J. Stankiewicz zauważył, że w odniesieniu do konsultacji nie jest wymagany §3 uchwały, dotyczący frekwencji.

Przewodniczący Wł. Gronczewski zaproponował przyjęcie zmiany w formie autopoprawki.

W związku z tym ulegają też zmianie numery kolejnych paragrafów.

Projekt uchwały z autopoprawką został przyjęty w wyniku głosowania: za – 11, przec. – 0, wstrz. – 1, (nieobecni na sali Radni: M. Kaim, M. Pietrusiński i P. Wieczorek).

/13/ zmiany uchwały Nr XXIV/263/04 z dnia 29 października 2004 roku w sprawie ustalenia zasad wynajmowania lokali wchodzących w skład mieszkaniowego zasobu Gminy Halinów.

Burmistrz J. Damasiewicz omówiła projekt uchwały, zwracając uwagę, że zmiana dotyczy wykreślenia zapisu, ustalającego kaucję. W związku z tym, że w praktyce trudno taką kaucję wyegzekwować, proponuje się zmianę uchwały.

Projekt uchwały został przyjęty jednogłośnie w wyniku głosowania: za – 12, przec. – 0, wstrz. – 0, (nieobecni na sali Radni: M. Kaim, M. Pietrusiński i P. Wieczorek).

XIV. Zakończenie obrad XXX sesji Rady Miejskiej w Halinowie.

Na zakończenie Przewodniczący Wł. Gronczewski zwrócił się do Radnych z pytaniem, czy w związku z odejściem Proboszcza na emeryturę w sierpniu b.r., może złożyć na jego ręce podziękowania w imieniu Rady. Propozycja spotkała się z uznaniem Radnych.

Po wyczerpaniu porządku obrad Przewodniczący Rady Wł. Gronczewski o godz. 15⁴⁰ dokonał zamknięcia obrad XXX sesji Rady Miejskiej w Halinowie.

Protokół sporządziła:

/-/ Irena Osipczuk

Halinów, dnia 30.06.2009 r.

SPRAWOZDANIE Z DZIAŁALNOŚCI DOMU KULTURY W HALINOWIE VI/2008 - VI/2009

Zatrudnienie w Domu Kultury przedstawia się następująco:

1. Dyrektor 2/3 etatu
2. księgowa $\frac{3}{4}$ etatu
3. instruktor 2/5 etatu
4. sprzątaczką $\frac{1}{2}$ etatu.

Działalność Domu Kultury skupia się głównie na urozmaicaniu czasu wolnego dzieci, młodzieży i dorosłych, organizowaniu imprez kulturalnych (majowe Święto Miasta i Gminy Halinów, wystaw, wernisaży, spotka z zaproszonymi gośćmi, prezentacji i zebrań stowarzyszeń).

W Domu Kultury działają następujące pracownie i koła zainteresowań:

- pracownia plastyczna
- Akademia Dziecięca -2 grupy
- pracownia komputerowa
- Klub Seniora
- ZHP- szczepek nr 5 im. K.K. Baczyńskiego
- bilard i gry zręcznościowe (gry stolikowe)
- siłownia.

W czasie ferii zimowych Dom Kultury w Halinowie zorganizował akcję „Zima w mieście”.

Programem objęte były dzieci, młodzież gimnazjalna i młodzież szkół średnich.

W ramach programu prowadzone były następujące zajęcia:

- 2 razy w tygodniu zajęcia na hali sportowej z piłki nożnej i piłki koszykowej
- muzyczno- teatralne spotkania Akademii Dziecięcej
- warsztaty teatralne

– zajęcia informatyczne (gry sieciowe, internet)

–tenis stołowy, bilard.

W Domu Kultury działa 56 Drużyna Harcerska „Leśni ludzie” i 57 Gromada Zuchowa „Muminki”. Harcerze uczestniczą w akcjach sprzątnięcia świata, uświetniają obchody rocznicy wybuchu II wojny światowej i Święta Miasta i Gminy Halinów. Organizują obozy, rajdy, całonocne biwaki w Domu Kultury połączone z różnymi szkoleniami. Biorą udział w festiwalach kultury harcerskiej, służą pomocą przy innych imprezach i pracach.

Dwa razy w tygodniu spotkania w swoim klubie mają seniorzy. Organizują wspólne wyjazdy turystyczno- krajoznawcze , wigilie, spotkania opłatkowe i wielkanocne, ogniska czy „Dzień Seniora”.

W Domu Kultury działa fundacja „Pinokio”, która ma na celu:

1.ograniczenie marginalizacji społecznej osób zagrożonych wykluczeniem społecznym, a w szczególności z rodzin ubogich, bezrobotnych, bezradnych, zagrożonych dysfunkcjami społecznymi, wchodzących w kolizję z prawem, wychodzących z nałogów i członków ich rodzin.

2.Wspieranie dzieci i młodzieży z rodzin patologicznych i dysfunkcyjnych dla pełnego rozwoju osobowości i godności osoby ludzkiej.

3.Rehabilitacja zawodowa i społeczna osób niepełnosprawnych.

W każdy poniedziałek odbywają się spotkania grupy AA.

W Domu Kultury jest także punkt konsultacyjno- informacyjny dla osób z problemem alkoholowym, którego zadaniem jest udzielanie wspierania i pomocy psychologicznej osobom uzależnionym od alkoholu, dostarczanie informacji o możliwościach podejmowania profesjonalnego leczenia. W środę odbywają się spotkania grupy „AL- ANON” dla „współuzależnionych”.

KONCERTY ZORGANIZOWANE PRZEZ DOM KULTURY W HALINOWIE

W SEZONIE ARTYSTYCZNYM 2008/2009

V HALINOWSKIE DNI MUZYKI

„WĘDRÓWKI Z MUZYKĄ FOLKOWĄ”

12-26 X 2008 r.

1.Zespół „Dancerye” - „Dawna muzyka plebejska”

Dom Kultury w Halinowie. 12.X.2008 r.

Wykonawcy:

–Wanda Laddy -śpiew, harfa, bębny

–Miroslaw Feldgebel - harfa

–Paweł Muzyka – fidel

–Paweł Iwaszkiewicz – flety, dudy, bombardy

W programie znalazła się muzyka średniowiecza i renesansu, utwory dworskie i plebejskie, ze szczególnym uwzględnieniem repertuaru tanecznego.

2.Zespół „Open Folk” - „W celtyckim kręgu”

Dom Kultury w Halinowie, 19X.2008 r.

Wykonawcy:

–Wanda Laddy -śpiew

–Mirek Kozak -gitara folkowa

–Patryk „Fizban” Kazimierski – dudy, whistle

– Marek Przewłocki – flet poprzeczny, dudy

Na program koncertu składały się pieśni wykonywane przez dawne ludy celtyckie (Irlandia, Szkocja, Bretania, Galicja) oraz tańce, które było zarówno usłyszeć jak i zobaczyć, a nawet samemu zatańczyć.

3.Zespół „Acoustic Trio” - „Węgierskie inspiracje”

Dom Kultury w Halinowie, 26.X.2008 r.

Wykonawcy:

–Radosław Koper -skrzypce

–Rafał Grabowski -akordeon

–Rafał Makarski – kontrabas

W programie Czardasze I. Kalmana, V. Montiego, B. Bartoka

4.Muzyczne Zaduszki

Długa Kościelna -kościół p.w. Św. Anny 2.XI.2008 r.

Uroczysta oprawa muzyczna Mszy Świętej

Wykonawcy:

–Piotr Olech – kontratenor

–Miroslaw Feldgebel – organy, klawesyn

Utwór: A. Viwaldi „Stabat Mater”

5.HYMNY KU CZCI ŚWIĘTYCH POLSKICH -Zespół wokalny „Bornus Consort”

Halinów, kościół p.w. NMP Matki Łaski Bożej, 7.XII.2008 r.

Czołowy polskim zespół wokalny specjalizujący się w wykonywaniu muzyki dawnej.

Utwory poświęcone ulubionym świętym.

Zespół wystąpił w składzie:

–Robert Lawaty

–Robert Pożarski

–Marcin Bornus- Szczyciński

–Miroslaw Borczyński

–Stanisław Szczyciński

Koncert dofinansowany przez Starostwo Powiatowe w Mińsku Mazowieckim
w wysokości 3300,00 zł.

6.NOWOROCZNE KOŁĘDOWANIE - „Dziecięco- Młodzieżowy Zespół Estradowy” z

Radości pod kierownictwem artystycznym Doroty Choszczyk i Jerzego Ostrowskiego.

Długa Kościelna – kościół p.w. Św. Anny

VI HALINOWSKIE DNI MUZYKI „PRZEBOJE MUZYKI KLASYCZNEJ”

10. V- 31. V 2009 r.

*Koncerty dofinansowane przez Starostwo Powiatowe w Mińsku Mazowieckim w wysokości
4800,00 zł*

1.„W krainie opery i operetki”- najpiękniejsze arie i duety z oper i operetek m.in. S. Moniuszki -”Straszny Dwór”; G. Bizeta - „Carmen”; M.K. Ogińskiego- „Pożegnanie ojczyzny”; F. Lehara - „ Usta milczą „ z operetki „Wesoła wdówka”.

Wykonawcy:

- Marta Boberska -sopran

- Witold Żąłdkiewicz – baryton
- Ewa Pelwecka – pianino.

Koncert odbył się w Domu Kultury w Halinowie w dniu 10.V.2009 r.

2. Kwartet puzonowy „Trombastic” w składzie:

- Piotr Wawreniuk - puzon tenorowy
- Michał Kiljan- puzon tenorowy
- Robert Krajewski – puzon basowy
- Roman Miller – tuba.

Kwartet występował w Halinowie w kościele p.w. NMP Matki Łaski Bożej w dn. 17.V.2009 r.

W programie utwory m.in. L.v. Beethovena (V Symfonia), R. Wagnera, F. Mendelsoona („Marsz weselny”), F. Szuberta („ Ave Maria”), G. Gershwina, H. Warsa („Już taki jestem....”) .

3. Kwartet smyczkowy „Ars Musica”

Długa Kościelna – kościół pw. Św. Anny, 24.V.2009 r.

Wykonawcy:

- Małgorzata Zalewska – I skrzypce
- Aneta Borczyńska – II skrzypce
- Mirosław Zalewski – altówka
- Dorota Smolińska – wiolonczela

W programie utwory m.in. G.F. Haendla, J.S. Bacha, W.A. Mozarta.

4. Koncert w Wielgolesie Brzezińskim w dniu 31.V.2009 r. : Agnieszka Prosowska-Iwicka- flet, Anna piechura – harfa.

W programie utwory m.in. A. Vivaldiego, E. Morricone, G. Bizeta.

FILHARMONIA NARODOWA SPOTKANIA Z MUZYKĄ 2008/2009

W roku szkolnym 2008/2009 zorganizowaliśmy 20 koncertów edukacyjnych dla uczniów ze Szkoły Podstawowej w Halinowie. Każdy koncert trwał 45 minut. Tematy były realizowane w różnych wersjach dostosowanych do wieku uczniów. Koncerty realizowane przez Filharmonię Narodową prezentowały muzykę polską oraz muzykę innych regionów świata, przekazywały słuchaczom wiadomości z zakresu historii muzyki, biografii wybitnych kompozytorów, form muzycznych, budowy i techniki gry na instrumentach muzycznych.

Tematy wyżej wymienionych koncertów:

1. Muzyczne Fajerwerki

Wykonawcy:

- Agata Marcewicz- Szymańska – sopran
- Bartłomiej Łubian – trąbka
- Adam Sychowski – fortepian

Dla dzieci zaprezentowano muzyczne fajerwerki – kompozycje niewielkich rozmiarów, pełne blasku i finezji dźwiękowe cudeńka. Zróżnicowane w swych muzycznych treściach z lekkością, wdziękiem i elementem zabawy powiodły małych słuchaczy w zaczarowany świat dźwięków.

2. Dawne tańce i melodie

Wykonawcy;

- Maciej Piwkowski – flety proste, szałamaja
- Urszula Gołębiowska – obój
- Elżbieta Piwkowska – Wróbel – wiolonczela
- Grażyna Piwkowska – klawesyn,

Dzieci szkół podstawowych zaprosiliśmy do muzycznej podróży na dwory renesansowej i barokowej Europy. Słuchaniu dawnych tańców i melodii towarzyszyły opowieści o różnych formach muzykowania w tamtych czasach i prezentacja instrumentarium zespołu.

3. Wędrownka

Wykonawcy;

- Cezary Nowak – aktor
- Anna Kalska/ Piotr Ptak – klarnet
- Grzegorz Toporowski/ Paweł Sójka – akordeon.

Młodą publiczność zaprosiliśmy na wędrownkę w krainę fantazji i wyobraźni. W podróż tę poprowadziły dzieci wiersze polskich i anglosaskich poetów w interpretacji znakomitego aktora scen warszawskich Cezarego Nowaka. Nastrój tekstów podkreślały różnorodne w swym wyrazie kompozycje. Nie zabrakło wśród nich pozycji popisowych oraz tych prostrzych, typowo dziecięcych. Zaprosiliśmy do wspólnej słowno- muzycznej zabawy, pełnej niezwykłych wydarzeń i humoru.

4. Z naszą pieśnią i piosenką

- Wykonawcy:

Zespół wokalny Il Canto Minore

- Wanda Laddy – sopran

- Marta Lawrence – alt
- Andrzej Borzym – tenor
- Michał Straszewski – bas, kierownik zespołu.

W programie dla dzieci znalazły się utwory napisane specjalnie dla nich oraz popularne, znane wszystkim melodie. Atrakcyjność tego koncertu zapewniły nie tylko najpiękniejsze polskie pieśni, ale także znakomici artyści, członkowie kameralnego zespołu wokalnego Il Canto Minore.

5. Roztańczona Europa- Tańce charakterystyczne Europy Wschodniej

Choreografia – Romana Angel, Michał Zubkov

Wykonawcy:

- Ała Potapova – taniec
- Sławomir Greś – taniec
- Jacek Małachowski- akordeon

Taniec

Korowód, hopak, kozak, trepak

Akordeon

Piotr Czajkowski (1840-1893) – Hopak z baletu *Dziadek do orzechów*

- Taniec rosyjski z baletu *Jezioro łabędzie* op. 20

Modest Musorgski (1839 – 1881) – *Promenada, Wielka brama kijowska* z cyklu *Obrazki z wystawy*

Albin Repnikov (ur. 1932) – Sonata, cz. IV

Mikołaj Rimski- Korsakow (1844- 1908) – *Lot trzmiela*

Goergi Szenderiov (1937- 1997) – *Suita rosyjska*, cz. III

W programie niniejszego koncertu znalazły się wybrane tańce staroruskie oraz muzyka instrumentalna inspirowana tanecznym folklorem. Obok utworów tradycyjnych oraz pozycji zaczerpniętych z repertuaru romantycznego, przedstawiono kompozycje współczesne. Zaprosiliśmy dzieci do wzięcia udziału w tanecznym korowodzie.

Różnorodność melodii, rytmów i kroków tanecznych, ciekawa choreografia oraz kreacje tancerzy i wirtuoza akordeonu usatysfakcjonowały wszystkich naszych odbiorców.

6. Posłuchajmy i zapamiętajmy

Wykonawcy:

- Małgorzata Urbaniak- Lehmann – sopran
- Mateusz Zajdel / Krzysztof Ciupiński- Świątek- tenor
- Piotr Kopczyński – fortepian

Program koncertu wypełniły pieśni w różnorodnych postaciach i formach, m. in. arie, duety z oper i operetek, a także przeboje musicalowe. O wielkiej popularności melodii śpiewanych w teatrach muzycznych świadczy fakt, że na ich temat napisano wiele utworów instrumentalnych. One także – jako improwizowane parafrazy – znalazły miejsce w programie koncertu. Młodszym słuchaczom zaproponowaliśmy pełne wdzięku znane piosenki i miniatury muzyczne o ilustracyjnych tytułach i różnorodnych nastrojach.

7. Muzyka na klawisze i smyczki

Wykonawcy:

- Tomasz Pawłowski/ Malina Noworacka – fortepian
- Marek Zebura/ Marta Podejko – skrzypce
- Dariusz Smoliński/ Adam Dębski – altówka
- Nadia Bojadżijew/ Magdalena Rostworowska – wiolonczela

W programie koncertu znalazły miejsce utwory najwyższej rangi artystycznej, zadziwiające kunsztem formy, wyrafinowaniem w sposobach prezentowania i przekształcania muzycznych myśli, a także różnorodnością wyrażanych emocji i nastrojów. Skorzystano również z możliwości łączenia instrumentów w inne, mniejsze zespoły. Aby program dostarczył naszym małym słuchaczom niezapomnianych wrażeń, oprócz kwartetów zaprezentowano efektowne, a przy tym przejrzyste w budowie i przemawiające do wyobraźni duety i tercety.

8. Dźwięk i wyobrażenia

Wykonawcy:

- Joanna Okoń – skrzypce
- Roman Siwek – puzon
- Robert Skiera – fortepian.

9. Karol Kurpiński – *Zamek na Czorsztynie*

Przedstawienie operowe w kostiumach

Libretto – Józef Wawrzyniec Krasieński

Adaptacja i reżyseria – Jan Młodawski

Wykonawcy:

- Agnieszka Hauzer/ Ewelina Pawłowska – sopran
- Małgorzata Ajdukiewicz/ Katarzyna Krzyżanowska – mezzosopran
- Bogdan Kuźmiuk – tenor
- Tomasz Piluchowski – bas- baryton
- Artur Janda/ Monika Kolasińska – fortepian

10. Gorące rytmy

Wykonawcy:

- Marcelina Sankowska – flet
- Agnieszka Cypryk – skrzypce
- Janusz Raczyński – gitara.

W repertuarze koncertu znalazły miejsce kompozycje wybitnych twórców latynowskiego kręgu kulturowego oraz utwory tradycyjne, inspirowane folklorem Europejczyków, amerykańskich Murzynów i Indian. Zabrzmiały one w znakomitych aranżacjach na flet, skrzypce i gitarę.

Koncerty sfinansowane w całości przez Fundację Wspomagania Wsi w wysokości 7800,00 zł.

Szczególne podziękowania kierujemy do Pana Marcina Sikorskiego za pomoc w przygotowaniu wyżej wymienionego projektu.

WYSTĘPY AKADEMII DZIECIĘCEJ

z Domu Kultury w Halinowie

rok szkolny 2008-2009

29.XI.2008 - „Wywiad z wampirem”- Dom Kultury w Halinowie;

20.XII.2008 – Występ na wieczorze autorskim książki „Halinów – dawniej Skruda” - Dom Kultury w Halinowie;

11.I.2009 – Występ na koncercie kolęd – kościół w Halinowie;

07.II.2009 - „Czerwony Kapturek” (grupa młodsza) – Dom Kultury w Halinowie

19.III.2009 - „Czerwony Kapturek” (grupa młodsza), „Odłot letniej nocy” (grupa starsza) – konkurs „Zmagania o Pałacową Maskę” w Miejskim Domu Kultury w Mińsku Mazowieckim,

Wyróżnienie dla grupy starszej.

29.III.2009 - „Odłot letniej nocy”- przegląd małych form teatralnych „Nasza Ziemia”, Pałac Młodzieży w Warszawie;

16.IV.2009 - „Czerwony Kapturek” (grupa młodsza), „Odłot letniej nocy” (grupa starsza) – przegląd dziecięcych i młodzieżowych grup teatralnych „Minimax”, Centrum Artystyczne „Radomska 13” w Warszawie;

20.IV.2009 -dziecięcy przegląd teatrów „Melpomena w szkolnej ławce”, Stołeczne Centrum Edukacji Kulturalnej w Warszawie;

02.V.2009 - „Odlot letniej nocy” - Święto Miasta Halinowa.

Przejazdy autokarowe na trzy przeglądy teatralne w Warszawie zostały dofinansowane przez Starostwo Powiatowe w Mińsku Mazowieckim w wysokości 800,00 zł.

Szczególnie ważnym wydarzeniem kulturalnym, które miało miejsce 20 grudnia 2008 r. w Domu Kultury w Halinowie, była prezentacja książki pt. „Halinów dawniej Skruda”, opisującej historię naszej gminy.

Autorkami powyższego opracowania są Panie: **Ewa Dziurak i Maria Raciborska.**

Na wieczór autorski przybyli znakomici goście; wśród nich byli przedstawiciele władz gminy, księża oraz mieszkańcy, których przeżycia i wspomnienia przyczyniły się do powstania tak barwnego i ciekawego opisu historii naszej gminy.

Gościem honorowym na uroczystości była znana i lubiana aktorka teatralna i filmowa Anna Seniuk, która prezentowała fragmenty książki. Na koniec zaproszeni goście zasiedli do staropolskiej uczty biesiadnej.

02 maja 2009 r. na terenie Domu Kultury w Halinowie, nasza gmina już po raz ósmy świętowała rocznicę nadania praw miejskich. Oprócz rozgrywek sportowych o puchar Burmistrza i Przewodniczącego Rady Miejskiej, w programie swoje miejsce znalazły: pokazy aktorskich umiejętności dzieci z Akademii Dziecięcej z Domu Kultury w Halinowie, atrakcja dla najmłodszych – Wesołe Pluszaki, recital Magdaleny Oleksiak oraz występ zespołu „Horyzonty”. Największym zainteresowaniem cieszyli się jednak artyści wieczornych występów: kabaret „OT.TO” i zespół „BOYS”.

Wielu przeżyć dostarczył oczywiście na koniec pokaz sztucznych ogni. Podczas festynu rozstrzygnięto gminne konkursy: Ośmiu Wspaniałych i Dla dobra wspólnego.

Pozostałe imprezy kulturalne i sportowe:

23.XI.2008 r. - udział w Ogólnopolskim Konkursie Malarskim „Cztery pory roku- jesień”;

28XI.2008 r. - pomoc w organizacji w Turnieju Piłki Siatkowej z okazji otwarcia hali sportowej w Halinowie i czynny udział w turnieju Piłki Nożnej;

10.XII.2008 r. - pokaz florystyki bożonarodzeniowej (warsztaty i kiermasz);

25.III.2009 r. - pokaz florystyki wielkanocnej (warsztaty i kiermasz);

05.IV.2009 r. - Turniej Tenisa Stołowego pod patronatem Burmistrz Halinowa we współpracy z Panami: Pawłem Odalskim i Marcinem Sukiennikiem.

W Domu Kultury w Halinowie od czerwca 2008 r. do kwietnia 2009 r. były realizowane dwa projekty : Warsztaty Twórcze Młodego Człowieka i Warsztaty Teatralno- Muzyczne współfinansowane z Europejskiego Funduszu Społecznego w ramach Programu

Operacyjnego „Kapitał Ludzki”.

Dom Kultury w Halinowie zapewniał zabezpieczenie medyczne i organizacyjne w turniejach sportowych organizowanych przez „Stowarzyszenie Rozwijamy Talenty”.

Dwa razy w tygodniu dla młodzieży i dorosłych odbywały się zajęcia na hali sportowej w Halinowie.

Obecnie w Domu Kultury realizowany jest projekt „Warsztaty Młodych Twórców Kultury”, które zakończą się wernisażem na I Halinowskim Festiwalu Sztuki. Projekt jest współfinansowany przez Starostwo Powiatowe w Mińsku Mazowieckim w wysokości 2000,00 zł.

W Domu Kultury istnieje również możliwość korzystania z pomocy dyplomowanego fizjoterapeuty, który oferuje: pilates, fitness, ćwiczenia korekcyjne dla dzieci, ćwiczenia dla seniorów, masaże lecznicze i relaksacyjne, ćwiczenia na bóle krzyża i ćwiczenia ogólnousprawniające.

W Domu Kultury działa grupa taneczna „Dżampersi” (Double Dutch – podwójna skakanka).

W marcu 2008 r. uchwałą Rady Miejskiej w Halinowie objęliśmy w zarządzanie ośrodki przedszkolne w Cisiu i Długiej Szlacheckiej. Zajęcia odbywają się trzy razy w tygodniu przy udziale rodziców.

Od 31. X. 2006 r. na podstawie decyzji Burmistrza Halinowa Dom Kultury zarządza boiskami sportowymi w Długiej Kościelnej o powierzchni 1,3 ha.

Jak co roku Dom Kultury organizuje akcje „Lato w mieście”. Dzieci i młodzież korzysta z kawiarenki internetowej, siłowni, bilarda, tenisa stołowego, gry w kometkę, boiska do piłki nożnej i siatkówki plażowej.

Na czas wakacji proponujemy Mini Kolonie dla najmłodszych z ciekawymi atrakcjami oraz warsztaty plastyczne dla starszych dzieci i młodzieży (trzy grupy wiekowe).

Nasza placówka umożliwia studentom odbywanie praktyk pedagogicznych. W roku akademickim 2008/2009 takie praktyki odbyło dwoje studentów. Trwały one dwa tygodnie (50 godzin).

Halinów, dn. 30 czerwca.2009 r.

Sprawozdanie z realizacji zadań w zakresie polityki społecznej w 2008 roku.

W zakresie stanowiska ds. polityki społecznej w 2009 roku zostały zrealizowane następujące zadania:

1. Koordynacja Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Przeciwdziałania Narkomanii na rok 2008.
2. Obsługa Gminnej Komisji Rozwiązywania Problemów Alkoholowych.
3. Działanie z zakresu opieki zdrowotnej.
4. Współpraca z organizacjami pozarządowymi i wolontariatem młodzieżowym.
5. Realizacja Programu „Uczeń na wsi - pomoc w zdobyciu wykształcenia przez osoby niepełnosprawne zamieszkujące gminy wiejskie oraz gminy miejsko – wiejskie”.
6. Koordynacja Programu „Zajęcia Sportowo-rekreacyjne dla dzieci i młodzieży w placówkach oświatowych w gminie Halinów”.

Ad1.

Główne działania podejmowane w ramach koordynacji Programu Profilaktyki w roku 2008:

- organizacja pracy dwóch świetlic środowiskowych w Halinowie i Okuniewie oraz klubu środowiskowego w Halinowie dla łącznej grupy 45-50 dzieci z rodzin problemowych oraz podjęcie działań zmierzających do uruchomienia drugiej grupy w Okuniewie.
- organizacja pracy dwóch Punktów Informacyjno-Konsultacyjnych dla osób z problemem alkoholowym w Halinowie, w których łącznie udzielono 480 porad w ciągu 2008 r.
- organizacja pracy grupy wsparcia dla osób dotkniętych problemem współuzależnienia i przemocy w rodzinie (do 10 osób) działającej w lokalu świetlicy środowiskowej w Halinowie.
- organizacja pracy od października 2007 r. Punktu Wsparcia dla Rodziny działającego przy świetlicy środowiskowej w Halinowie. Punkt udzielił 104 porad.
- współpraca z Powiatowym Punktem Informacyjno-Konsultacyjnym ds. Uzależnień w Mińsku Mazowieckim, który objął poradnictwem 30 osób z terenu gminy Halinów,
- organizacja udziału w szkoleniach dla członków Gminnej Komisji Rozwiązywania Problemów Alkoholowych.
- organizacja akcji „Lato w Gminie” i „Zima w Gminie” dla ponad 200 dzieci i młodzieży ze szkół z terenu gminy.
- prowadzenia kampanii edukacyjnej „Cięża bez alkoholu”, w ramach której upowszechniano ulotki, broszury, plakaty edukacyjne.
- prenumerata czasopism specjalistycznych z zakresu profilaktyki uzależnień.

Ad. 2.

W 2008 roku GKRPA odbyła 16 protokołowanych posiedzeń.

Prowadzone było 50 spraw zgodnie z procedurą o nałożenie obowiązku leczenia odwykowego. W związku z tymi sprawami wobec 23 osób z problemem alkoholowych wystąpiono z wnioskami do Sądu Rejonowego w Mińsku Mazowieckim o zastosowanie obowiązku leczenia odwykowego.

Monitorowano przebieg 36 kontroli punktów sprzedaży napojów alkoholowych prowadzonych przez członków GKRPA na terenie gminy Halinów.

Ad.3

Przygotowano 1 pozytywną oraz 2 negatywne decyzję w sprawie przyznania prawa do świadczeń opieki zdrowotnej. Przygotowano Upoważnienie dla kierownika MOPS do wydawania decyzji przyznających prawo do świadczeń opieki zdrowotnej.

- Organizacja akcji sadzenia żonkili „Pola Nadziei” we wszystkich szkołach gminnych połączonej ze zbiórką funduszy dla Ośrodka Hospicjum Domowego w Warszawie.
- Wspieranie akcji „Bądź zdrowy i bezpieczny”.

Ad. 4.

W 2008 roku współpracowano głównie z:

- Stowarzyszeniem „Pomocna Dłoń” w Hipolitowie w związku z realizacją zleconych zadań gminy Halinów z zakresu pomocy społecznej polegających na udzielaniu schronienia osobom potrzebującym oraz organizacji pomocy żywnościowej dla osób najuboższych.
- Stowarzyszeniem KUBUŚ działającym na rzecz dzieci niepełnosprawnych poprzez wspieranie działalności Stowarzyszenia,
- Fundacją PINOKIO - wsparcie organizacji wyjazdowych kolonii zimowych.
- Młodzieżowym Wolontariatem działającym w formie Klubów Ośmiu w trzech szkołach gminnych.

Ad. 5.

W 2008 roku Gmina Halinów przystąpiła do programu „Uczeń na wsi - pomoc w zdobyciu wykształcenia przez osoby niepełnosprawne zamieszkujące gminy wiejskie oraz gminy miejsko – wiejskie”. W związku z tym przygotowano Ogłoszenie o naborze wniosków do programu skierowane do rodziców uczniów niepełnosprawnych oraz Wystąpienie do PFRON o przyznanie środków na realizację programu. Uzyskano 13 600 zł.

Ad.6.

Koordynacja Programu „Zajęcia Sportowo-rekreacyjne dla dzieci i młodzieży w placówkach oświatowych w gminie Halinów”. Uruchomiono realizację pozalekcyjnych zajęć sportowych w Zespole Szkół w Halinowie (piłka siatkowa, piłka koszykowa, lekkoatletyka, taniec), w Zespole Szkolno-Przedszkolnym (piłka nożna, piłka siatkowa, zapasy oraz zajęcia sportowe dla młodzieży ponadgimnazjalnej), w Szkole Podstawowej w Brzezinach (piłka siatkowa, ręczna itp).

Ad.7.

Uchwalenie dnia 27 czerwca 2008 roku Strategii Integracji i Rozwiązywania Problemów Społecznych Gminy Halinów na lata 2008 - 2013

Sprawozdanie z działalności Miejskiego Ośrodka Pomocy Społecznej w Halinowie w 2008 roku.

Dane ogólne :

Gmina Halinów liczy :	mieszkańców	-	12.800
	miejsowości	-	23

Liczba osób, którym przyznano świadczenia materialne	-	361
Liczba osób, którym udzielono pomocy w postaci pracy socjalnej	-	138

Całkowita liczba osób wraz z rodzinami objętych pomocą finansową i socjalną	-	679
- w tym objęci wyłącznie pracą socjalną	-	316

W 2008 roku Ośrodek realizował zadania wynikające z :

1. ustawy z dnia 12 marca 2006 roku o pomocy społecznej.
2. ustawy z dnia 28 listopada 2003 roku o świadczeniach rodzinnych.
3. ustawy z dnia 22 kwietnia 2005 roku o postępowaniu wobec dłużników alimentacyjnych oraz zaliczce alimentacyjnej.
4. ustawa z dnia 7 września 2007 roku o pomocy osobom uprawnionym do alimentów.
5. ustawy z dnia 27 stycznia 2004 roku o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych.
6. ustawy z dnia 21 czerwca 2001 roku o dodatkach mieszkaniowych.
7. ustawy z dnia 29 lipca 2005 roku o przeciwdziałaniu przemocy w rodzinie.
8. ustawy z dnia 28 lipca 2005 roku o zmianie ustawy o promocji zatrudnienia i instytucjach rynku pracy.

CAŁKOWITY BUDŻET W 2008 ROKU WYNOSIŁ 3.602.153 zł.

w tym

ZADANIA ZLECONE			ZADANIA WŁASNE	
	Plan	Wykonanie	Plan	Wykonanie
Ogółem	2.928.613	2.914.718	673.540	645.795
w tym:				
Zasiłki oraz składka na ubezpieczenie społeczne	212.000	210.996	140.240	137.587
Składka na ubezpieczenie zdrowotne	20.000	20.000	-	-
Usługi opiekuńcze	24.450	22.040	18.940	17.475
Różna działalność	70.000	70.000	177.750	158.590
Utrzymanie	118.963	118.963	334.610	330.839
Dodatki mieszkaniowe	-	-	2.000	1.304
Świadczenia rodzinne w tym zasiłki	2.483.200	2.472.719	-	-
	2.374.900	2.372.823		

Posiadany fundusz wykorzystano z przeznaczeniem na realizację zadań: z zakresu pomocy społecznej oraz świadczeń rodzinnych.

POMOC SPOŁECZNA

Zasiłki stałe

55 osobom wypłacono zasiłki stałe. Do otrzymania tych zasiłków są uprawnione osoby, które ze względu na wiek lub stan zdrowia nie mogą podjąć zatrudnienia a nie posiadają żadnego dochodu lub dochód jest niższy od kryterium przewidzianego w ustawie o pomocy społecznej.

Wypłacono 605 świadczeń na kwotę 191.996 zł.

Składki na ubezpieczenie zdrowotne

Za osoby pobierające świadczenia z pomocy społecznej w formie zasiłków stałych, osoby pobierające świadczenia pielęgnacyjne oraz dzieci do czasu rozpoczęcia realizacji obowiązku szkolnego, nieprzebywające w placówkach opiekuńczych, niepodlegające obowiązkowi ubezpieczenia zdrowotnego z innego tytułu była odprowadzana składka na ubezpieczenie zdrowotne. W roku 2008 odprowadzono składkę za 56 osób na łączną kwotę 17.228 zł.

Zasiłki okresowe

Zasiłki okresowe po zmianie ustawy stały się zadaniem własnym gmin.

Zasiłki okresowe mogą być wypłacane rodzinom w trudnej sytuacji materialnej ze względu na: długotrwałą chorobę, niepełnosprawność, bezrobocie. W roku 2008 z tej formy pomocy skorzystało 29 rodzin. Wypłacono 72 świadczenia na kwotę 23.013 zł.

Wieloletni program rządowy „Pomoc państwa w zakresie dożywiania”

Dożywianie dzieci oraz zapewnienie posiłku osobom go pozbawionym jest zadaniem własnym gminy. W ramach rządowego programu „Pomoc państwa w zakresie dożywiania” jest dotowane z budżetu centralnego. Dożywianiem objęto dzieci uczęszczające do szkół podstawowych, gimnazjów oraz szkół ponadgimnazjalnych. Przyznano 14.407 posiłki dla 133 dzieci. Dożywianie dzieci odbywało się w każdej placówce szkolnej na terenie gminy. W Okuniewie zorganizowano punkt wydawania posiłków dla osób go pozbawionych. W punkcie wydano 1.733 posiłki dla 8 osób. Dla 2 osób w podeszłym wieku, które nie są w stanie dotrzeć do punktu wydawania posiłków zorganizowano ich dowóz. Dla 5 dzieci opłacono wyżywienie w przedszkolu. Łączny koszt posiłków wyniósł 115.503 zł. W ramach programu 12 rodzinom przyznano zasiłki celowe na dożywianie na łączną kwotę 29.160 zł. Koszt programu wyniósł 127.663 zł., środki własne to kwota 57.633 zł, natomiast dotacja celowa wyniosła 70.000 zł.

Usługi opiekuńcze

Usługi opiekuńcze obejmują zaspokajanie codziennych potrzeb życiowych (nabywanie i dostarczanie produktów żywnościowych), oraz opiekę higieniczną (higiena osobista i utrzymanie porządku w mieszkaniu) u osób, które nie są do tego zdolne wykorzystując własne możliwości.

Usługi opiekuńcze przyznano 5 osobom. Liczba świadczeń wynosiła 2.211, a wydatkowana kwota wynosiła 17.475 zł. Osoby korzystające z pomocy w formie usług opiekuńczych ponoszą zgodnie z Uchwałą Rady Miejskiej częściową odpłatność za świadczoną usługę. Odpłatność jest uzależniona od wysokości dochodu klienta.

Specjalistyczne usługi opiekuńcze dla osób z zaburzeniami psychicznymi

Specjalistyczne usługi opiekuńcze to usługi dostosowane do szczególnych potrzeb wynikających z rodzaju schorzenia lub niepełnosprawności, świadczone przez osoby ze specjalistycznym przygotowaniem zawodowym. Są zadaniem zleconym opłacanym z budżetu centralnego.

Specjalistyczne usługi przyznano 3 dzieciom dotkniętym autyzmem. Liczba świadczeń wyniosła 1102 a wydatkowana kwota wyniosła 22.040 zł.

Zasiłki celowe

Wypłacano je 161 rodzinom na ogólną kwotę 145.734 zł. Zasiłki były wypłacane w szczególności na dożywianie, zakup odzieży, obuwia, opału, zakup podręczników i przyborów szkolnych dla dzieci, opłacenie rachunków za zużytą energię elektryczną. Dla 30 rodzin został zakupiony oraz dowieziony opał na kwotę 16.575 zł.

Domy Pomocy Społecznej

Osoby wymagające całodobowej opieki z powodu wieku lub niepełnosprawności, którym nie można zapewnić niezbędnej pomocy w formie usług opiekuńczych mają prawo do zamieszkania w domu pomocy społecznej. Za pobyt w domu pomocy społecznej do wnoszenia opłaty są zobowiązani:

- mieszkaniec domu,
- małżonek lub zstępni,

- gmina, z której została osoba skierowana

W 2008 roku w domach pomocy przebywało 5 osób z terenu gminy Halinów. Wydatki na ten cel wyniosły 78.724 zł

Kolonie letnie

Dla dzieci z rodzin wymagających szczególnej pieczy zorganizowano wypoczynek letni i zimowy. Z wyjazdu skorzystało 36 dzieci. Troje dzieci wzięło udział w obozie wypoczynkowym zorganizowanym z ramach programu „Lato 2008”

Łączna wydatkowana kwota na ten cel wyniosła 25.750 zł.

Świetlice środowiskowe

Ośrodek sprawuje nadzór merytoryczny nad świetlicą środowiskową w Okuniewie.

Ma ona na celu zapewnienie pomocy dzieciom i rodzinom, przez wyrównanie szans na odpowiedzialne życie w społeczeństwie.

Łącznie opieką objęto 20 dzieci w wieku od 7 do 13 lat. Świetlica jest prowadzona przez wychowawcę wspomaganego przez psychologa opłacanego ze środków Funduszu Alkoholowego oraz wolontariuszy.

Paczki świąteczne

Dla 89 dzieci z rodzin dysfunkcyjnych zorganizowano paczki świąteczne. Poniesiony koszt wyniósł 4.265 zł. Paczki zostały wręczone na uroczystości zorganizowanej przy współpracy z Gminną Komisją Rozwiązywania Problemów Alkoholowych.

Uroczystość zakończyła wspólna zabawa.

Kolacja wigilijna

Ośrodek był również współorganizatorem „Kolacji Wigilijnej” dla starszych i samotnych osób z terenu naszej gminy. W uroczystości przygotowanej przez Panie należące do kół Polskiego Związku Emerytów, Rencistów i Inwalidów wzięło udział 50 osób. Wydatki na tę uroczystość wyniosły 500 zł.

Prace społecznie użyteczne

W roku 2008 Ośrodek wspólnie z Urzędem Miejskim był organizatorem prac społecznie użytecznych. Do prac społecznie użytecznych są kierowane osoby bez prawa do zasiłku jednocześnie korzystające ze świadczeń pomocy społecznej. Z tej nowej formy aktywizacji skorzystało 10 osób.

Ogólny koszt prac społecznie użytecznych wyniósł 21.703 zł.

Środki pomocowe w budżecie 2008 roku przeznaczone na zasiłki wystarczyły na zaspokojenie podstawowych potrzeb. Nikomu ze zgłaszających się nie odmówiono pomocy chociaż nie zawsze pomoc była adekwatna do oczekiwań.

Odmowy otrzymały tylko osoby nie spełniające kryteriów zawartych w ustawie oraz osoby nie współpracujące z Ośrodkiem.

Wydano 757 decyzji w tym 8 negatywnych oraz 14 decyzji przyznających prawo do świadczeń opieki zdrowotnej.

Praca socjalna

Innym zadaniem pomocy społecznej jest praca socjalna. Jest to działalność skierowana na pomoc osobom, rodzinom w zaspokajaniu ich potrzeb, lepszym dostosowaniu do zasad życia społecznego. Jest świadczona osobom i rodzinom bez względu na posiadany dochód.

Polega ona przede wszystkim na:

- analizowaniu z klientem sytuacji i poszukiwaniu możliwości przezwyciężenia problemów,
- motywowanie klienta do zmiany postawy lub zachowań,
- udzielenie porad,
- interwencje w różnych instytucjach i organizacjach,
- ułatwianie kontaktów z właściwymi instytucjami,
- pomoc w występowaniu o przyznanie alimentów,
- poszukiwanie wolnych miejsc pracy,
- nawiązywanie kontaktów z pracodawcami.

W celu usamodzielnienia klienta pracownicy socjalni nawiązują współpracę z różnymi instytucjami np.: placówkami świadczącymi usługi medyczne, lekarzami, Sądami, Prokuraturą, kuratorami sądowymi, Zakładem Ubezpieczeń Społecznych, Urzędem Pracy, Urzędem Marszałkowskim Województwa Mazowieckiego, Powiatowym Centrum Pomocy Rodzinie, Policją, Poradnią ds. Rozwiązywania Problemów Alkoholowych, Poradnią Psychologiczno-Pedagogiczną, Gminnym Centrum Informacji w Halinowie, zakładami pracy: w tym pracy chronionej itd.

Tą formą pracy objęto łącznie 366 rodzin.

Ponadto w roku sprawozdawczym:

- skompletowano dokumenty i skierowano do Zespołu ds. Orzekania o Stopniu Niepełnosprawności dla 22 osób.
- Skompletowano dokumenty o umieszczenie w Domu Pomocy Społecznej dla 1 osoby,
- Skompletowano dokumenty do umieszczenia w Zakładzie Pielęgnacyjno-Lecznicznym na pobyt czasowy dla 1 osoby,
- Przeprowadzono 55 specjalnych wywiadów dla potrzeb innych instytucji np.: o rodzinach zastępczych dla potrzeb Powiatowego Centrum Pomocy Rodzinie i Ośrodka Adopcyjnego, o sytuacji osób bezrobotnych dla potrzeb Urzędu Pracy, o sytuacji osób niepełnosprawnych dla Poradni Rehabilitacyjnej i Powiatowego Centrum Pomocy Rodzinie, dla Państwowego Funduszu Gwarancyjnego, dla potrzeb wydania decyzji o ubezpieczeniu zdrowotnym.
- Pośredniczono w uzyskaniu zatrudnienia dla 8 osób,
- Skierowano do punktu informacyjno-konsultacyjnego dla osób z problemem alkoholowym 26 osób,
- Udzielono informacji i porad dotyczących: możliwości wypożyczenia sprzętu rehabilitacyjnego, turnusów rehabilitacyjnych, o możliwości uzyskania świadczeń materialnych PFRON, o przysługujących ulgach i uprawnieniach, o różnego rodzaju terapiach wspomagających właściwe funkcjonowanie rodziny

- i właściwy rozwój dzieci i młodzieży oraz nawiązano kontakt z różnymi instytucjami w celu uzyskania pomocy - 84 rodzinom,
- Po stwierdzeniu zaistnienia przemocy w rodzinie wypełniono niebieską kartę 1 osobie.
 - Skierowano po pomoc rzeczową do Stowarzyszenia „Alter Ego” i „Pomocna Dłoń” – 26 rodzin.

Świadczenia w formie pracy socjalnej są niezauważalne i niedoceniane choć znacznie trudniejsze niż przyznanie pomocy finansowej. W praktyce pochłaniają sporo czasu i energii, wymagają dużo zaangażowania ze strony pracowników socjalnych. Znacznym utrudnieniem, z którym stykają się pracownicy socjalni oprócz bierności klientów jest brak systemowych rozwiązań celowych działań ze strony Państwa w rozwiązywaniu lub niwelowaniu problemów społecznych, zbyt mała liczba pracowników socjalnych oraz brak dostępu w miejscu zamieszkania do specjalistów: psycholog, terapeuta rodzinny.

Program Operacyjny Kapitał Ludzki

W 2008 roku ośrodki pomocy społecznej otrzymały nowy instrument do pracy z klientami długotrwale korzystającymi z pomocy społecznej. Tym instrumentem jest projekt systemowy w ramach Priorytetu VII Programu Operacyjnego Kapitał Ludzki Działanie 7.1 Poddziałanie 7.1.1 „Rozwój i upowszechnienie aktywnej integracji przez ośrodki pomocy społecznej”.

W ramach programu otworzyła się możliwość podjęcia nowych długofalowych działań, które dotychczas nie występowały w ofercie ośrodka. Aktywna integracja zakłada stosowanie instrumentów aktywizacji edukacyjnej, zdrowotnej, zawodowej oraz społecznej. Całkowita wartość projektu na rok 2008 wyniosła 92.925 zł w tym środki własne 9.760 zł. Poniesione wydatki to kwota 66.104 zł. Z powodu krótkiego okresu – podpisanie umowy z Mazowiecką Jednostką Wdrażania Programów Unijnych w Warszawie nastąpiło w dniu 05.11.2008r. – nie zrealizowano wszystkich działań i nie wydano całej zaplanowanej kwoty. Jednakże zdobyte doświadczenie umożliwi pełniejsze i bardziej efektywne wykorzystanie nowej formy pomocy w

kolejnych latach. W ramach projektu zawarto 13 kontraktów socjalnych, z których 9 zostało zrealizowanych.

Przeprowadzono warsztaty psychologiczne – trening umiejętności psychospołecznych oraz warsztaty aktywizacji zawodowej dla 10 osób uczestniczących w projekcie. W okresie realizacji projektu uczestnikom zapewniono konsultacje indywidualne psychologa i doradcy zawodowego. Określono ich predyspozycje do wykonywania zawodu i przeprowadzono badania w zakresie medycyny pracy.

W celu sprawdzenia możliwości i celowości ukończenia wybranego kursu uczestnicy, a właściwie uczestniczki gdyż adresatami projektu w 2008r. zostały kobiety, ukończyły kursy zawodowe:

- „Obsługa komputera i programów użytkowych” – 2 osoby
- „Obsługa kas fiskalnych” – 3 osoby
- „Kurs fryzjerstwa” – 2 osoby
- „Kurs wizażu i stylizacji” – 1 osoba
- „Kurs renowacji mebli i przedmiotów zabytkowych” – 1 osoba

W celu zwrócenia uwagi na istotę wizerunku własnego, podniesienia umiejętności autoprezentacji w kontaktach z pracodawcami zaaranżowano spotkanie z wizażystą oraz wizytę w zakładzie kosmetyczno-fryzjerskim.

Jedna z uczestniczek podjęła pracę jeszcze w czasie trwania projektu. Inna otrzymała propozycję pracy.

ŚWIADCZENIA RODZINNE, ZALICZKI ALIMENTACYJNE

Zasiłki rodzinne

Są wypłacane osobom i rodzinom jeżeli dochód w przeliczeniu na jedną osobę nie przekracza 504 zł, a w rodzinach z dzieckiem niepełnosprawnym nie przekracza kwoty 583 zł. Do zasiłku rodzinnego są wypłacane dodatki przysługujące w określonych sytuacjach życiowych: dodatek z tytułu urodzenia dziecka, dodatek z tytułu urlopu wychowawczego, dodatek dla osoby samotnie wychowującej dziecko, dodatek dla dziecka niepełnosprawnego przeznaczony na rehabilitację i kształcenie dziecka,

dodatek z tytułu rozpoczęcia roku szkolnego, dodatek z tytułu podjęcia przez dziecko nauki poza miejscem zamieszkania.

Wyplacono 20.612 świadczeń 651 rodzinom na łączną kwotę 1.665.522 zł.

Świadczenia opiekuńcze

Są wypłacane rodzinom, które spełniają kryterium dochodowe, rezygnując z pracy zawodowej opiekują się niepełnosprawnym dzieckiem z orzeczeniem o umiarkowanym lub znacznym stopniu niepełnosprawności.

Wyplacono 207 świadczeń 25 rodzinom na łączną kwotę 86.534 zł.

„Becikowe”

To jednorazowa zapomoga z tytułu urodzenia dziecka w wysokości 1.000 zł. na jedno dziecko, wypłacana niezależnie od dochodu. Świadczenie to wypłacono 186 rodzinom, ogólny koszt wyniósł 186.000 zł.

Składki na ubezpieczenie emerytalno-rentowe

Za osoby pobierające świadczenia pielęgnacyjne wynikające z ustawy o świadczeniach rodzinnych odprowadzono składkę na ubezpieczenie emerytalno-rentowe . Objęto nią 12 osób na kwotę 14.041 zł.

Zasiłki pielęgnacyjne

Jest to świadczenie, które przysługuje bez względu na posiadany dochód.

Prawo do jego uzyskania jest uwarunkowane posiadaniem orzeczenia o stopniu niepełnosprawności (umiarkowanym lub znacznym).

Wyplacono 1.713 zasiłków dla 175 osób na kwotę 262.089 zł.

Zaliczka alimentacyjna

Zaliczka alimentacyjna jest świadczeniem wspomagającym osoby samotnie wychowujące dzieci, uprawnione do świadczeń alimentacyjnych na podstawie tytułu wykonawczego, którego egzekucja jest bezskuteczna.

W 2008 r. Ośrodek wypłacił zaliczkę 43 rodzinom. Wypłacono 521 świadczeń na kwotę 122.473 zł.

Fundusz alimentacyjny

Od 1 października 2008 roku weszła w życie ustawa z dnia 07 września o pomocy osobom uprawnionym do alimentów. Na mocy tej ustawy osoby są uprawnione do alimentów od rodzica na podstawie tytułu wykonawczego zatwierdzonego przez sąd, jeżeli egzekucja okazała się bezskuteczna. W 2008 roku z tej pomocy skorzystało 38 rodzin. Wypłacono 149 świadczeń na kwotę 52.650 zł.

Dodatki mieszkaniowe

Pomoc w formie dodatków mieszkaniowych przysługuje osobom ponoszącym koszty utrzymania mieszkania i spełniającym określone w ustawie kryterium dochodowe i metrażowe.

W 2008 roku wypłacono dodatki mieszkaniowe 1 rodzinie. Wypłacono 12 świadczeń na kwotę 1.304 zł.

W celu podnoszenia kwalifikacji zawodowych w ciągu roku pracownicy uczestniczyli w szkoleniach:

- „Przygotowanie projektu systemowego przez Ośrodek Pomocy społecznej na rok 2008 w ramach Poddziałania 7.1.1 POKL” – 1 osoba
- „Zasady aplikowania o środki w ramach VIII Projektu POKL” - 1 osoba
- „Kontrakt socjalny jako efektywne narzędzie pracy socjalnej z uwzględnieniem nowych możliwości finansowania” – 3 osoby
- „Rodzina dzieci bez przyszłości” – 2 osoby
- „Umiejętności interpersonalne w pracy z ofiarami i sprawcami przemocy” – 2 osoby

- „Profilaktyka wypalenia zawodowego pracowników socjalnych” – 1 osoba
- „Rozliczanie budżetu projektu systemowego” – 2 osoby
- „Fundusz alimentacyjny, nowelizacja ustawy o świadczeniach rodzinnych” – 1 osoba
- „Prawne i praktyczne aspekty funkcjonowania funduszu alimentacyjnego” – 1 osoba
- „Rozliczenie funduszu alimentacyjnego” – 1 osoba

W Ośrodku Pomocy Społecznej w 2008 roku było zatrudnionych 9 osób: kierownik, księgowa, specjalista – obsługa świadczeń z zakresu pomocy społecznej, specjalista ds. świadczeń rodzinnych oraz pracownicy socjalni w rejonach opiekuńczych 4 osoby oraz wychowawca świetlicy środowiskowej w wymiarze ½ etatu. **Art.110 ust.1 ustawy z dnia 12 marca 2004 roku o pomocy społecznej stanowi, że jeden pracownik socjalny powinien przypadać na 2 tysiące mieszkańców. W naszym Ośrodku należy zwiększyć zatrudnienie w rejonach opiekuńczych o 2 etaty. Zwiększenie zatrudnienia zaowocuje większą efektywnością działań, zwiększeniem ofert usług socjalnych dla dobra ludzi potrzebujących pomocy.** Praca w Miejskim Ośrodku Pomocy Społecznej jest bardzo trudna i obciążająca pracowników. Klienci - osoby niezaradne życiowo, często z marginesu społecznego - nie są chętni do podejmowania współpracy w zakresie zmiany swojej sytuacji. Nowa ustawa o pomocy społecznej coraz większy ciężar zadań przenosi na gminę, od której mieszkańcy oczekują pomocy i która winna zapewnić mieszkańcom zaspokojenie podstawowych potrzeb.

ŚWIADCZENIA UDZIELONE ZA OKRES OD I-XII 2008 R
ZADANIA ZLECONE GMINOM

Formy pomocy	Liczba osób którym przyznano decyzją świadczenia	Liczba świadczeń	Kwota świadczeń w zł.	Liczba rodzin	Liczba osób w rodzinach
Zasiłki stałe	55	605	191.996	55	87
Zasiłki celowe na pokrycie wydatków związanych z klęską żywiołową lub ekologiczną	0	0	0	0	0
Specjalistyczne usługi opiekuńcze w miejscu zamieszkania dla osób z zaburzeniami psychicznymi	3	1102	22.040	3	12

RZECZYWISTA LICZBA RODZIN I OSÓB
OBJĘTYCH POMOCĄ SPOŁECZNĄ OD I-XII 2008 R

Wyszczególnienie	Liczba osób którym przyznano decyzją świadczenia	Liczba rodzin	Liczba osób w rodzinach
Świadczenia przyznane w ramach zadań zleconych i zadań własnych (bez względu na rodzaj, formę oraz źródło finansowania)	361	228	679
Świadczenia przyznane w ramach zadań zleconych bez względu na rodzaj, formę i liczbę	58	58	99
Świadczenia przyznane w ramach zadań własnych bez względu na ich rodzaj, formę i liczbę	339	203	637
Pomoc udzielona w postaci pracy socjalnej – ogółem	X	366	995
W tym: Wyłącznie w postaci Pracy socjalnej	X	138	316

ŚWIADCZENIA UDZIELONE ZA OKRES I-XII 2008 R

ZADANIA WŁASNE GMIN

Formy pomocy	Liczba osób którym przyznano dec.świad.	Liczba świadczeń	Kwota świadczeń w zł	Liczba rodzin	Liczba osób w rodzinach
Razem	339	X	306.585	203	637
Zasiłki okresowe	29	72	23.013	29	111
Schronienie	0	0	0	0	0
Posiłek ogółem dla dzieci i młodzieży w okresie nauki w szkole	146	20.556	115.503	87	390
Ubranie	20	22	4.860	20	83
Usługi opiekuńcze	5	2.211	17.475	5	5
W tym: Specjalistyczne usługi Opiekuńcze	0	0	0	0	0
Zasiłek celowy na pokrycie wydatków na świadc. zdrowotne osobom nie mającym dochodu i możliwości uzyskania świadczeń na podst. przepisów o powszechnym ubezpieczeniu w NFZ	0	0	0	0	0
Zasiłki celowe na pokrycie wydatków post. w wyniku zdarzenia losowego	0	0	0	0	0
Sprawienie pogrzebu	0	0	0	0	0
Inne zasiłki celowe i w naturze	168	X	145.734	161	479
W tym: Zasiłki celowe specjalne	57	75	32.754	57	180
Pomoc na ekonomiczne usamodzielnienie-ogółem	0	X	0	0	0
W tym: w naturze	0	0	0	0	0
Zasiłki	0	0	0	0	0
Pożyczka	0	0	0	0	0
Poradnictwo specjalistyczne	X	X	x	0	0
Interwencja kryzysowa	X	X	x	0	0
Praca socjalna	X	X	x	366	995
Odpłatność za pobyt w Domach Pomocy Społecznej	5	60	70725	5	5

Powody przyznania pomocy:

Powód trudnej sytuacji życiowej	Liczba rodzin		Liczba osób w rodzinach
	Ogółem	w tym na wsi	
Ubóstwo	72	49	228
Sieroctwo	0	0	0
Bezdomność	3	2	3
Potrzeba ochrony macierzyństwa	18	11	89
Bezrobocie	122	93	464
Niepełnosprawność	93	80	207
Długotrwała choroba	73	51	181
Bezradność w sprawach opiekuńczo-wych. i prowadzenia gosp.domowego ogółem	76	58	332
w tym:	37	29	108
Rodziny niepełne			
Rodziny wielodzietne	30	25	187
Przemoc w rodzinie	0	0	0
Alkoholizm	19	12	51
Narkomania	0	0	0
Trudności w przystosowaniu się do życia po opuszczeniu zakładu karnego	2	2	2
Brak umiejętności w przystosowaniu do życia młodzieży opuszczającej placówki opiekuńczo-wychowawcze	0	0	0
Zdarzenie losowe	0	0	0
Kłęska żywiołowa lub ekologiczna	0	0	0

ŚWIADCZENIA RODZINNE ZA OKRES I – XII 2008

Formy świadczeń	Kwota świadczeń w zł.	Ilość świadczeń
Zasiłki rodzinne	850.180	14.115
Dodatki do zasiłków rodzinnych w tym z tytułu:	815.342	6.497
urodzenia dziecka	67.000	67
opieki nad dzieckiem w okresie korzystania z urlopu wychowawczego	282.482	726
samotnego wychowania dziecka i utraty prawa do zasiłku dla bezrobotnych na skutek upływu ustawowego okresu jego pobierania	0	0
samotnego wychowywania dziecka	97.720	572
kształcenia i rehabilitacji dziecka niepełnosprawnego	30.940	406
rozpoczęcia roku szkolnego	69.900	699
podjęcie przez dziecko nauki w szkole poza miejscem zamieszkania	94.100	1.862
Zasiłki rodzinne z dodatkami (razem)	1.665.522	20.612
Zasiłki pielęgnacyjne	262.089	1.713
Świadczenia pielęgnacyjne	86.534	207
Świadczenia opiekuńcze (razem)	348.623	1.920
Razem zasiłki rodzinne z dodatkami i Świadczenia opiekuńcze	2.200.145	22.718

Sprawozdanie z działalności Biblioteki Publicznej Gminy Halinów oraz filii w Brzezinach i Okuniewie za 2008 r.

Na terenie Gminy Halinów funkcjonuje biblioteka w Halinowie i dwie filie.

W 2008 r. budżet biblioteki wynosił 185.000 zł.

Biblioteka otrzymała dotację docelową z Ministerstwa Dziedzictwa Narodowego wysokości 9.000 zł na zakup książek.

Przybyło ogółem 1.476 woluminów. Ze środków budżetowych 908 wol. na kwotę 17.800,86 zł.

Z dotacji zakupiono 416 wol.

Czytelnicy podarowali 132 wol. na kwotę 2.597,90 zł.

Przy selekcjach usunięto książki zniszczone, 322 wol.

W 2008 r. filia biblioteczna z Cisia została przeniesiona do Brzezin, ponieważ w szkole w Cisiu powstało przedszkole i pomieszczenie, które zajmowała okazało się niezbędne dla potrzeb szkoły.

W lipcu księgozbiór został przeniesiony do innej klasy w celu umożliwienia remontu pomieszczenia zajmowanego przez bibliotekę. Filia od 1 lipca nie wypożyczała książek.

27 sierpnia książki zostały przewiezione do nowej siedziby. Księgozbiór złożono na korytarzu bibliotecznym, aby można było przygotować lokal.

W Brzezinach w szkole filia otrzymała jedno pomieszczenie, o powierzchni 15 m², i część korytarza 14 m², łącznie 29 m².

Pracownicy szkoły pomalowali pomieszczenie i przygotowali na potrzeby biblioteki. Regały z filii w Cisiu zostały przerobione i dostosowane do potrzeb nowego lokalu, aby można było poukładać w jednym pomieszczeniu cały księgozbiór według zasad bibliotecznych.

Biblioteka posiada własne, oddzielne wejście. Osoby niepełnosprawne mogą skorzystać z podjazdu, który jest przy głównym wejściu szkolnym

Filia rozpoczęła działalność 23.X.2008 r.

Na komputeryzację bibliotek wydano 4.327 zł.

Biblioteka Publiczna Gminy Halinów posiada 4 komputery i drukarkę laserową z 2001 r.

Dwa komputery służą do prac biblioteczno-biurowych.

Na jednym wprowadzane są dane do bazy MAK. Wprowadzonych jest 94% księgozbioru.

Po wprowadzeniu całego księgozbioru, dwa komputery stojące na korytarzu będą służyły czytelnikom.

Filia w Brzezinach - jeden komputer i drukarka kolorowa, zakup w 2005 r.
Wgrany jest program MAK i wprowadzane są dane do bazy - 29%.
Filia nie ma Internetu.

Filia w Okuniewie - trzy komputery i drukarka.
Wgrany jest program MAK i wprowadzane są dane. Jest wprowadzone 71%
księgozbioru.
Jeden komputer służy do prac biblioteczno-biurowych, a dwa dla czytelników.

Biblioteka w Halinowie i filia w Okuniewie mają łącze internetowe.

Praca kulturalno-oświatowa

W bibliotece prezentowane są prace dzieci i młodzieży z świetlic
środowiskowych z Halinowa i Okuniewa:
„Poznajemy naszą historię”.

W Brzezinach wystawa prac dzieci z klas I-III „Nasi ulubieńcy”.

10.V. 2008 r. Kiermasz książki przy budynku Urzędu Miasta.

30.V.2008 r. w ramach akcji „Cała Polska czyta dzieciom” Pani Burmistrz
czytała w bibliotece bajki przedszkolakom.

Przez cały rok w bibliotece wykonywane są okolicznościowe wystawki i
gazetki.

Pracownicy biblioteki

W bibliotece i filiach zatrudnione są cztery osoby:
Dyrektor - cały etat
Dwie osoby na stanowiskach bibliotekarskich 1 $\frac{3}{4}$ etatu
Księgowa $\frac{1}{4}$ etatu.
Pracownik z Halinowa pracuje w filii w Brzezinach dwa dni.
W bibliotekach ogółem 3 etaty.

W ramach prac społeczno-użytecznych Urząd Pracy skierował dwie osoby do
sprzątania pomieszczeń bibliotecznych.

DYREKTOR
BIBLIOTEKI PUBLICZNEJ
GMINY HALINÓW

Jadwiga Dudek

Halinów, 2009.06.29

Zestawienie
 Z działalności Biblioteki Publicznej Gminy Halinów oraz filii bibliotecznych w Brzezinach i Okuniewie
 za rok 2008.

	Halinów		Brzeziny		Okuniew		Razem	Razem	Porównanie
	2008	2007	2008	2007	2008	2007	Rok 2008	Rok 2007	
Księgozbiory	13.164	12.340	4.954	4.965	10.292	9.951	28.410	27.256	+ 1.154
Czytelnicy	1.214	1.201	171	173	366	410	1.751	1.784	- 33
Odwiedziny czytelników	8.927	8.755	1.024	1.423	2.573	3.097	12.524	13.275	- 751
Wypożyczenia	15.471	14.147	1.266	1.764	4.658	4.929	21.395	2.840	+ 555

Zakup książek z dotacji Urzędu Miejskiego:

Halinów - 597 wol. - 12.184,93
 Brzeziny - 71 wol. - 1.241,29
 Okuniew - 240 wol. - 4.374,64

Dotacja Ministerstwa Kultury:

186 wol. - 4.262,07
 102 wol. - 1.777,92
 128 wol. - 2.960,01

Dary od czytelników:

102 wol. - 1.845,90
 25 wol. - 556,00
 5 wol. - 196,00

Ekwiwalenty:

17 wol. - 386,29
 3 wol. - 66,60

Razem - 908 wol. - 17.800,86

416 wol. - 9.000,00

132 wol. - 2.597,90

20 wol. - 452,28

Przybyło 1.476 woluminów

Literatura dla dorosłych - 642 wol. - 43,49%
 Literatura dla dzieci - 473 wol. - 32,04%
 Literatura niebeletrystyczna - 361 wol. - 24,45%

CZYTELNICY W 2008 R.

Placówka biblioteczna	Ogółem	Wg wieku							Wg zajęcia						
		Do 1. 15	16-19	20-24	25-44	45-60	Pow.60	P	R	U	S	M	I	Nz.	
BPG Halinów	1.214	322	200	174	365	111	42	103	7	276	89	549	25	165	
Filia w Cisiu	171	133	10	3	15	9	1	9	-	9	3	143	-	7	
Filia Okuniew	366	83	64	46	108	42	23	61	-	50	18	156	5	76	
Ogółem	1.751	538	274	223	488	162	66	173	7	335	110	848	30	248	

Czytelnicy wg zawodu:

- P** - robotnicy
- R** - rolnicy
- U** - pracownicy umysłowi
- M** - młodzież
- S** - studenci
- I** - inni zatrudnieni (np. właściciele przedsiębiorstw)
- Nz.** - nie zatrudnieni

W skali powiatu mińskiego w 2008 r. na 13 bibliotek uszeregowanych według wskaźnika na 100 mieszkańców biblioteka w Halinowie zajęła:

12 miejsce pod względem wielkości księgozbioru

10 miejsce pod względem zakupu nowości

7 miejsce pod względem czytelników

9 miejsce pod względem wypożyczeń

Halinów 29.06.2009

Działalność Biblioteki Publicznej Gminy Halinów i jej filii w Brzezinach i Okuniewie w 2009 r.

Na 2009 r. został przyznany budżet w wysokości 197.000 zł. Ministerstwo Dziedzictwa Narodowego przyznało bibliotece dotację docelową na zakup książek w wysokości 4.000zł.

W 2009 r. nastąpiły zmiany w zatrudnieniu w bibliotece w Okuniewie. Pracownik, który tam pracował odszedł do innej pracy.

Tak jak w poprzednich latach zostały skierowane dwie osoby z prac społeczno-użytecznych do sprzątanía pomieszczeń bibliotecznych.

W okresie I -V zakupiono 518 woluminów za kwotę 9.615,20 zł.
Biblioteki otrzymały w darze 76 książek od czytelników o wartości 1581 zł.

Na koniec	maj 2008 r.	maj 2009r.	porównanie
Księgozbiory	- 27.594	28.819	+ 1.225
Czytelnicy	- 1.311	1.322	+ 11
Odwiedziny czytelników	- 5.598	6.341	+ 743
Wypożyczenia	- 9.118	10.242	+ 1.306

W „Konkursie recytatorskim im. K. Makuszyńskiego” wzięła udział 1 uczennica z Chobotu i dwie z Okuniewa.

W bibliotece prezentowane są prace plastyczne dzieci i młodzieży ze świetlic środowiskowych.

W bibliotekach w Okuniewie i Brzezinach przeprowadzono lekcje biblioteczne.

2.V i 16.V. odbyły się kiermasze książki, na święcie Miasta Halinów i przy budynku Urzędu Miejskiego.

13.V. w ramach akcji „Cała Polska czyta dzieciom” Pani Burmistrz i Pan Burmistrz czytali dzieciom z przedszkola wiersze i bajki.

27.V. Pani Burmistrz i Pan Burmistrz czytali dzieciom z kl. 0 bajki.

W bibliotekach sporządza się okolicznościowe wystawki i gazetki.

DYREKTOR
BIBLIOTEKI PUBLICZNEJ
GMINY HALINÓW

Jadwiga Dudek

Biblioteki Publiczne Powiatu Mińskiego w 2008 r. /w liczbach/

biblioteki - 13 filie - 14 ogółem - 27	Księgozbiory										Czytelnicy						Udostępnianie						Zbiory specjalne		
	Liczba miesz. stan na 31.XII. 2008	Stan na 31.XII. wol.	Wol. na 100 miesz.	Przybyło wol.		Wskaz. zakupu na 100 miesz.	Ubyło wol.	Pow. w m ²	Wol. na m ²	Stan na 31.XII. 2008	Stan na 31.XII. 2007	% w stosunku do liczby miesz.	Wypoz. w 2008 wol.	Wypoz. w 2007 wol.	Wzrost spadek	Wypoz. na 100 miesz.	Aktyw- ność czyt. wol.	Udost. na miejscu wol.	Udost. i wypoz. czasop.	Stan na 31.XII. jedn. inw.	Przybyło jedn. inw.	Wypoz. i udost. na miejscu jedn.inw.			
				ogółem	w tym dot. MKiDN *																		Zakup wol.	Zakup wol.	zrost spadek
Mińsk Maz. MBP		88941		3872		3637	3783	350	254,1	4590	4635	-45	71713	72071	-358	15,62	33791	51215	951	3	312				
F. Nr 1		13987		454		444	165	48	291,4	831	816	15	18961	19219	-258	22,82	1564	1289	2	0	0				
F. Nr 2		26048		1214		1204	689	72	361,8	964	1021	-57	20452	22385	-1933	21,22	356	204	82	0	0				
F. Nr 3		20831		779		769	1174	102	204,2	1098	1179	-81	25570	27876	-2306	23,29	374	1804	0	0	0				
	38166	149807	392,51	6319	1860	6054	5811	572	261,9	7483	7651	-168	136696	141551	-4855	358,16	18,27	36085	54512	1035	3	312			
Sulejówek MBP		19216		846		523	379	105	183,0	1092	1148	-56	18054	18833	-779	16,53	183	1356	0	0	0				
F. Nr 2		7901		294		237	195	56	141,1	376	353	23	4892	5697	-805	13,01	41	429	0	0	0				
F. Miłosna		15127		347		315	395	78	193,9	942	958	-16	17010	17128	-118	18,06	127	751	0	0	0				
	18803	42244	224,67	1487	409	1075	969	239	176,8	2410	2459	-49	39956	41658	-1702	212,50	16,58	351	2536	0	0	0			
Halinów BPMiG		13164		902		783	78	60	219,4	1214	1201	13	15471	14147	1324	12,74	147	335	0	0	0				
F. Brzeziny		4954		201		173	212	29	170,8	171	173	-2	1266	1764	-498	7,40	41	23	0	0	0				
F. Okuniew		10292		373		368	32	56	183,8	366	410	-44	4658	4929	-271	12,73	65	175	0	0	0				
	13408	28410	211,89	1476	416	1324	322	145	195,9	1751	1784	-33	21395	20840	555	159,57	12,22	253	533	0	0	0			
Kaluszyn BPMiG		19079		952		853	1188	300	63,6	808	807	1	20185	24250	-4065	24,98	1235	1665	50	18	202				
F. Nowe Groszki		5915		210		181	0	51	116,0	223	223	0	4193	5656	-1463	18,80	240	958	5	0	45				
	6144	24994	406,80	1162	318	1034	1188	351	71,2	1031	1030	1	24378	29906	-5528	396,78	23,65	1475	2623	55	18	251			
Cegłów GBP		23441		1366		1262	820	99	236,8	1235	1195	40	20443	20266	177	16,55	1130	3283	0	0	0				
	6308	23441	371,61	1366	343	1262	820	99	236,8	1235	1195	40	20443	20266	177	324,08	16,55	1130	3283	0	0	0			
Dębe Wielkie GBP		14041		766		755	53	58	242,1	835	809	26	14369	12823	1546	17,21	1616	4762	0	0	0				
F. Cyganka		5853		345		344	0	33	177,4	202	201	1	3566	3462	104	17,65	1143	1232	0	0	0				
	8525	19894	233,36	1111	385	1099	53	91	218,6	1037	1010	27	17935	16285	1650	210,38	17,30	2759	5994	0	0	0			
Dobre GBP		17220		615		615	293	102	168,8	641	685	-44	9422	11585	-2163	14,70	247	225	1	0	0				
	5939	17220	289,95	615	317	615	293	102	168,8	641	685	-44	9422	11585	-2163	158,65	14,70	247	225	1	0	0			
Jakubów GBP		11957		671		577	1222	85	140,7	452	472	-20	6537	7539	-1002	14,46	156	2269	15	1	0				
F. Wiśniew		7616		252		220	461	30	253,9	200	200	0	4486	5248	-762	22,43	363	785	0	0	0				
	4978	19573	393,19	923	456	797	1683	115	170,2	652	672	-20	11023	12787	-1764	221,43	16,91	519	3054	15	1	1			

Liczba mieszk. stan na 31.XII. 2008	Księgozbiory						Czytelnicy						Udostępnianie						Zbiory specjalne			
	Stan na 31.XII. wol.	Wol. na 100 mieszk.	Przybyło wol.		Wskaz. zakupu na 100 mieszk.	Ubyło wol.	Pow. w m ²	Wol. na m ²	Stan na 31.XII. 2008	Stan na 31.XII. 2007	wzrost spadek	% w stosunku do liczby mieszk.	Wypoż. w 2008 wol.	Wypoż. w 2007 wol.	wzrost spadek	Wypoż. na 100 mieszk. wol.	Aktyw. nośc czyt. wol.	Udost. na miejscu wol.	Udost. i Wypoż. czasop.	Stan na 31.XII. jedn. inw.	Przybyło jedn. inw.	Wypoż. i udost. na miejscu jedn.inw.
			w tym ogółem	dot. MKiDN *																		
	17333	314,17	1000	932	780	70	247,6	560	585	-25		10059	9887	172	182,33	17,96	1457	4370	3	0	0	15
Łatowicz GBP	5517	17333	1000	932	780	70	247,6	560	585	-25	10,15	10059	9887	172	182,33	17,96	1457	4370	3	0	0	15
	18594		953	896	229	124	150,0	656	782	-126		10216	10083	133		15,57	1884	4100	7	0	0	77
Mińsk GBP z s. w Stojadłach	13360	18594	953	896	229	124	150,0	656	782	-126	4,91	10216	10083	133	76,47	15,57	1884	4100	7	0	0	77
	28858		1392	1356	105	200	144,3	1282	1660	-378		21999	26413	-4414		17,16	2100	1053	86	0	0	0
Mrozy GBP			372	332	212	60	124,2	207	224	-17		3572	4217	-645		17,26	698	243	0	0	0	0
F. Jeruzal	8653	36311	1764	1688	317	260	139,7	1489	1884	-395	17,21	25571	30630	-5059	295,52	17,17	2798	1296	86	0	0	0
	14559		463	454	0	68	214,1	577	631	-54		6263	5626	637		10,85	539	1968	0	0	0	0
Siennica GBP			263	259	87	21	372,5	156	158	-2		2483	3106	-623		15,92	166	0	0	0	0	0
F. Grzebowilk	7823		0	0	6686	0	0,0	0	80	-80		0	1880	-1880		0,00	0	0	0	0	0	0
F. Nowy Zgłechów (**)	6978	22382	320,75	726	430	713	10,22	733	869	-136	10,50	8746	10612	-1866	125,34	11,93	705	1968	0	0	0	0
	13985		439	368	17	150	93,2	491	490	1		5532	5428	104		11,27	361	293	0	0	0	0
Stanisławów GBP			46	44	0	65	87,9	120	106	14		1013	1213	-200		8,44	400	0	0	0	0	0
F. Ładziń	5716		136	133	586	20	281,5	242	225	17		1788	2134	-346		7,39	485	0	0	0	0	0
F. Pustelnik	5629		621	545	603	235	107,8	853	821	32	13,56	8333	8775	-442	132,48	9,77	1246	293	0	0	0	0
	6290	25330	402,70	621	390	545	8,66	603	235	107,8	32	8333	8775	-442	132,48	9,77	1246	293	0	0	0	0
Ogółem	143069	445533	311,41	19523	6398	18054	12,62	19841	2492	178,8	20531	344173	364863	-20692	240,56	16,76	50909	84787	1202	22	22	655

* dotacje celowe na zakup nowości wydawniczych Ministerstwa Kultury i Dziedzictwa Narodowego

** placówka zlikwidowana

*** placówka zawieszona

biblioteka powiatowa

placówki biblioteczne zlokalizowane w mieście

placówki biblioteczne zlokalizowane na wsi

Biblioteki Publiczne Powiatu Mińskiego
uszeregowane według wskaźników na 100 mieszkańców

Księgozbiory w wol.	Zakup nowości wydawniczych w wol.	Czytelnicy	Wypożyczenia w wol.
1. Mrozy GBP	419,63	1. Mińsk Maz. MBP	1. Kałuszyn BPMiG 396,78
2. Kałuszyn BPMiG	406,80	2. Cegłów GBP	2. Mińsk Maz. MBP 358,16
3. Stanisławów GBP	402,70	3. Mrozy GBP	3. Cegłów GBP 324,08
4. Jakubów GBP	393,19	4. Kałuszyn BPMiG	4. Mrozy GBP 295,52
5. Mińsk Maz. MBP	392,51	5. Stanisławów GBP	5. Jakubów GBP 221,43
6. Cegłów GBP	371,61	6. Jakubów GBP	6. Sulejówek MBP 212,50
7. Siennica GBP	320,75	7. Halinów BPMiG	7. Dębe Wielkie GBP 210,38
8. Latowicz GBP	314,17	8. Sulejówek MBP	8. Latowicz GBP 182,33
9. Dobre GBP	289,95	9. Dębe Wielkie GBP	9. Halinów BPMiG 159,57
10. Dębe Wielkie GBP	233,36	10. Dobre GBP	10. Dobre GBP 158,65
11. Sulejówek MBP	224,67	11. Siennica GBP	11. Stanisławów GBP 132,48
12. Halinów BPMiG	211,89	12. Latowicz GBP	12. Siennica GBP 125,34
13. Mińsk Maz. GBP	139,18	13. Mińsk Maz. GBP	13. Mińsk Maz. GBP 76,47
Średnie:			
Woj. Mazowieckie	326,30	16,74	281,72
Woj. Mazowieckie (bez Biblioteki Wojewódzkiej i BP Dzielnicy Warszawy)	319,91	14,32	252,48
Powiat Miński	311,41	14,35	240,56