

PLAN BUDŻETU. ZMIANY W BUDŻECIE W 2006 ROKU

Budżet na rok 2006 zatwierdzono Uchwałą Nr XXXVI / 275 / 05 Rady Miejskiej w Czaplunku z dnia 29 grudnia 2005r., a jego układ wykonawczy Zarządzeniem Burmistrza Miasta i Gminy Czaplunek Nr 14 / 2006 z dnia 19 stycznia 2006r.

1. Zmiany budżetu

W trakcie 2006 roku dokonano szeregu zmian. Część zmian dokonano uchwałami Rady Miejskiej, część zmian dokonał Burmistrz zarządzeniami. Modyfikacje budżetu, dokonane przez Radę Miejską polegały głównie na :

- zmianie planu dochodów w związku ze zmianami subwencji, dotacji celowych i pozyskaniem środków z innych źródeł,
- zmianie planu wydatków, w tym przemieszczaniu środków pomiędzy działami i paragrafami,
- zmianie wydatków inwestycyjnych, w tym: w wykazie wieloletnich programów inwestycyjnych,
- zmianach kwot rezerwy ogólnej i celowych,
- zmianie dotacji z budżetu Gminy,
- zmianach deficytu budżetowego oraz potrzeb kredytowych,
- ustaleniu wydatków, które nie wygasają z upływem roku budżetowego,

Zmiany wprowadzane przez Burmistrza były przebudową układu wykonawczego i związane były z :

- wprowadzaniem do budżetu kwot dotacji celowych,
- korektami planów finansowych jednostek budżetowych,
- przenoszeniem wydatków pomiędzy rozdziałami i paragrafami w obrębie działów,
- rozdysponowaniem rezerw.

Podstawą do wprowadzania zmian przez Burmistrza były upoważnienia zawarte w art. 188 ustawy o finansach publicznych z dnia 30 czerwca 2005 r. oraz upoważnienie zawarte w § 15 uchwały budżetowej (URM NR XXXVI / 275 / 05 z dnia 29.12.2005)

2. Planowanie dochodów i wydatków

Dochody początkowo zaplanowane zostały w kwocie 21.566.899 zł, a po zmianach ustalone zostały na poziomie 23.790.520 zł, czyli zwiększone zostały do poziomu 110 % pierwotnego planu. Planowane wydatki natomiast wzrosły od kwoty 25.018.899 zł do kwoty 26.059.058 zł, czyli do poziomu 104 % pierwotnego planu

Załączniki nr 1 i 2 - wykonanie dochodów i załączniki nr 3 i 4 - wykonanie wydatków, oprócz ich realizacji zawierają porównanie planu budżetu ostatecznego do pierwotnego. Podobnie załącznik nr 7 obrazuje wykonanie i zmiany dochodów związanych z wykonaniem zadań zleconych, powierzonych i wykonywanych w imieniu innych samorządów, a załączniki nr 7 i nr 8 wykonanie i korektę planów wydatków w ramach zadań zleconych i zadań realizowanych na podstawie porozumień.

3. Przychody i rozchody związane z nadwyżką budżetową i finansowaniem deficytu budżetowego. Wynik finansowy

Dokonując zmian w budżecie niezbędne stało się również korygowanie wielkości przychodów i rozchodów budżetowych. Rada Miejska przyjęła propozycję zweryfikowania planu deficytu budżetowego od ustalonego pierwotnie (-) 3.452.000 zł i zmniejszenia go do kwoty (-) 2.268.538 zł. Zakładano jednocześnie, iż finansowanie deficytu budżetowego następować będzie kredytem bankowym lub pożyczkami, których potrzeby zaplanowano na 4.576.242 zł. Ostatecznie plany ustalono na poziomie niższym od pierwotnych założeń tj. na kwotę 2.680.110 zł kredytu i 328.248 zł pożyczki na prefinansowanie wydatków realizowanych z udziałem środków Unii Europejskiej.

Dochody budżetowe zrealizowano z nadwyżką .

Na zadowalającą realizację dochodów wpływ miała bardzo dobra egzekucja dochodów podatkowych oraz lepsze niż oczekiwano wykonanie dochodów stanowiących udziały w podatku dochodowym od osób fizycznych i od osób prawnych. Faktyczny stan środków na rachunku i utrzymywanie płynności finansowej Gminy pozwoliło na zaciągnięcie mniejszego niż planowano kredytu bo jedynie w kwocie 1.025.000,00 zł i pożyczkę w kwocie 328.248,47 zł. Finansowanie deficytu budżetowego obrazuje załącznik nr 5 do sprawozdania. W uchwale budżetowej XXXVI/275/05 z 29.12.2005 na 2006 rok planowano spłaty rat kredytu na poziomie 1.124.242,00 zł , a ustalono ostatecznie ich wysokość na kwotę 739.820,00 zł, pierwotnie bowiem zakładano, iż znaczne kredyty uruchomione zostaną już w I połowie roku i część spłat dokonywana będzie jeszcze w tym samym roku. Przewidywano także wcześniejsze uruchomienie pożyczek na prefinansowanie i spłatę ich z refundacji środków uzyskanych z Unii Europejskiej. Jednak znaczące kwoty kredytu i pożyczki uruchomiono w ostatnich miesiącach roku 2006 .W trakcie roku Gmina nie korzystała z kredytu krótkoterminowego, odnawialnego w rachunku bieżącym. W trakcie roku lokowano natomiast wolne środki na lokatach miesięcznych i weekendowych.

4. Zadłużenie Gminy

Zadłużenie Gminy obrazuje zał. Nr 5.

Na wykazany w załączniku dług składają się pozostałe do spłaty kredyty w kwocie 4.335.180 zł, pożyczka 328.248,47 zł na prefinansowanie wydatków finansowanych ze środków UE oraz wymagalne zobowiązania Szkoły Podstawowej w Czaplunku w kwocie 69,95 zł

Na zadłużenie kredytowe składają się pozostałe do spłaty kredyty, które wykazano w poniższej tabeli . Prezentuje ona także spłaty kredytów w roku 2006.

Kredytodawca	Rok uruchomienia kredytu	Spłaty do roku 2006	Spłaty w roku 2006	Kwota pozostała do spłaty	Przeznaczenie kredytu
Bank Ochrony Środowiska w Koszalinie	2003	500.000	250.000	1.750.000	Na pokrycie wydatków nie znajdujących pokrycia w planowanych dochodach budżetowych
Bank Ochrony Środowiska w Koszalinie	2004	50.000	250.000	700.000	Na pokrycie wydatków nie znajdujących pokrycia w planowanych dochodach budżetowych
Bank Ochrony Środowiska w Koszalinie	2004	100.000	100.000	200.000	Preferencyjny, inwestycyjny ze środków Europejskiego Funduszu Wsi Polskiej na budowę wodociągu do Siemczyna
Gospodarczy Bank Wielkopolski w Poznaniu	2005	0	60.000	385.000	Inwestycyjny na budowę infrastruktury Osiedla Wiejska
Gospodarczy Bank Wielkopolski w Poznaniu	2005	0	29.820	325.180	Na pokrycie wydatków nie znajdujących pokrycia w planowanych dochodach budżetowych
Pomorski Bank Spółdzielczy O/Czaplinek	2006	0	50.000	325.000	Inwestycyjny na budowę hali widowiskowo sportowej w Czaplunku

Pomorski Bank Spółdzielczy O/Czaplinek	2006	0	0	650.000	
Razem			739.820	4.335.180	

5.Przychody i wydatki zakładów budżetowych, dochodów własnych jednostek budżetowych i Gminnego Funduszu Ochrony Środowiska i Gospodarki Wodnej

Przychody i wydatki zakładów budżetowych, i dochodów własnych jednostek budżetowych, ujęto w załączniku 13.

Ustawa z dnia 30.06.2005 o finansach publicznych przewiduje możliwość gromadzenia niektórych dochodów „specjalnych” przez jednostki budżetowe i przyjęła dla nich definicję „dochodów własnych jednostek budżetowych,„. Niektóre dochody np. darowizny, wpływy z odszkodowań oraz uzyski za opracowanie specyfikacji istotnych warunków zamówienia są ustawowym dochodem własnym jednostek. Katalog innych dochodów może ustalić Rada Gminy. Rada Miejska w Czaplinku uchwaliła, iż takimi „dodatkowymi” dochodami będą w szkołach odpłatności za żywienie oraz wpływy ze zbiórki surowców wtórnych.

Przychody i wydatki Gminnego Funduszu Ochrony Środowiska i Gospodarki Wodnej szczegółowo przedstawiono w załączniku nr 14 .

DOCHODY

Dochody budżetu wykonane zostały w kwocie 24.451.802,10 zł, co stanowi 102,8% planu. W sytuacji gospodarczej regionu, dużego bezrobocia, wynik ten uznać należy za bardzo dobry. Jest on niewątpliwie rezultatem dobrej egzekucji podatków i ich zaległości, pozyskania do budżetu kwot ze źródeł pozabudżetowych oraz wykonania z nadwyżką przewidzianych przez budżet państwa udziałów w podatku dochodowym od osób fizycznych oraz zaplanowanych przez Gminę udziałów w dochodach od osób prawnych..

Procentowe wykonanie poszczególnych dochodów przedstawiono w załączniku nr 1, w załączniku nr 2 pokazano realizację dochodów wg. źródeł.

Dochody z tytułu podatków i opłat

Dochody podatkowe stanowią główne źródło finansowania działalności Gminy. Wysokość dochodów podatkowych jest świadectwem rozwoju Gminy, intensywności życia gospodarczego na jej terenie i poziomu dochodów mieszkańców.

Lp.	Wyszczególnienie	Rozdziały klasyfikacji budżetowej	Kwota/ zł. (wykonanie)	% dochodów Gminy
	/ wraz z odsetkami i innymi opłatami /			
1	Podatki od osób fizycznych i prawnych (bez par. 2680)	75601, 75615 i 75616	6.795.193,50	
2	Udziały w podatkach stanowiących dochody budżetu państwa	75621	2.625.282,49	
3	Opłata skarbową, za zezwolenia na sprzedaż alkoholi, eksploatacyjna, produktowa , za koncesje i licencje(bez opłaty adiacenckiej par. 0490)	75618	237.909,67	

4	Dotacja z PFRON i Wojewódzkiego Funduszu Ochrony Środowiska rekompensująca utracone podatki z tytułu zwolnień zakładów pracy chronionej gruntów pod jeziorami(par.2680)	75615	84.826,27	
	R A Z E M		9.743.211,93	39,9 %

Dochody z tytułu podatków realizowane były w następujący sposób:

1. Dochody z tytułu podatku rolnego, podatku od nieruchomości, podatku od środków transportowych, podatku leśnego, opłaty targowej, miejscowej, podatku od posiadania psów wraz z należnościami odsetkowymi wykonywane były na podstawie Uchwał Rady Miejskiej ustalających ich wysokość oraz ustaw podatkowych. Dla powyższych dochodów organem podatkowym jest Burmistrz Miasta i Gminy, organem odwoławczym natomiast Samorządowe Kolegium Odwoławcze w Koszalinie. Osoby prawne i jednostki organizacyjne nie posiadające osobowości prawnej (np. jednostki i zakłady budżetowe) zobowiązane były samodzielnie naliczać i wpłacać należności podatkowe w terminach określonych w przepisach prawa podatkowego. Osoby fizyczne uiszczaly podatki na rachunek bankowy UMiG (w zależności od ich rodzaju) na podstawie decyzji Burmistrza (podatek rolny, podatek od nieruchomości, podatek leśny) w formie tzw. łącznego zobowiązania osób fizycznych, naliczały podatek samodzielnie (podatek od środków transportowych) , lub wpłacały inkasentowi w terminach obowiązujących (opłata targowa, miejscowa, podatek od posiadania psów). Pobór podatków w drodze inkasa dotyczył następujących należności:

- opłaty targowej (umowa na czas nieokreślony z wyznaczonym inkasentem) ,
- opłaty miejscowej (umowy na okres letni z inkasentami z miejscowości turystycznych),
- łącznego zobowiązania mieszkańców wsi (inkasentami są sołtysi),

Opłata skarbową od weksli i w kwotach powyżej 100 zł regulowana była w formie przelewów na rachunek budżetu. W Urzędzie Miasta i Gminy prowadzono sprzedaż znaków opłaty skarbowej.

2. Podatki stanowiące dochody budżetu Gminy, pobierane były również przez urzędy skarbowe, w tym :
 - opłata skarbową, (ze sprzedaży znaków skarbowych przekazywana była przez banki)
 - podatek dochodowy od osób fizycznych opłacany w formie karty podatkowej,
 - podatek od spadków i darowizn,
 - podatek od czynności cywilnoprawnych.
3. Udziały w podatkach, stanowiących dochody budżetu państwa:
 - podatek dochodowy od osób prawnych przekazywały urzędy skarbowe, a
 - podatek dochodowy od osób fizycznych w ratach miesięcznych Ministerstwo Finansów.

Globalne wykonanie podatków i opłat powinno oceniać się jako bardzo dobre (ok. 113 % planu). Podobnie wysokie jak w ubiegłym roku jest wykonanie udziałów w podatkach budżetu państwa bo 104,9 % (w roku 2005 109,7 % planu.) Przekroczenia planu dochodów zanotowano prawie we wszystkich znaczących dla budżetu podatkach i opłatach. Znaczące jest wysokie wykonanie planu podatku od nieruchomości (111,5 %) i spowodowane jest korzystnymi rozstrzygnięciami w sprawie podatku za tereny wojskowe, rozliczeniem zaległości przez syndyków, oraz wpłatami podatku za tereny byłego GS przez nowych właścicieli oraz pobierania ich wg stawek od działalności gospodarczej.

Subwencje

Zgodnie z obowiązującą od 2004 roku ustawą o dochodach jednostek samorządu terytorialnego, Gmina Czaplinek uzyskała w 2006 r. następujące subwencje:

1. Część wyrównawczą, kwotę uzupełniającą
2. Oświatową płatną w 13 ratach rocznie (dwie raty w lutym)
3. Część równoważącą subwencji ogólnej
4. Środki uzupełniające subwencję ogólną

Na rok 2006 Gmina uzyskała następujące kwoty subwencji:

Lp.	Wyszczególnienie	Kwota /zł./	% dochodów Gminy
1	Część wyrównawczą, kwotę uzupełniającą	1.175.811,00	
2	Oświatową	4.857.099,00	
3	Część równoważącą subwencji ogólnej	298.169,00	
4	Środki uzupełniające subwencję ogólną	57.732,00	
	Razem	6.388.811,00	26,1 %

Dotacje celowe na podstawie porozumień i umów z innymi samorządami (paragrafy 2320, 2710,)

Środki te pochodziły z budżetu powiatu i samorządu wojewódzkiego. Powiat przekazał dotacje na administrowanie ulicami powiatowymi w Czaplinku (43.200 zł) oraz na organizację imprezy „Koniec lata” (2.000 zł) organizowanej przez Czaplinecki Ośrodek Kultury. Kwota przeznaczona na utrzymanie ulic powiatowych, wystarczyła jedynie na sprzątnięcie i zimowe utrzymanie dróg oraz bardzo niewielkie konserwacje nawierzchni i znaków.

Dotacje te stanowią **0,2 %** dochodów i wykonano je w kwocie **45.200,00 zł** .

Dotacje celowe z budżetu państwa na zadania własne, zadania zlecone i realizowane na podstawie porozumień (paragrafy 2010, 2020, 2030, 6310, 6320)

Niektóre zadania jako zadania zlecone wykonuje Gmina w imieniu administracji rządowej jako tzw. zadania zlecone i otrzymuje z budżetu państwa na ten cel potrzebne środki. Są to dotacje na realizację świadczeń rodzinnych, zaliczek alimentacyjnych, pomoc społeczną środki na wybory, na zadania administracji wojewódzkiej, a także na utrzymanie cmentarza wojennego, zwrot rolnikom akcyzy zawartej w oleju napędowym i inne. Na te cele w budżecie uwzględniając zwroty dotacji wykorzystano 6.106.472,59 zł

Z budżetu państwa wspomagane były również zadania własne Gminy. W ramach tych dotacji przydzielone zostały dotacje na funkcjonowanie MGOPS, wypłaty zasiłków, stypendiów dla uczniów, wyprawki szkolne, program „Posiłek dla potrzebujących”, programy edukacyjne, dokształcanie młodocianych. Wielkość dotacji z budżetu państwa i ich wykorzystanie prezentuje załącznik nr 10

Łącznie otrzymane dotacje z budżetu państwa to **6.106.472,59 zł** co stanowi **25,0 %** dochodów ogółem.

Środki pozabudżetowe (paragrafy 2700, 2701, 6260, 6291,6298)

Oprócz kwot dotacji, subwencji z budżetu państwa i od innych jednostek samorządu terytorialnego udało się pozyskać środki tzw. pozabudżetowe w kwocie **1.072.041,46 zł** co stanowi **4,4 %** dochodów ogółem. Środki te pozyskano z programów PHARE (198.746,24 zł) na realizację programów „Jednolity system oznakowania Gminy Czaplinek” i „50 lat na rzece Drawie”, z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych kwotę 600.000 zł i 200.000 zł z Funduszu Rozwoju Kultury Fizycznej na budowę hali widowiskowo sportowej , z Fundacji Wspomagania Wsi (1.834,81) na zorganizowanie ferii zimowych w Machlinach, 10.000 zł z Fundacji Współpracy Polsko-Niemieckiej na przewodnik po trasach rowerowych (refundacja wydatków 2005) , od PZU (5.000 zł) na poprawę bezpieczeństwa pożarowego, na wymianę zagraniczną młodzieży z Gimnazjum w Czaplunku (6.435,00 zł) od Stowarzyszenie Gmin Polskich Euroregionu „ Pomerania „ oraz uzyskano refundację z UE wydatków związanych z realizacją programu „ W sieci Cz@plinka” (50.025,41 zł).

Dochody z mienia

Dochody z mienia były klasyfikowane :

Paragraf	Opis	Kwota
0470	wpływy za zarząd, użytkowanie wieczyste (w rozdziale 70005)	80.865,96 zł
0490	opłata adiacencka (par 0490 w rozdziale 75618)	1.690,54 zł
0750	wpływy z dzierżaw (w rozdziałach 60017 dzierżawa pasa dróg wewnętrznych, w 63095 dzierżawa łodzi, w 70005 najem lokali oraz dzierżawy gruntów i nieruchomości, w 71075 rezerwacja miejsc na cmentarzu, w 80101, 80110 najem obiektów szkolnych, w 80113 dzierżawa autobusów szkolnych)	284.900,64 zł
0760	wpływy z przekształcenia prawa wieczystego użytkowania we własność (w rozdziale 70005)	13.979,17 zł
0770	sprzedaż nieruchomości lub ich części tj. lokali mieszkalnych, użytkowych i gruntów (w rozdziale 70005)	452.954,44 zł
0840	sprzedaż wyrobów i składników majątkowych (np. sprzedaż drewna w rozdziałach 02001 i 90004) , w rozdziale 70005, oraz zużytego wyposażenia 75023)	7.474,90 zł
	Razem	841.865,65 zł

Dochody z mienia (wymienione wyżej) zostały zrealizowane w kwocie **841.865,65 zł**, co stanowi **3,4 %** wykonanych dochodów Gminy ogółem.

W ramach sprzedaży nieruchomości zawarto akty notarialne:

- sprzedaż działek 20 szt.
- sprzedaż lokali użytkowych 1 szt.
- sprzedaż lokali mieszkalnych 22 szt.

Inne dochody

Inne dochody nie wymienione wyżej to dochody sklasyfikowane w paragrafach 0450, 0490, 0690 – inne opłaty (bez opłaty prolongacyjnej), 0570 – mandaty i kary pieniężne, 0970 – różne rozliczenia w tym rozliczenia z lat ubiegłych, szczególnie środków, które nie wygasły z upływem roku 2004 r., 0830 – usługi, 0900, 0920 – odsetki 2910 – zwrot dotacji, 2360 – dochody za realizację zadań zleconych, 2370 – wpłaty nadwyżki środków obrotowych, 2390 – wpłaty do budżetu środków specjalnych itp.

Razem te dochody to kwota **254.199,47 zł** stanowiąca ok. **1,0 %** dochodów Gminy ogółem.

Windykacja należności

1) Należności cywilnoprawne

Postępowanie opiera się na przepisach Kodeksu cywilnego i dotyczy na przykład należności Gminy z tytułu gospodarki mieniem komunalnym:

- dzierżaw i najmu,
- sprzedaży mienia,
- opłat z tytułu użytkowania wieczystego,

Postępowanie polega na stosowaniu następującej procedury :

- a) wystawienie wezwania do zapłaty,
- b) skierowanie należności na drogę sądową , lub uruchomienie egzekucji z aktu notarialnego
- c) uzyskanie orzeczenia sądowego ,
- d) skierowanie orzeczenia do komornika sądowego.

Postępowanie wiąże się z bardzo znacznymi kosztami związanymi z :

- wnoszeniem opłat sądowych,
- wnoszeniem kaucji na czynności komornicze.

Komornik sądowy nie podejmuje czynności bez wniesienia kaucji z uwagi na możliwą niewypłacalność dłużników. Długotrwałość prowadzenia postępowania i koszty powodują, że każdorazowe kierowanie sprawy do sądu wymaga rozważenia. W sytuacji potencjalnej nieskuteczności postępowania, Gmina odstępuje od windykacji należności w drodze przymusu, stosując inne metody odzyskiwania należności (zapowiedź wypowiedzenia umowy dzierżawy, utrata dodatku mieszkaniowego przez najemców lokali mieszkalnych).

W ramach upoważnienia zawartego w uchwale nr VIII / 59 / 03 Rady Miejskiej w Czaplunku w sprawie określenia szczegółowych zasad i trybu umarzania wierzytelności jednostek organizacyjnych Gminy Czaplunek z tytułu należności pieniężnych, do których nie stosuje się przepisów ustawy – Ordynacja podatkowa, udzielania innych ulg w spłaceniu tych należności oraz wskazania organów do tego uprawnionych, oraz uchwały XLI / 348 / 06 z dnia 11 09.2006 w sprawie określenia szczegółowych zasad i trybu umarzania i rozkładania na raty należności pieniężnych Gminy Czaplunek oraz jej jednostek organizacyjnych, do których nie stosuje się przepisów ustawy – Ordynacja podatkowa oraz wskazania organów do tego upoważnionych

udzielono następujących ulg:

Burmistrz Miasta i Gminy:

- umorzył czynsze dzierżawne na kwotę 448,88 zł dwóm osobom
- odroczył terminy płatności i rozłożył na raty czynsze w kwocie 2.276,22 zł trzem osobom
- umorzył mandaty karne z urzędu (zmarł zobowiązany) 250 zł dwóm osobom,
- wydał dwie decyzje o rozłożeniu na raty mandatu karnego dla 2 osób w kwocie 200 zł (osoby nie dotrzymały terminów płatności wskazanych w decyzji).

Dyrektor Zakładu Gospodarki Komunalnej:

- dokonał rozłożenia na raty należności za usługi komunalne 22 osób w kwocie 25.917,23 zł
- umorzył należność w kwocie 1.374,58 zł dla czterech odbiorców usług.

Dyrektor Zakładu Budżetowego Przedszkoli:

- umorzył należności z tytułu odpłatności za pobyt dziecka w przedszkolu 1872,53 zł dla 6 osób.

Dyrektor Czaplunekskiego Ośrodka Kultury:

- rozłożył na raty czynsz dzierżawny w kwocie 4.195,09 zł dwóm osobom.

Kierownik Miejsko Gminnego Ośrodka Pomocy Społecznej
na podstawie przepisów o świadczeniach rodzinnych:

- rozłożył na raty zwrot nienależnie pobranej zaliczki alimentacyjnej w kwocie 2.160 zł dwóm osobom
- umorzył pozostałą do spłaty ratę nienależnie pobranej zaliczki alimentacyjnej w kwocie 100 zł jednej osobie
- rozłożył na raty zwrot nienależnie pobranych świadczeń rodzinnych w kwocie 7.7016,2 zł ośmiu osobom

2) Należności podatkowe.

Postępowanie opiera się na przepisach o egzekucji administracyjnej. Ustawa umożliwia windykację należności z pominięciem postępowania sądowego. Egzekucja polega na stosowaniu procedury:

- a) wystawienie upomnienia,
- b) wystawienie tytułu wykonawczego,
- c) skierowanie tytułu do Urzędu Skarbowego, właściwego ze względu na siedzibę lub miejsce zamieszkania podatnika.

Pomimo uproszczenia procedury i wystawiania kilkuset tytułów egzekucyjnych rocznie, nie można mówić o skuteczności działalności poborców skarbowych. Wynika to generalnie z następujących zjawisk:

- znacznego zubożenia części podatników,
- stosowania różnych metod, uniemożliwiających czynności komornicze.

W przypadkach bezskutecznej egzekucji administracyjnej Gmina zabezpiecza zaległości podatkowe poprzez wpis hipoteki przymusowej na nieruchomościach dłużników.

Począwszy od 1 stycznia 1998 roku postępowanie podatkowe prowadzone jest w oparciu o ordynację podatkową.

Zobowiązania podatkowe powstają z dniem:

- zaistnienie zdarzenia, z którym ustawa wiąże powstanie zobowiązania (z dochodów gminnych – wszystkie podatki wnoszone przez osoby prawne oraz znaczna część podatków od osób fizycznych),
- doręczenia decyzji organu podatkowego, ustalającej wysokość tego zobowiązania – w zakresie dochodów gminnych dotyczy to podatku rolnego, leśnego i od nieruchomości od osób fizycznych (łącznie zobowiązanie pieniężne).

W załącznikach 16 i 17 prezentowane są zaległości i statystyka ich egzekucji.

WYKONANIE WYDATKÓW

Planowane wydatki budżetu na 2006 r. pierwotnie w uchwale budżetowej określono w wysokości 25.018.899 zł. Po wprowadzonych w trakcie roku zmianach ostatecznie plan wydatków ustalony został na 26.059.058 zł co stanowi 104,16 % wersji pierwotnej. Wydatki zrealizowano w kwocie 25.444.489,15 zł i stanowią 97,6 % planu. Mniejsze niż plan wykonanie wydatków jest wynikiem tańszej niż zakładano realizacji przedsięwzięć, rezygnacją lub niemożnością wykonania niektórych zadań.

Poniżej prezentowane jest omówienie realizacji wydatków i zadań w ramach działu i rozdziału klasyfikacji budżetowej.

010 ROLNICTWO wykonanie 153.195,97 zł

01008 Melioracje wodne – 21.788,51 zł

Wykonano konserwacje i odbudowę urządzeń melioracji wodnych szczegółowych w miejscowościach Siemczyno, Drahimek, Niwka Czaplunek, Łąka, Czarne Wielkie, Łysin , Czarne Małe, Pławno, Byszkowo, Pławno, Żeliszawie, Kluczewo, Broczyno, Stare Gonno, Nowe Drawsko, Machliny, Prosino, Stare Drawsko, o ogólnej długości 31,99 km, a także przebudowę rurociągu melioracji wodnych Ø 300 o dłu. 60mb w miejscowości Kluczewo o wartości 4.800,00złowych, oraz uregulowano stosunki wodne na powierzchni 550ha terenów rolnych i zabudowanych na terenie Gminy.

Wykonano konserwację bieżącą urządzeń melioracji wodnych podstawowych – rzeki Drawa, Dobrzyca Leśna, oraz kanał Czaplunek na długości 10, 85 km.

01010 Infrastruktura wodociągowa i sanitacyjna wsi – 35.209,20 zł

W ramach tego rozdziału przygotowywano dokumentacje projektowe pod przyszłe zadania inwestycyjne :

- projekt budowlany instalacji wodociągowo-kanalizacyjnej z Czaplinka do Łąki – 29.318,00 zł
- projekt budowlany sieci wodociągowej do miejscowości Żerdno – kolonia – 5.891,20 zł

Więcej o zadaniach inwestycyjnych w załączniku 18 do opracowania.

01030 Izby rolnicze - 6.743,81 zł

Przekazano należną Zachodniopomorskiej Izbie Rolniczej w Szczecinie wpłatę na funkcjonowanie Izby stanowiącą 2 % wpływów z podatku rolnego i odsetek od spóźnionych wpłat tego podatku.

01095 Pozostała działalność – 89.454,45 zł

W dniu 16 .09. 2006 r. w m. Siemczyno odbyły się dożynki gminne. Organizację dożynek zlecono Czaplneckiemu Ośrodkowi Kultury za kwotę 5.000 zł.

Rolnicy mieli możliwość uczestniczenia w dwóch wyjazdach na targi rolnicze do Barzkowic i do Poznania. Przeprowadzono także 3 szkolenia dla rolników.

W sezonie letnim zorganizowano konkurs na najładniejszą wieś.

Sześciuosobowy skład komisji konkursowej po dokonanych przeglądzie zgłoszonych wsi przydzielił następujące miejsca i nagrody konkursowe:

I miejsce – Psie Głowy	– 1.200 zł
II miejsce – Kluczewo	– 1.000 zł
III miejsce Siemczyno	– 800 zł
IV miejsce – Sikory	– 500 zł
V miejsce – Trzciniec	– 400 zł
VI miejsce – Stare Drawsko	– 300 zł
VII miejsce Byszkowo	– 180 zł

Razem rozdzielono kwotę 4.380 zł, która mogła zostać wykorzystana przez sołectwa na poprawę estetyki wsi oraz spotkania integracyjne mieszkańców i nie zostały w pełni wykorzystane. Burmistrz wyraził zgodę na dokonanie części wydatków w roku 2007, przygotowując odpowiednie zapisy w budżecie roku 2007. Kwota 620 zł została wykorzystana na transport i spotkania Komisji Konkursowej.

W ramach tego rozdziału wykonywano w roku 2006 nowe zadanie zlecone w imieniu administracji rządowej – wypłaty rolnikom dopłat do paliwa rolniczego. Zadanie było skomplikowane pod względem administracyjnym, wiele było niejasności w stosowaniu niektórych procedur administracyjnych, rozliczaniu przedstawianych faktur. Na dopłaty do paliwa dla rolników wydatkowano z budżetu kwotę 77.856,22 zł i z dopłat skorzystało 64 rolników. Natomiast na obsługę administracyjną tego zadania, pomimo dużego zaangażowania organizacyjnego można było w ramach dotacji z budżetu państwa przeznaczyć jedynie kwotę 1.557,12 zł.

020 LEŚNICTWO - 999,00 zł

02001 Gospodarka leśna – 999,00 zł

Na rzecz dochodów Gminy Czaplinek przekazano z wydatków należny podatek leśny za lasy gminne.

600 TRANSPORT I ŁĄCZNOŚĆ - 334.948,59zł

60011 Drogi publiczne krajowe - 0,00 zł

Pierwotnie w budżecie przeznaczono środki w wysokości 60.000 zł na udział gminy w przebudowie skrzyżowania przy Placu 3-go Marca. Ostatecznie Zarząd Dróg Krajowych odstąpił w roku 2006 od przebudowy tego skrzyżowania. Dokonano zmian w budżecie Gminy rezygnując z tego wydatku.

60013 Drogi publiczne wojewódzkie - 39.783,02 zł

Udzielono pomocy rzeczowej i finansowej samorządowi wojewódzkiemu. Przekazano dotację na remont chodnika w Broczynie (w ciągu drogi wojewódzkiej nr 163) w kwocie 15.000 zł. Ostateczna kwota pomocy finansowej po rozliczeniu zadania i zwrocie części dotacji wyniosła jednak 14.533 zł. Oprócz pomocy finansowej na to zadanie przyznano pomoc rzeczową w kwocie 11.000 zł w tym na dokumentację 1.000 zł i 10.000 na zakup materiałów i usług. Wykorzystano 10.804,05 zł. Wykonano naprawę nawierzchni chodnika o dł.630mb.

Pomoc rzeczową skierowano także na remont, przebudowę chodnika, dł. 515mb przy drodze wojewódzkiej nr 171 w m. Sikory, polegała na zakupie usług i materiałów związanych z remontem. Na wydatki rzeczowe zaplanowano 15.000 ,a wykorzystano 14.445,97 zł .

W ułożeniu nawierzchni chodnika i zjazdów z kostki betonowej „POLBRUK” uczestniczyli pracownicy zatrudnieni w ramach robót publicznych.

60014 Drogi powiatowe - 46.197,18 zł

Środki przeznaczone na utrzymanie ulic powiatowych otrzymywane z Powiatu Drawskiego są niewystarczające, lecz w planie wydatków uzupełniane są o planowane wpływy z opłat za zajęcie pasa drogowego. W ramach tych środków prowadzono prace:

- zimowe utrzymanie dróg powiatowych;
- sprzątanie dróg powiatowych;
- wycinka i pielęgnacja drzew przy ul.: Poznańska
- remonty bieżące ulic: Poznańska, Rzeźnicka, Polna, Słoneczna, Moniuszki, Leśników, Kamienna,
- wykonanie oznakowania poziomego;
- zmiana organizacji ruchu – ul. Rzeźnicka, (montaż znaków drogowych)
- wymiana oznakowania pionowego – ul. Młyńska, Grunwaldzka, Jeziorna, Leśników, Polna, Słoneczna, Dworcowa (montaż znaków drogowych.
- zakup materiałów drogowych na remonty chodników.

60016 Drogi publiczne gminne - 105.135,33 zł

W roku budżetowym w ramach wydatków bieżących sfinansowano:

- zimowe utrzymanie dróg gminnych;
- sprzątanie dróg gminnych;
- remont ul. Komunalnej.
- remont drogi gruntowej (ul. Jesionowa).
- remonty bieżące ulic: Sikorskiego, Kochanowskiego, Rynek, Zbożowa, Apteczna.
- zmiana organizacji ruchu – ul. Wiejska, Bema (montaż znaków drogowych)
- wymiana oznakowania pionowego – ul. Rynek, Sikorskiego, Wąska, Ceglana, Paska, Długosza, Kolejowa .
- wykonanie oznakowania poziomego – ulic miejskich.

W wydatkach tego rozdziału przewidywano wykonanie remontu muru oporowego przy ul. Szczecineckiej. Pierwotnie w oparciu o pierwszą dokumentację zaplanowano to zadanie jako wydatek bieżący w kwocie 80.000 zł. Zostały ogłoszone dwa przetargi nieograniczone na wykonanie tego zadania, które nie przyniosły rozstrzygnięcia gdyż pierwszy przetarg unieważniono ze względu na braki formalne złożonej oferty , a oferty w drugim przetargu przekraczały możliwości finansowe budżetu. Sygnały od przedsiębiorców przeglądających specyfikację i projekt remontu , przebieg przetargów zmusiły Gminę do zwiększenia zakresu przebudowy muru oporowego, zakwalifikowania wydatków do wydatków majątkowych z jednoczesnym zwiększeniem ich do kwoty 191.000 zł do , oraz zlecenia wykonania dokumentacji zakładającej zastosowanie tańszej technologii wykonania robót. Opracowywanie kolejnej dokumentacji jesienią roku 2006 uniemożliwiło już wykonanie robót w roku 2006.

W ramach wydatków majątkowych sfinansowano:

- zakup oprogramowania i wykonanie I etapu ewidencji dróg – 20.154,40
- wykonanie projektu budowlanego – przebudowy muru oporowego ul. Szczecinecka – 6.000 zł.

60017 Drogi wewnętrzne - 143.833,06 zł

Zadania realizowane:

- zimowe utrzymanie dróg wewnętrznych;
- wycinka i pielęgnacja drzew w m. Ostroróg, Machiny, Kluczewo
- wymiana oznakowania pionowego – przejazdy kolejowe w m. Żeliszawie, Czarne Małe i Piekary oraz oznakowanie mostu w m. Głębołek /montaż znaków drogowych
- wykonanie odwodnienia terenu przystanku w m. Kluczewo.
- remont drogi wewnętrznej przy ul. Wąskiej, Czarne Wielkie, Drahimek, Kluczewo, Machliny, Miłkowo, Niwka, Piekary, Proszyno, Sikory, Żeliszawie, Cichorzecze, Kuźnica Drawska – Żerdno, .
- remont bieżący mostu w m. Kluczewo.
- remont przepustu w m. Czarne Małe.
- remont drogi z płyt JOMB w m. Kołomąt.

- remonty cząstkowe nawierzchni bitumicznych w m. Stare Drawsko.
- remonty bieżące dróg gruntowych w m. Prosinko, Kołomąt, Niwka, Stare Gonno, Kamienna Góra, Broczyno, Trzciniec, Stare Drawsko, Kluczewo, Karsno.

630 TURYSTYKA - 666.582,90 zł

63003 Zadania w zakresie upowszechniania turystyki - 139.603,59 zł

Wykaz ważniejszych zrealizowanych zadań :

Wydawnictwa:

- Dodruk materiałów promujących walory turystyczne Gminy Czaplunek m.in. Czaplunekski Informator Turystyczny w trzech wersjach językowych, bazę noclegową, ścieżki przyrodnicze oraz folder promocyjny Czaplunek -14.176,40 zł
- Wykonano druk planu miasta – 3.135,40 zł
- Zlecono dodruk przewodnika rowerowego - „Przewodnik rowerowy okolic Czaplunka” w nakładzie 2 tys. egzemplarzy w wersji polskojęzycznej – 14.600,00 zł
- Wydrukowano nalepki z herbem Czaplunka – 2.515,64 zł

Imprezy

dofinansowano następujące imprezy i wydarzenia sportowo-turystyczne:

- XXXIV Międzynarodowe Mistrzostwa Polski w Łowiectwie Podwodnym w łącznej kwocie – 2.274,62 zł
- „Festyn rodzinny” organizowany przez Przedszkole w Czaplunku w kwocie – 300,28 zł
- Wsparto imprezę promocyjną – historyczną pn. „Lato z historią”, która odbywała się na Zamku Drahim w Starym Drawsku – 9.000,00 zł.
- Zlecono organizację imprezy pn. „Ogólnodostępne Regaty Klasy T1, T2, T3 i Omega o Puchar Burmistrza Miasta i Gminy Czaplunek” – 4.000,00 zł

Targi i wystawy

- Wsparto V Krajową Wystawę Terierów. Impreza została zorganizowana przez Związek Kynologiczny w Polsce oddział w Poznaniu – 350,00 zł.
- Współfinansowano stoisko promocyjne Powiatu Drawskiego podczas „Dni Województwa Zachodniopomorskiego” w Mielnie – 1.500,00 zł.
- Udział w turystycznych targach krajowych: Warszawa i Kraków
- Udział z własnym stoiskiem w imprezie targowej „Piknik nad Odrą” w Szczecinie – 1.300 zł

Wyodrębnionym zadaniem tego rozdziału był projekt dofinansowywany ze środków Phare „50 lat na rzece Drawie”, którego realizację rozpoczęto w roku 2005. w roku 2006 w ramach projektu

- Wydano przewodnik „50 lat na rzece Drawie” w nakładzie 5000 szt. wraz z prezentacją multimedialną – 65.000 zł
- Dodruk wydawnictwa „50 lat na rzece Drawie” w ilości 714 egzemplarzy – 8.710,80 zł.
- Uczestniczono w targach turystycznych w Berlinie

63095 Pozostała działalność - 526.979,31 zł

Realizowano następujące zadania bieżące związane z urządzeniami infrastruktury turystycznej i terenami rekreacyjnymi.

1. Remonty pomostów w Machlinach, Siemczynie, na Wyspie Bielawie, w Starym Drawsku, Sikorach, remont przeprawy kajakowej w Głębocku
2. Montaż i demontaż pomostów kąpielowych nad jez. Drawsko i Czaplino. Oznakowano miejsca niebezpieczne na jeziorze Drawsko.
3. Zakupiono dwa elementy pomostu pływającego i zamontowano w przystani WOPR.
4. Wykonano remont altan na terenie miasta .

5. Częściowo wykonano remonty i rozbudowę następujących obiektów infrastruktury turystycznej: urzędnia Spyczynej Góry, w rejonie głazu Tempelburg, kręgu na ognisko w Sikorach, altany, ławostołów, koszy na śmieci oraz kładki w m. Machliny, toalet, ławostołów, miejsc na ognisko na Wyspie Bielawie, urzędzeń punktu obserwacyjnego przy rezerwacie jez. Prosino, urzędzeń na polu biwakowym w Kołomącie.

Gmina Czaplina uzyskała dofinansowanie ze środków Phare do projektu oznakowania turystycznego miasta i gminy „ Budowa jednolitego systemu informacji turystycznej w Gminie Czaplina „ Projekt zawierał szereg działań związanych z budową infrastruktury turystycznej i popularyzacją Czaplina. W ramach projektu zrealizowano następujące zadania:

1. Opracowanie treści Informatora Turystycznego oraz opisu tablic informacyjnych tłumaczenie ich na angielski i niemiecki
2. Wydanie Informatora Turystycznego w nakładzie 1.500 szt. w jęz. polskim, 750 szt. w jęz. niemieckim i 750 szt. w jęz. angielskim oraz promocję projektu w czasopiśmie fachowych oraz na targach turystycznych w Warszawie i Krakowie
3. Wykonanie interaktywnej mapy gminy i planu miasta na stronie internetowej Czaplina.
4. Wykonanie gadżety (1200 długopisów , 800 kubków i 800 breloczków)
5. Wykonanie 4 witaczy, 6 tablic z planem miasta i mapą gminy, 14 tablic z opisem atrakcji turystycznych, 12 słupków z 60 kierunkowskazami, 32 tablic z nazwą ulic oraz 12 tablic z herbem ,
6. Zorganizowanie konferencji polsko-niemieckiej podsumowującej realizację w ramach Programu Współpracy Przygranicznej Wspólny Fundusz Małych Projektów Phare CBC 2003

Na realizację projektu wydano w roku 2006 kwotę łącznie z wydatkami niekwalifikowanymi do projektu 238.920,95 zł przy czym ze środków zagranicznych , łącznie z zaliczką przekazaną w lutym 2006 r. dofinansowanie wyniosło 158.097,50 zł.

Do wydatków majątkowych rozdziału zaliczono :

1. Remont kapitalny silnika łodzi wycieczkowej „Europa” - 35.807 zł
2. Wykonanie etapu zagospodarowania plaży miejskiej nad j. Drawskim – 125.000 zł
3. Udział Gminy Czaplina jako partnera Zachodniopomorskiej Regionalnej Organizacji Turystycznej w kontrakcie wojewódzkim i realizacji zadania p.n. „Budowa zintegrowanego systemu informacji turystycznej w Województwie Zachodniopomorskim – II etap”. W ramach umowy dofinansowano punkt informacji turystycznej w sprzęt komputerowy, kiosk internetowy w UMiG, wykonano modernizację pomieszczeń (wymiana drzwi wejściowych do biura, renowacja drzwi wejściowych drewnianych do budynku, renowacja okien, malowanie pomieszczeń korytarza). Udział Gminy Czaplina jako partnera w projekcie wyniósł 30% - 13.020,53 zł.

Więcej informacji na temat prowadzonych inwestycji w załączniku nr 18

700 GOSPODARKA MIESZKANIOWA - 347.154,64 zł

70004 Różne jednostki obsługi gospodarki mieszkaniowej - 238.294,83 zł

Przekazano składki na fundusz remontowy wspólnot w kwocie 100.296,73 zł,

Wykonano remonty substancji mieszkaniowej w mieście Czaplina (w tym: wymiana stolarki okiennej i drzwiowej i przygotowanie mieszkań do przydziału) w budynkach przy ul. Waleckiej 13, Leśników 13, Rzeźnickiej 2a, Waleckiej 7.

Prowadzono także drobne remonty mieszkań wiejskich w miejscowościach Kluczewo, Pławno, Karsno, Rzepowo, Psie Głowy, Broczyno i Motarzewo. Wykonano także remont komina w Broczynie i roboty dekarne w Motarzewie. Łącznie na roboty remontowe wydano kwotę 135.000,05 zł.

Dokonano również zakupu wyposażenia mieszkań tj. pieca c.o. w mieszkaniu w Broczynie (1650,00 zł) oraz wanny, zlewu i kuchni gazowej w mieszkaniu na ul. Rzeźnickiej 2 (1348,05 zł) w Czaplince.

70005 Gospodarka gruntami i nieruchomościami - 99.545,26 zł

W ramach wydatków bieżących regulowano rachunki za usługi geodezyjne, wyceny, opinie, koszty sądowe i notarialne, ogłoszenia, mapy, wyrisy, w tym związane ze sprzedażą nieruchomości. Wniesiono opłaty na rzecz innych samorządów związane z wykorzystywaniem przez Gminę Czaplinek gruntów i nieruchomości pozostających w zarządzie tych samorządów (6.421,52 zł). Dokonano również remontu dachu budynku garażowego na ulicy Leśników (16.405,87 zł). Oprócz wydatków bieżących poniesiono wydatki majątkowe na wykonanie prawa pierwokupu działki, zakup, wymianę nieruchomości pomiędzy osobami fizycznymi i Gminą w kwocie 10.400 zł

70095 Pozostała działalność - 9.314,55 zł

Wykonano remont instalacji zasilającej w wodę Rodzinne Ogrody Działkowe im. A. Mickiewicza za kwotę 2999,93 zł. Ujęcie wody Ogrodów zaopatruje także w wodę cmentarz komunalny.

Finansowano także w ramach rozdziału funkcjonowanie i wynagrodzenia komisji mieszkaniowej powołanej przez Burmistrza Miasta i Gminy Czaplinek w celu oceny wniosków o przydział lokali komunalnych, oceny sytuacji rodzin, osób ubiegających się o taki przydział. Na wynagrodzenia wraz z pochodnymi wydano kwotę 6.247, 28 zł.

710 DZIAŁALNOŚĆ USŁUGOWA - 172.511,05 zł

71004 Plan zagospodarowania przestrzennego - 111.319,81zł

W roku 2005 Rada Miejska w Czaplinku podjęła uchwałę o przystąpieniu do zmian w miejscowym planie zagospodarowania przestrzennego części miasta Czaplinka.

W 2006r. przygotowano zostały materiały planistyczne niezbędne do wykonania projektu planu. Dokonano wyboru wykonawcy w drodze przetargu nieograniczonego, którym została firma „INTEGRA” Sp. z o.o. Poznań za kwotę 47.580,00 zł. Sporządzono projekt planu, zaopiniowano, uzgodniono i wyłożono do publicznego wglądu. Przygotowano projekt planu do uchwalenia. Poniesione koszty w 2006r. – 45.067,77 zł. (środki własne).

W roku 2006 wydano 79 decyzji o warunkach zabudowy na terenach wiejskich. Projekty decyzji wraz z analizami opracowywane były przez Biuro Usług Inwestycyjnych „INTERGRA” Sp. z o.o. z Poznania. Wydatkowano środki w kwocie 22.753,00 zł.

Opłacono wykonanie dokumentacji : „Plan Rewitalizacji Czaplinka”, oraz „Waloryzacja Wartości Kulturowych Gminy Czaplinek”(odpowiednio 8.000 zł i 29.158 zł). Za przekroczenie terminu realizacji drugiej z opisanych dokumentacji naliczono karę umowną w kwocie 25.659,04 zł. W ramach działu poniesiono ponadto koszty funkcjonowania Gminnej Komisji Urbanistyczno-Architektonicznej (6.341,04 zł)

71035 Cmentarze - 61.191,24 zł

Środki w wysokości 6.800,00 zł przyznane na utrzymanie cmentarza wojennego w roku 2006 z dużym opóźnieniem przyznane zostały w związku ze zmianą kompetencji przez Ministra Kultury i Dziedzictwa Narodowego. Przeznaczono je w szczególności na zakup energii elektrycznej, kwiatów, zniczy, nafty, drobne remonty nagrobków, koszenie trawy. Wyremontowano także nawierzchnię placu przy kwaterze wojennej na co przeznaczono 2.027,46 zł. Roboty ziemne wykonały osoby zatrudnione w ramach prac interwencyjnych.

Ze środków własnych Gminy udzielono dotacji dla Zakładu Gospodarki Komunalnej na utrzymanie cmentarza komunalnego. Była to dotacja przedmiotowa o stawce 3,52 zł za 1 m² zarządzanej

powierzchni cmentarza i w łącznej kwocie 48.935 zł. Wydatkowano także środki (5.456,24 zł) na utrzymanie cmentarzy wiejskich. Wydano je na zakup energii elektrycznej (kaplica Siemczyno), wywóz nieczystości stałych, koszenie trawy, zakup 2 pojemników na nieczystości stałe (1.500,6 zł).

750 ADMINISTRACJA PUBLICZNA - 2.996.773,23 zł

75011 Urzędy wojewódzkie - 85.000,00 zł

Finansowanie części płac pracowników UMiG realizujących zadania zlecone np. ewidencja ludności USC itp. Do wysokości przekazanych środków.

75022 Rady gmin - 151.349,66 zł

Wydatki przeznaczono na organizację 10 sesji Rady Miejskiej. Odbyło się także 105 posiedzeń Komisji Rady. Środki rozdysponowano na diety (w tym dla sołtysów), szkolenia, delegacje ,materiały biurowe, dyktafon do obsługi sesji i posiedzeń Komisji, kasety, baterie, zasilacz, książki. Zakupiono także upominki i kwiaty dla osób wyróżnionych przez Radę Miejską. Korzystano z wynajmu autokaru do przewozu radnych na wyjazdowe posiedzenia Komisji, dokonano zwrotu kosztów podróży np.na szkolenia radnych.

75023 Urzędy Gmin - 2.637.218,15 zł

Wydatki bieżące przeznaczono na funkcjonowanie Urzędu Miasta i Gminy oraz Gminnego Centrum Informacji, oraz punktu informacji turystycznej w tym: na płace, materiały biurowe, wyjazdy służbowe, usługi pocztowe, gaz, energię, szkolenia, zabezpieczenie obiektów, ubezpieczenie, usługi telefoniczne, opłaty za licencje i opiekę nad oprogramowaniem funkcjonującym w UMiG, materiały eksploatacyjne do drukarek, remonty sprzętu komputerowego i kserokopiarek, zakupy sprzętu biurowego. Pomalowano także salę posiedzeń, w klatce schodowej zdemontowano okładziny ścian wykonane ze sklejki, wyrównano podłogę, uzupełniono tynki, wyrównano powierzchnię gładzią szpachlową i pomalowano. Wykonano renowację balustrady klatki schodowej.

W ramach wydatków administracyjnych finansowano funkcjonowanie:

1. Gminnego Centrum Informacji

Zadaniem centrum jest umożliwienie mieszkańcom dostępu do informacji o ofertach pracy, zawodach, szkołach, instytucjach szkoleniowych czy też możliwościach podjęcia działań o na zasadzie wolontariatu, przekazywanie wiedzy z zakresu procedur rozpoczęcia własnej działalności gospodarczej, prawa pracy, praw i obowiązków bezrobotnego, integracji europejskiej i inne. Zorganizowano szkolenia:

L p.	Nazwa kursu	Termin realizacji	Częstotliwość spotkań	Ilość uczestników
1.	Kurs z podstaw obsługi komputera	26.07- 21.09.06	2 razy w tygodniu po 2 godziny	2 grupy 3 i 4 osobowe
2.	„Wakacyjna zabawa z komputerem”	1 - 31.08.2006	3 razy w tygodniu po 2 godziny	8 osób
3.	Kurs podstawowy języka niemieckiego organizowany przez Stowarzyszenie „Dar Serca Rodzinie”	2.09 -16.11.06	2 razy w tygodniu po 2 godziny	13 osób
4.	Kurs z podstaw obsługi komputera organizowany przez Stowarzyszenie „Dar Serca Rodzinie”	9.09 – 11.10.06	2 razy w tygodniu po 2 godziny	7 osób
5.	Kurs podstawowy języka niemieckiego organizowany przez Klub Seniora	18.09 -17.11.06	2 razy w tygodniu po 2 godziny	16 osób
6.	Szkolenie z podstaw obsługi	od 10.10.2006	2 razy w tygodniu	11 osób

komputera oraz arkusza kalkulacyjnego dla pracowników Urzędu Miasta i Gminy w Czaplunku		po 2 godziny	
---	--	--------------	--

Liczba osób, które odwiedziły Gminne Centrum Informacji w Czaplunku od dnia 9 stycznia 2005r. do dnia 10.01.2007r. wynosi 13.040. W roku 2006 z usług GCI skorzystało 6.236 osób.

2. Centrum Turystyki w Czaplunku.

Centrum realizuje zadania dotyczące promocji turystyki, infrastruktury turystycznej, sportu, kultury oraz informacji turystycznej. W Centrum Turystyki znajduje się ponadto siedziba Lokalnej Organizacji Turystycznej Czaplunek.

Na zakupy i wydatki inwestycyjne przeznaczono 23.622,50 zł; zakupiono drukarkę fiskalną 3.480,90 zł, aplikacje ABI – 610 zł, klimatyzator serwerowni – 4.124,60 zł, 2 laptopy dla Sekretarza Gminy oraz Inspektora ds. funduszy pomocowych – 10.187,00 zł. W Urzędzie Miasta i Gminy wykonano instalację systemu alarmowego – 4000,00 zł.

Oprócz wyżej wymienionych wydatków majątkowych realizowano projekt inwestycyjny „W sieci Cz@plinka”. Do projektu zaliczono już część wydatków z 2005 r. pomimo, iż umowę o jego realizację podpisano 16 stycznia 2006r, a wartość ostateczną zadania ustalono aneksem nr 1 z dnia 27.11.2006 na kwotę 712.494,20 zł, w tym koszty kwalifikowane 681.798,20 zł. Podstawowy trzon projektu realizuje firma, a zakres prac to: wykonanie sieci logiczno-elektrycznej, dostawa sprzętu komputerowego i oprogramowania systemowego biurowego, finansowo-księgowego i antywirusowego, wdrożenie systemu obsługi elektronicznego obiegu dokumentów, wdrożenie systemu zaawansowanego uwierzytelniania, dostawa i wdrożenie oprogramowania aplikacyjnego, zaprojektowanie i wykonanie serwisu, organizacja publicznych punktów dostępu do Internetu, w tym w 3 miejscowościach wiejskich. Projekt współfinansowany jest w 75% ze środków Unii Europejskiej i realizowany jest w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego 2004-2006. Do wydatków majątkowych kwalifikowanych zaliczono w roku 2006 kwotę 437.664,64 zł., a do kosztów bieżących niekwalifikowanych lecz zaliczanych do projektu kwotę 5.575,90 zł.

75075 Promocja jednostek samorządu terytorialnego - 30.739,56 zł

Do wydatków rozdziału kwalifikowano wydatki reklamowe i związane z funkcjami reprezentacyjnymi w tym między innymi

1. Promocja gminy w mediach (radio ESKA, Głos Koszaliński,
2. Zakup materiałów promocyjnych miody, świece, wyroby ceramiczne karty świąteczne, usług gastronomicznych, artykułów spożywczych na różnego rodzaju spotkania i konferencje
3. Wyjazdy np :do Radomina na koncert charytatywny dla Agnieszki
4. Wydatki związane z organizacją pobytu i posiedzenia Komisji Senackiej w Czaplunku. Tematem posiedzenia był program „Natura 2000”
5. Zakup figur religijnych do szopki bożonarodzeniowej.
6. Inne różne wydatki

75095 Pozostała działalność - 92.465,86 zł

W ramach rozdziału realizowano wydatki związane z:

1. Współpracą zagraniczną w ramach której między innymi

- Dofinansowano wizytę dzieci i młodzieży z sekcji teatralnej działającej przy CzOK do Bad Schwartau. Dzieci wzięły udział w prezentacjach kulturalnych
- zorganizowano trzy spotkania Burmistrza z młodzieżą niemiecką, przebywającą na terenie naszej gminy, w ramach wymiany młodzieży
- Zorganizowano imprezę integracyjną strażaków z OSP Czaplunek z udziałem strażaków z Bad Schwartau

- Dofinansowywano imprezę integracyjną seniorów z Czaplinka z udziałem seniorów z Bad Schwartau
- sfinansowano wyjazd przedstawicieli miasta do Bad Schwartau. 7 osobowa delegacja uczestniczyła w corocznym Festynie Miejskim.
- zamieszczono reklamę Gminy Czaplinek w niemieckojęzycznym wydawnictwie „URLAUB IN POLEN”, wydawanym w nakładzie 25 tys. egz.
- Pokryto część kosztów pobytu delegacji miast partnerskich w czasie różnych wizyt np. związanych z organizacją turnieju miast partnerskich.

2. Funkcjonowaniem sołectw ;

Na wydatki w 2006r planowano 37.000,00 zł, a wykorzystano 22.872zł kwotę 14.128,00zł przełożono do realizacji w roku 2007r. planując ją dodatkowo w wydatkach budżetu Gminy Czaplinek na 2007r.

Środki przeznaczano na zakup materiałów biurowych dla sołtysów i opłaty za energię elektryczną w obiektach użyteczności publicznej oraz wg planów przyjętych przez Rady Sołeckie . Rady Sołeckie przyznane środki w większości przeznaczyły na:

- zakup słodyczy, upominków i nagród dla dzieci – imprezy dzień dziecka, choinka, andrzejki
- zakup materiałów budowlanych na remonty świetlic, klubów , estetyzację wsi,
- zakup art. spożywczych na organizację imprez kulturalno-sportowych np. turniej sołectw, dożynki,
- zakup artykułów papierniczych
- zakup kosiarek do koszenia trawy

3. Regulowaniem składek

Wniesiono składki członkowskie do Stowarzyszenia Gmin i Powiatów Pojezierza Drawskiego, do Stowarzyszenia Gmin Polskich Euroregionu „Pomerania”, do Związku Miast i Gmin Dorzecza Parsęty oraz do Lokalnej Organizacji Turystycznej, łącznie 44.484,50 zł.

751 URZĘDY NACZELNYCH ORGANÓW WŁADZY PAŃSTWOWEJ - 40.198,00 zł

75101 Urzędy naczelnich organów władzy państwowej - 1.879,00 zł

Wydatki tego rozdziału przeznaczone są na bieżącą aktualizację spisów wyborczych, w tym wynagrodzenie osoby dokonującej zmian oraz zakupy wyposażenia

75109 Wybory do rad gmin, rad powiatów i sejmików województw, wybory wójtów, burmistrzów i prezydentów miast - 38.319,00 zł

W dniu 12 listopada 2006 r. odbyły się wybory radnych do Rady Miejskiej w Czaplinku, Rady Powiatu i Sejmiku Województwa, oraz wybory Burmistrza Miasta i Gminy Czaplinek. Na terenie gminy uprawnionych do głosowania było 9.565 wyborców. W wyborach udział wzięło 4.252 wyborców. Frekwencja w Gminie wyniosła 44,45%.

W I turze wyborów, Burmistrz Miasta i Gminy Czaplinek nie został wybrany, ponieważ żaden z kandydatów nie otrzymał więcej niż połowę ważnie oddanych głosów. W związku z tym 26 listopada 2006 r., przeprowadzono ponowne głosowanie na dwóch kandydatów, którzy w pierwszym głosowaniu otrzymali największą liczbę ważnie oddanych głosów. Uprawnionych do głosowania było 9.573 wyborców. W wyborach udział wzięło 3.673 wyborców. Frekwencja w Gminie wyniosła 38,37%.

Łącznie wydano 38.319 zł. Środki przeznaczono na sporządzenie spisów wyborców, uzupełnienie wyposażenia lokali wyborczych, wydatki kancelaryjne, obsługę Miejskiej i Obwodowych Komisji Wyborczych, obwieszczenia o podziale na obwody głosowania, o okręgach i o kandydatach, druk protokołów głosowania, druk kart do głosowania, zryczałtowane diety dla członków miejskiej i Obwodowych Komisji Wyborczych, obsługę informatyczną (5.376 zł). Miejskiej i Obwodowych Komisji Wyborczych.

754 BEZPIECZEŃSTWO PUBLICZNE I OCHRONA PRZECIWPOŻAROWA - 335.080,91 zł

75403 Jednostki terenowe Policji - 0,00 zł

Policja w roku 2006 podobnie jak w 2005 r. nie wywiązała się z umowy o wspólnej modernizacji budynku Komisariatu Policji w Czaplunku na co w budżecie Gminy Czaplunek pierwotnie przewidziano 60.000 zł. Plan wydatków w związku z brakiem realizacji zmodyfikowano w ostatnich miesiącach roku 2006.

75412 Ochotnicze Straże Pożarne - 236.751,92 zł

Wydatki na bieżące funkcjonowanie Ochotniczych Straży Pożarnych w Gminie wykorzystano na:

- płace i pochodne kierowców i obsługi, 46.396,60 zł,
- ekwiwalenty za udział w akcjach i szkoleniach 30.950,80 zł,

Pozostałe wydatki bieżące przeznaczono na zakup paliwa, energię, materiały eksploatacyjne, ubezpieczenia, telefony, zawody, turnieje. Zakupiono paliwa i płyny technologiczne do samochodów i sprzętu pożarniczego, opał na cele grzewcze do OSP Czaplunek, Machliny, Broczyno, Siemczyno, oraz Kluczewo, wykonano remonty boksów garażowych w OSP Siemczyno, Machliny, Sikory i Czaplunek, przebudowano podjazdy garażowe przy OSP Czaplunek. W zakresie ochrony osobistej strażaka wyposażono OSP Czaplunek w odzież ochronną do pracy pod wodą, OSP Czarne Wielkie i Czaplunek w obuwie specjalne oraz kominiarki przeciwoparzeniową a w zakresie poprawy stanu przenośnej armatury gaśniczej na wyposażenie OSP Broczyno, Trzciniac i Czaplunek zakupiono 10 odcinków węzowych, dwie prądownice uniwersalne, rozdzielacz i dwa wodne zbiorniki brezentowe. W celu poprawy stanu łączności i alarmowania zainstalowano stację bazową DSP w Siemczynie oraz zakupiono 5 przywoływaczy indywidualnych PAGER na wyposażenie OSP Czaplunek.

Gmina dokonała ubezpieczenia indywidualnego strażaków uczestniczących w akcjach gaśniczych oraz ubezpieczenia OC i NW samochodów bojowych. Łącznie na składki ubezpieczeniowe wydano 14.774,00 zł.

Do wydatków majątkowych zakwalifikowano 16.999,99 złotych na wymianę bram garażowych w OSP Machliny, Broczyno, Czaplunek. Pozostałe środki, na ten cel (do kwoty 29.000,00) uzyskały jednostki OSP z innych źródeł.

75414 Obrona cywilna - 1.048,00 zł

Zakupiono modem internetowy dla Gminnego Centrum Reagowania Kryzysowego. Przeprowadzono konserwację gaśnic i sprzętu OC.

75415 Zadania ratownictwa górskiego i wodnego - 34.308,86 zł

Zlecono w ramach współpracy z WOPR wykonanie niektórych zadań zapewnienia bezpieczeństwa na wodach. Zleceniobiorca zobowiązał się do nadzoru i egzekwowania przepisów bezpieczeństwa osób kąpiących się i uprawiających sporty wodne na jez. Drawsko i Czaplino, prowadzono patrole na jez. Drawsko oraz nadzór nad kąpieliskami, zabezpieczono imprezy sportowe i wodne na jez. Drawsko organizowane przez Gminę Czaplunek

Obsługę ratowniczą zlecono firmie RED LINE Robert Kochanowski. Zatrudnionych było 5 ratowników, którzy zobowiązani byli do utrzymania terenu plaż oraz kąpielisk w czystości, zapewnienia bezpieczeństwa osobom kąpiącym się i przebywającym na terenie plaż – 30.500 zł.

75416 Straż Miejska - 62.972,13 zł

Głównie wydatki przeznaczone były na płace i pochodne (54.405,74) oraz wyjazdy służbowe (3.548,78). Zakupiono także sorty mundurowe dla dwóch strażników na kwotę 1471,61 zł.

**756 DOCHODY OD OSÓB PRAWNYCH, OD OSÓB FIZYCZNYCH I OD
INNYCH JEDNOSTEK NIE POSIADAJĄCYCH OSOBOWOŚCI PRAWNEJ
ORAZ WYDATKI ZWIĄZANE Z ICH POBOREM - 82.017,37 zł**

75647 Pobór podatków i niepodatkowych należności budżetowych - 82.017,37 zł

Wydatki przeznaczono na koszty egzekucji prowadzonych przez urzędy skarbowe, koszty komornicze, telefony, opłaty pocztowe, materiały biurowe i druki , prowizje sołtysów, wynagrodzenia inkasentów.

757 OBSŁUGA DŁUGU PUBLICZNEGO - 197.860,31 zł

75702 Obsługa papierów wartościowych, kredytów i pożyczek 197.860,31 zł

Splata prowizji i odsetek od kredytów (w tym inwestycyjnych) zaciągniętych w Pomorskim Banku Spółdzielczym, Banku Ochrony Środowiska, oraz Gospodarczym Banku Wielkopolskim w Poznaniu, .

758 RÓŻNE ROZLICZENIA - 9.781,24 zł

75814 Różne rozliczenia finansowe - 9.781,24 zł

Zakup weksli i blankietów czekowych, opłaty za bankową obsługę budżetu, rachunków Urzędu.

75818 Rezerwy ogólne i celowe - 0

Rezerwa ogólna ustalona pierwotnie na kwotę 90.000 została rozdysponowana następująco:

- Zarządzeniem Burmistrza Nr 30 / 06 na remont kapitalny silnika statku wycieczkowego "EUROPA" - 36.000 zł
- Zarządzeniem Burmistrza Nr 33 / 06 na zwrot do budżetu państwa świadczeń z lat poprzednich - 6.926 zł
- Zarządzeniem Burmistrza Nr 62 / 06 na usługi dozoru ratowników na plażach miejskich – 10.000 zł
- Uchwałą Rady Miejskiej Nr IV / 20 / 06 likwidacja pozostałej rezerwy w kwocie 37.074

Rezerwy celowe

1. Rezerwa celowa na remonty w obiektach oświatowych ustalona pierwotnie na kwotę 90.000 zł została zmniejszona uchwałą Rady Miejskiej URM XL / 344 /06 o kwotę 52.000 zł, a kwota ta została przeznaczona na modernizację budynku przedszkola przy ul. Grunwaldzkiej w Czaplinku Pozostałą kwotę Burmistrz swoimi zarządzeniami nr 76, 85, 97/ 06 rozdysponował na na remont obiektu SP Broczyno (5.000 zł), wymianę drzwi w SP Czaplinek (13.000 zł), wymianę okien w SP Kluczewo (5.000 zł), remont podłóg w Gimnazjum (9.000 zł) remonty bieżące w Zakładzie Budżetowym Przedszkoli (3.000 zł), remont pieca CO w Gimnazjum (800 zł), remont i dostosowanie sali lekcyjnej na komputerową w Szkole Podstawowej w Czaplinku (200 zł), remont w Szkole Podstawowej w Broczynie (2.000 zł)
2. Rezerwa 100.000 zł na wydatki związane z przewidywanym odprawami emerytalnymi w szkołach i awansem zawodowym nauczycieli rozdysponowana została Zarządzeniem Burmistrza Nr 97/06 na : odprawy emerytalne w Gimnazjum w Czaplinku kwocie 13.224 , odprawy emerytalne w SP Czaplinek 23.418 zł, odprawy emerytalne w SP Kluczewo 12.880 zł , odprawy emerytalne w SP Broczyno 5.821 zł, awans zawodowy nauczycieli SP Czaplinek 16.257 zł. Pozostała rezerwa w kwocie 28.400 została zlikwidowana Uchwałą Rady Miejskiej IV / 20 / 06 z 20.12.2006.
3. Z rezerwy celowej (30.000 zł) na projekty dofinansowywane ze środków obcych rozdysponowano Zarządzeniem Burmistrza 52/06 jedynie kwotę 2.000 zł na na uzupełnienie

wydatków na "Jednolity system oznakowania Gminy" projekt dofinansowywany z Phare. Pozostała rezerwa w kwocie 28.000 została zlikwidowana Uchwałą Rady Miejskiej IV / 20 / 06 z 20.12.2006

801 OŚWIATA I WYCHOWANIE - 7.558.556,27 zł

80101 Szkoły podstawowe 3.929.431,98 zł

Bieżąca działalność szkół – 3.924.474,17, w tym:

Szkoła Podstawowa w Czaplinku...2.936.958,86 zł, w tym wynagrodzenia i pochodne...2.410.431,59 zł

Szkoła Podstawowa w Broczynie.....370.592,73 zł, w tym wynagrodzenia i pochodne...292.224,30 zł.

Szkoła Podstawowa w Machinach.....238.486,41 zł, w tym wynagrodzenia i pochodne...188.261,12 zł.

Szkoła Podstawowa w Kluczewie.....378.436,17 zł, w tym wynagrodzenia i pochodne....312.151,00 zł.

Dokonano zakupu podręczników dla rozpoczynających kl. I w szkole za kwotę 4.693,60 zł Wyprawka szkolna” finansowana jest z budżetu państwa. Podręczniki zakupiono dla 51 uczniów o najniższych dochodach: dla 38 uczniów ze SP Czaplinek, 7 z Broczyna, 6 z Kluczewa.

Kwalifikacji uczniów wymagających pomocy dokonali dyrektorzy szkół na podstawie kryteriów określonych w rozporządzeniu Ministra Edukacji Narodowej.

W wydatkach rozdziału zaewidencjonowano zwrot dotacji z roku 2005 stanowiącego rozliczenie wydatków na podręczniki w kwocie 264,21.

Gmina Czaplinek w ramach przynależności do Związku Miast i Gmin Dorzecza Parsęty wystąpiła z wnioskiem do Norweskiego Mechanizmu Finansowego o dofinansowanie zadania pn. „Termomodernizacja obiektów szkolnych przy ul. Waleckiej” zabezpieczając w budżecie wkład własny do projektu w wysokości 400.000 zł. W związku z długą procedurą oceny złożonego wniosku, zmieniono także termin rozpoczęcia tego zadania i tym samym zmniejszono wydatki na jego realizację. Po otrzymaniu negatywnej decyzji w sprawie dofinansowania zadania, Gmina odstąpiła od realizacji zadania. W grudniu usunięto wydatek z planu budżetu Gminy.

80104 Przedszkola – 1.173.024,22

Dotacje podmiotowe na zadania bieżące dla :

1. Zakładu Budżetowego Przedszkoli 825 641 zł w tym:
2. Niepublicznego Przedszkole Sióstr Salezjanek w kwocie 201 060 zł.

Do Zakładu Budżetowego Przedszkoli uczęszczało 220 dzieci: do Przedszkola w Czaplinku 172 dzieci (do grup dziewięciogodzinnych: 3-latków, 4-latków, 5-latków, 6-latków i dwóch grup sześciolatków pięciogodzinnych) oraz 48 dzieci do Przedszkola w Broczynie (do 1 grupy 6-latków i 1 grupy 3,4,5-latków).

Do Przedszkola Sióstr Salezjanek uczęszczało 75 dzieci (do trzech grup dziewięciogodzinnych w tym jednej 6-latków).

W ramach wydatków majątkowych za kwotę 146.323,22 dokonano przebudowy budynku przedszkolnego na ulicy Grunwaldzkiej

Więcej o zadaniach inwestycyjnych w załączniku 18 do opracowania

80110 Gimnazja - 1.845.189 zł

Bieżąca działalność Gimnazjum.

Wydatkowano kwotę 2.047.698,29, w tym na wynagrodzenia i pochodne... 1.755.895,80

Pierwotnie w budżecie zakładano także wydatek majątkowy na opracowanie projektu termomodernizacji Gimnazjum, ale ponieważ nie zrealizowany został jeszcze projekt termomodernizacji Szkoły Podstawowej w Czaplinku odłożono realizację zadania do zakończenia tego projektu

80113 Dowożenie uczniów do szkół - 328.558,66 zł

Dowóz uczniów do szkół realizowany był przez:

- Spółkę „IRAS”. Autobusy tej firmy przejeżdżały dziennie 648 km oraz dodatkowo 420 km tygodniowo na II zmianę w Gimnazjum
- Zakupiono bilety miesięczne dla uczniów dojeżdżających z rejonu dworca PKP oraz z miejscowości: Psie Głowy, Pławno, Łysin, Czarne Małe, Łazice
- Gminę Borne Sulinowo – za dowóz uczniów z Ostrorogu do Zespołu Szkół w Łubowie, zapłacono 5.250,96 zł

Ponadto finansowane były przejazdy uczniów niepełnosprawnych wraz z opiekunem do ośrodków szkolno-wychowawczych.

80130 Szkoły zawodowe - 10.000,00 zł

Przekazanie dotacji dla Powiatu Drawskiego na prace remontowe w Zespole Szkół Ponadgimnazjalnych w Czaplinku.

80146 Doskonalenie zawodowe nauczycieli - 25.298,02 zł

Na doskonalenie zawodowe nauczycieli wydatkowano kwotę 25.298,02, w tym w formie dotacji dla Zakładu Budżetowego Przedszkoli 5110zł. Plan dofinansowania doskonalenia zawodowego przygotowany został na podstawie rozporządzenia Ministra Edukacji i Sportu w porozumieniu z dyrektorami szkół i przedszkola. Środki wykorzystać można było na:

- szkolenie rad pedagogicznych,
- opłaty pobierane przez szkoły wyższe i zakłady doskonalenia nauczycieli –czesne za semestr 500zł
- organizację szkoleń bhp,
- opłaty za szkolenia, seminaria oraz inne formy doskonalenia zawodowego dla nauczycieli,
- koszty przejazdów oraz zakwaterowania nauczycieli, którzy na podstawie skierowania przez dyrektora szkoły lub przedszkola uczestniczą w różnych formach doskonalenia zawodowego,

Środki z budżetu przekazywane były wg zapotrzebowań składanych przez poszczególne jednostki organizacyjne oświaty.

Środki z budżetu do planów szkół przekazywane były wg zapotrzebowań składanych przez poszczególne jednostki organizacyjne oświaty.

80195 Pozostała działalność - 44.545,10zł

Realizowano zadania:

- zajęcia pozalekcyjne w Gimnazjum i szkołach podstawowych. Były to zajęcia sportowe i przedmiotowe – 14.998,42 zł. Koszt jednej godziny wynosił 14 zł brutto.
 - SP Czaplinek – wynagrodzenia i pochodne – 7.498,80 zł.
 - SP Broczyno – wynagrodzenia i pochodne – 749,89 zł.
 - SP Machliny – wynagrodzenie i pochodne – 389,31 zł.
 - SP Kluczewo – wynagrodzenie i pochodne – 584,59 zł.
 - Gimnazjum – wynagrodzenie i pochodne – 5.775,83zł.
- stypendia za wyniki w nauce 14 900 zł. (stypendia przyznawane są uczniom klas IV – VI szkoły podstawowej oraz gimnazjum, którzy spełniają następujące warunki: średnia ocen za semestr wynosi co najmniej 5,0 oraz zachowanie wzorowe. Stypendium przyznawane jest dwa razy w roku, a jego wysokość wynosi 100zł. W 2006r. przyznano stypendium: 71 uczniom SP w Czaplinku, 6 w Broczynie, 5 w Kluczewie, 65 w Gimnazjum, 2 w Machinach. Stypendium przyznawane jest na podstawie zasad uzgodnionych z dyrektorami szkół.

- Wymianę zagraniczną szkół (8.941,17) w tym SP Czaplinek - 1.17,00 zł, SP Broczyno -302,00 zł, Gimnazjum – 7.467,12
- zakup kwiatów na spotkania okolicznościowe, nagród dla uczniów za udział w konkursach: szachowym, ortograficznym, wiedzy o ruchu drogowym, ogłoszenia prasowe, koszty związane z pracami komisji powołanych w związku z przeprowadzaniem egzaminów dla nauczycieli ubiegających się o wyższy na stopień awansu zawodowego - nauczyciela mianowanego (5.705,51)
- zwrot kosztów przygotowania zawodowego – 2.693,58 zł.
kwotą tą wypłacono jednemu pracodawcy za przygotowanie zawodowe jednego ucznia.

851 OCHRONA ZDROWIA - 225.175,94 zł

85149 Programy polityki zdrowotnej - 21.790,00 zł

W ramach realizacji Gminnego Programu Ochrony Zdrowia zorganizowano następujące badania profilaktyczne:

1. Badania mammograficzne, z badań skorzystało blisko 300 kobiet, które wykonał Regionalny Szpital Onkologiczny ze Szczecina na kwotę 750,00 zł.
2. Badania dla mężczyzn w kierunku raka prostaty dla 150 mężczyzn, które wykonał Pomorski Ośrodek Diagnostyki Medycznej PODIMED ze Szczecinka na kwotę 3.000,00 zł.
3. Badania poziomu cukru w krwi, które były wykonane przez Polskie Stowarzyszenie Diabetyków Koło w Czaplinku podczas dożynek gminnych z badań skorzystało blisko 200 osób. Za wykonane badania Gmina przekazała Stowarzyszeniu specjalistyczny sprzęt medyczny na kwotę 1.500,00 zł.
4. Badania układu krążenia, badania trwały 5 dni, z badań skorzystało blisko 500 osób (badania bezpłatne).
5. Przegląd i lakowanie zębów u dzieci, z badań skorzystało 244 dzieci. Przegląd został wykonany w dwóch gabinetach dentystycznych na kwotę – 9.180 zł.

Oprócz tego kontynuowany był program „Partner„ skierowany do osób niepełnosprawnych realizowany przez stowarzyszenie „Ametyst”, któremu przekazano na ten cel dotację w kwocie 7.360 zł. Wykaz wszystkich dotacji przedstawiono w załączniku nr 9 do sprawozdania.

85154 Przeciwdziałanie alkoholizmowi - 203.385,94 zł

Realizacja programu rozwiązywania problemów alkoholowych w tym:

- dotacje dla stowarzyszeń realizujących program 24.000,00 zł .Podział dotacji przedstawiono w załączniku 10 do sprawozdania.
- wynagrodzenia bezosobowe członków komisji, osób realizujących niektóre zadania programu, personelu świetlicy środowiskowej 62.372,93 zł
- pozostałe wydatki bieżące na realizację Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych

Wydatki na poszczególne zadania w ramach Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych w Czaplinku za rok 2006 w dyspozycji MGOPS

Lp.	Nazwa zadania	Wykonanie w zł
1	Wynagrodzenia w MGOPS i nauczycieli (zajęcia pozalekcyjne) oraz gospodarza klubu	33 344
2	Utrzymanie lokali do realizacji GPPiRPA	19 691
3	Prowadzenie punktu konsultacyjnego dla uzależnionych i współuzależnionych od alkoholu i narkotyków	3 000
4	Imprezy integracyjne, trzeźwościowe, mityngi, rajdy, pielgrzymki	2 598

Lp.	Nazwa zadania	Wykonanie w zł
5	Profilaktyka wśród dzieci i młodzieży oraz rodzin	7 196
6	Zakup materiałów do realizacji zajęć w świetlicach	8 962
7	IV Turniej Sportowy	9 956
8	Wydatki inicjowane przez Grupę Zadaniową	1 910
9	Organizowanie różnych imprez profilaktycznych	27 241
10	Konkursy: profilaktyczny i prewencyjny	1 353
11	Różne wydatki	3 502
12	Kursy szkoleniowe dla członków komisji i realizatorów GPPiRPA	4 050
13	Wyjazdy na baseny	9 416
14	Zakup komputera dla przewodniczącej GKPiRPA	3 327
	Razem:	135 546

Wydatki na poszczególne zadania w ramach Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych w Czaplunku za rok 2006 w dyspozycji UMiG

Lp.	Nazwa zadania	Wykonanie w zł
1	Dotacje	24 000
2	Zakup usług związanych z wypoczynkiem dzieci	4 010
3	Wynagrodzenia i pochodne GKPiRPA	12 980
4	Inne drobne wydatki	1 851
	Razem:	42 841

Wydatki na poszczególne zadania w ramach Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych w Czaplunku za rok 2006 w dyspozycji Szkoły Podstawowej

Lp.	Nazwa zadania	Wykonanie w zł
1	Wynagrodzenia nauczycieli prowadzących zajęcia w świetlicy środowiskowej	15 599
2	Materiały i zakup produktów żywnościowych do zajęć w świetlicy środowiskowej	9 400
3	Razem:	24 999

852 POMOC SPOŁECZNA - 6.889.193,50 zł

85202 Domy pomocy społecznej - 5.920,26 zł

Zadanie własne gminy. Mieszkaniec gminy wpłaca na konto domu pomocy społecznej 70% swoich dochodów. W dalszej kolejności są zstępni przed wstępnymi jeżeli posiadają określone dochody. Gmina dopłaca należną różnicę do pełnego kosztu pobytu. Od maja 2006 r. jedna mieszkanka z naszej gminy przebywa w Domu Pomocy Społecznej w Białogardzie

85212 Świadczenia rodzinne, zaliczka alimentacyjna oraz składki na ubezpieczenia emerytalne i rentowe z ubezpieczenia społecznego - 3.628.052,08 zł

Świadczenia rodzinne są zadaniem zleconym gminie w całości finansowanym z budżetu państwa. Udzielane są one na okresy zasiłkowe. Pierwszy po wdrożeniu ustawy okres zasiłkowy trwał od 1 maja 2004 r. do 31 sierpnia 2005 r. Następne okresy zaczynają się od września i trwają do sierpnia roku następnego. Gminy są już jedynym realizatorem tego rodzaju pomocy.

Systemem świadczeń rodzinnych w minionym roku objęto 1326 rodzin. Na poszczególne rodzaje świadczeń rodzinnych (zasiłki rodzinne z dodatkami, zasiłki pielęgnacyjne i świadczenia pielęgnacyjne, zaliczki alimentacyjne oraz jednorazowe zapomogi z tytułu urodzenia dziecka tzw. "becikowe") w roku 2006 r. wydano łącznie kwotę 3.515.687,59 zł, z tego na zaliczki przeznaczono kwotę 393.282,92 zł i za część świadczeniobiorców opłacane są składki na ubezpieczenie emerytalne i rentowe, które odprowadzane są do ZUS i wyniosły łącznie 40.855,63 zł. Koszty obsługi tych świadczeń wyniosły 108.732,61 zł.

W ramach tego rozdziału jako wydatek zaewidencjonowano także kwoty zasiłków przekazane do budżetu państwa, które niesłusznie pobrano w latach poprzednich. Zwrócone środki wraz z odsetkami to kwota 3.631,88 zł

85213 Składki na ubezpieczenia zdrowotne opłacane za osoby pobierające niektóre świadczenia z pomocy społecznej oraz niektóre świadczenia rodzinne - 25.376,78 zł

Zadanie zlecone w całości realizowane ze środków budżetu wojewody. Składki zdrowotne przyznane na podstawie ustawy z dnia 12.03.2004 r. o pomocy społecznej – 20.176,75 zł , a na podstawie ustawy z dnia 28.11.2003 r. o świadczeniach rodzinnych – 5.200,03 zł.

85214 Zasiłki i pomoc w naturze oraz składki na ubezpieczenia emerytalne i rentowe - 783.348,99 zł

Wydatki tego działu realizowane są przez Miejsko-Gminny Ośrodek Pomocy Społecznej w postaci zadań zleconych i zadań własnych.

Wydatki na poszczególne rodzaje zasiłków wyglądały następująco:

- zasiłki stałe - zadanie zlecone – 267.587,45 zł
- zasiłki okresowe – zadanie własne – 426.255,20 zł (zadanie dofinansowywane z budżetu wojewody)
- zasiłki celowe – zadanie własne – 82.244,95 zł + 246.275,45 zł (niewygasające)

W roku ubiegłym 963 rodzinom udzielono pomocy w postaci różnego rodzaju zasiłków celowych. Pomoc przeznaczana była głównie na żywność, odzież, obuwie, świadczenia lecznicze, opał, wydatki mieszkaniowe itp. Na to zadanie Gmina przeznaczyła łącznie kwotę 328.520,40 zł (82.244,95 zł + 246.275,45 zł środki niewygasające z roku 2005).

Zasiłkami okresowymi w minionym roku objęto 454 rodzin. Wydatkowano na ten cel kwotę 426.255,20 zł. Średni miesięczny zasiłek dla rodziny wyniósł 168 zł i pobierany był on przeciętnie przez 5,5 miesiąca. Powodem przyznania takiej pomocy we wszystkich przypadkach było bezrobocie.

W 2006 roku 97 osób otrzymywało zasiłki stałe. Średnia wysokość zasiłku wyniosła 304 zł i pobierany był on przez około 9 miesięcy w roku.

W ramach tego rozdziału jako wydatek zaewidencjonowano także kwoty zasiłków przyznanych w ramach zadań zleconych przekazanych do budżetu państwa, a które niesłusznie pobrano w latach poprzednich i zwrócono Gminie w roku 2006. Zwrócone środki to kwota 7.261,39 zł

85215 Dodatki mieszkaniowe - 566.922,21 zł

Pomocą objęto 522 mieszkania. Liczba wypłaconych świadczeń – 4.708, z tego użytkownikom lokali tworzących mieszkaniowy zasób gminy – 2.021 świadczeń (263.895,11 zł), spółdzielczych – 1.172 świadczenia (151.437,84 zł) i pozostałym użytkownikom – 1.515 świadczeń (151.589,26 zł). Średni dodatek mieszkaniowy wyniósł 120 zł i pobierany był przez około 9 miesięcy.

85219 Ośrodki pomocy społecznej - 703.690,88 zł

Wydatki rozdziału 85219 wykorzystano na funkcjonowanie Miejsko – Gminnego Ośrodka Pomocy Społecznej, utrzymanie obiektu i płace pracowników. Kwota 270.500 zł przekazana została z budżetu wojewody na zadania własne.

85228 Usługi opiekuńcze i specjalistyczne usługi opiekuńcze – 10.485,01 zł

Osobom, które z powodu wieku, choroby, niepełnosprawności lub innych przyczyn wymagają pomocy osób innych, a są jej pozbawione, świadczone są usługi opiekuńcze. Obejmują one pomoc w zaspokajaniu codziennych potrzeb życiowych, opiekę higieniczną itp. W okresie od stycznia do grudnia 2006 r. objęto pomocą 7 osób na terenie Gminy (Czaplinek, Kluczewo, Trzcinec, Siemczyno, Prosinko).

85295 Pozostała działalność - 1.080.897,29 zł

W ramach tej kwoty wydatkowano:

- Na wieloletni program "Pomoc państwa w zakresie dożywiania". W dyspozycji MGOPS to 881.597,89 zł. Jest to zadanie własne gminy, które wspierane jest środkami z budżetu państwa. Łącznie w roku ubiegłym 1130 dzieci objęto dożywianiem we wszystkich szkołach i przedszkolach na terenie gminy na łączną kwotę 377.221,15 zł. Dodatkowo 580 rodzin skorzystało z pomocy finansowej na żywność i przyrządzanie posiłków na kwotę 504.376,74 zł. Dodatkowo w ramach planu UMiG dokonano zakupu wyposażenia stołówek szkolnych i przedszkolnej za łączną kwotę 100.000,01 zł, przy czym **wydatki majątkowe** stanowiły kwotę 45.561,00 zł
- Prace społecznie użyteczne są zadaniem, które realizowane jest w Gminie od 3 kwietnia do 20 grudnia 2006 r. W programie uczestniczyło 181 osób. Program dofinansowywany jest ze środków z Powiatowego Urzędu Pracy w 60%. Łącznie na to zadanie wydatkowana była kwota 202.423,72 zł (40% udział własny Gminy tj. 80.959,39 zł + 60% refundacja z PUP tj. 121.464,33 zł).
- Dnia 22 grudnia 2006 r. został zorganizowany obiad świąteczny połączony z Wigilijnym Oplątkiem dla najuboższych samotnych i bezdomnych mieszkańców z terenu gminy. Uczestniczyło w min 50 osób potrzebujących wsparcia. Osoby przybyłe na uroczystość otrzymały także paczki żywnościowe. Na ten cel wydana została kwota 3.000,00 zł.
- W ramach planu UMiG sfinansowano wypoczynek dzieci i młodzieży w formie dotacji dla stowarzyszeń 12.000 zł oraz w formie zlecenia usługi (zamiennie za stowarzyszenie, które nie wywiązało się z uzgodnień udzielenia dotacji na ten cel) i ubezpieczenia wyjazdu kwota 3.340,00 zł.

854 EDUKACYJNA OPIEKA WYCHOWAWCZA - 676.643,09 zł

85401 Świetlice szkolne - 296.838,00 zł

Finansowano działalność świetlic i stołówek szkolnych, płac ich personelu i nauczycieli.

Żywnienie finansowane w ramach dochodów własnych szkół pochodzących z wpłat rodziców i MGOPS i przeznaczonych na tzw. wsad do kotła. Wydatki na świetlicę i stołówkę :

- SP Czaplinek 154.848,00 zł, w tym - wynagrodzenie i pochodne – 127.897,92 zł.
- Gimnazjum 141.990 zł, w tym - wynagrodzenie i pochodne – 120.844,00 zł.

85415 Pomoc materialna dla uczniów 379.745,09 zł

Stypendia szkolne

Zadania własne Gminy realizowane na podstawie dotacji przekazywanej z budżetu państwa . Kwalifikacji uczniów do przyznania stypendium szkolnego o charakterze socjalnym dokonywano dwukrotnie. Do czerwca 2006 r. stypendium przyznano 619 uczniom, w październiku 2006 - 686 uczniom. Stypendium przyznawane jest na pomoc rzeczową, a w szczególności: zakupu

podręczników i przyborów szkolnych, zakupu odzieży i obuwia do udziału w zajęciach wychowania fizycznego, całkowitego lub częściowego pokrycia kosztów udziału w zajęciach edukacyjnych (łącznie 355.866,05) oraz udzielono zasiłku szkolnego jednemu dziecku w wysokości 280 zł. Środków finansowych wystarczyło dla wszystkich zakwalifikowanych do udzielenia pomocy. Niewielką kwotę nadwyżki środków (1.458,95 zł) zwrócono do budżetu państwa.

Program : wyrównywanie szans edukacyjnych dzieci i młodzieży

Zajęcia pozalekcyjne – wyrównywanie szans edukacyjnych - 23.599,04. Gmina uzyskała na to zadanie dotację z budżetu państwa w kwocie 11.800 zł. W przedsięwzięciu uczestniczyły wszystkie szkoły (20.140,04 zł) oraz przedszkole (1661,31 zł – przyznana dotacja 1659,00 zł). W ramach tego zadania prowadzono dla dzieci uboższych pozalekcyjne zajęcia edukacyjne: wycieczki rowerowe i autobusowe po terenie gminy i poza nią . W ramach planu finansowego UMiG zakupiono nagrody dla placówek uczestniczących w programie za kwotę 1.800,00 zł.

85446 Doksztalcanie i doskonalenie nauczycieli – 60,00 zł

Doksztalcanie omówiono łącznie w rozdziale 80146 , w/w środki wykorzystano na szkolenie nauczyciela pracującego w świetlicy szkolnej SP w Czaplunku.

900 GOSPODARKA KOMUNALNA I OCHRONA ŚRODOWISKA - 1.903.476,87 zł

90001 Gospodarka ściekowa i ochrona wód - 76.330,86 zł

W ramach zadań inwestycyjnych:

- Przebudowa sieci kanalizacyjnej w rejonie ul. Poznańskiej – 23.763,00 zł
- Dotacja dla Zakładu Gospodarki Komunalnej na zakup pompy do przepompowni ścieków - 25.000 zł

Więcej informacji o zadaniach inwestycyjnych przedstawiono w załączniku nr 18

Wydatki bieżące :

- Opłaty za gospodarcze korzystanie ze środowiska za odprowadzanie ścieków (terenów komunikacyjnych i placów) z kanalizacji deszczowej do zbiorników otwartych 5.139,82 zł.
- Usługi związane z utrzymaniem i konserwacją urządzeń kanalizacji deszczowej 20.000,00 zł
- Wykonanie tablicy informacyjnej o inwestycji

90002 Gospodarka odpadami - 70.927,06 zł

Wydatki związane z opracowaniem dokumentacji rekultywacji i budową systemu monitoringu oraz bieżące monitorowanie wysypiska w Niwce .Wydatki majątkowe 67.828,26 i bieżące badania wód 3.098,00 zł.

Więcej informacji o zadaniach inwestycyjnych przedstawiono w załączniku nr 18

90003 Oczyszczanie miast i wsi – 372.111,17 zł

W ramach wydatków bieżących poniesiono wydatki na sprzątnięcie ulic, terenów komunalnych, zimowe utrzymanie ulic gminnych, wywóz nieczystości z miejscowości wiejskich, miejsc publicznych i terenów rekreacyjno - turystycznych, Zakupiono 35 szt. mocowanych na słupkach koszy na śmiecie oraz 1 pojemnik na n/stałe o poj.1100 l . W wykonaniu prac porządkowych zaangażowano pracowników zatrudnionych w ramach prac interwencyjnych i publicznych, zatrudniano

także pracowników na umowy zlecenia. Na wynagrodzenia na umowy zlecenia i pochodne wydatkowano kwotę 6.449,22 zł.

Wydatki majątkowe; przekazano dotację do Zakładu Gospodarki Komunalnej na zakup samochodu śmieciarki. Dotację przekazano w kwocie brutto 131.760,00 zł. Zakład po odzyskaniu VAT z Urzędu Skarbowego w Drawsku Pomorskim rozliczy dotację z budżetem gminy.

90004 Utrzymanie zieleni w miastach i gminach – 75.468,19 zł

W ramach zadania prowadzono roboty polegające na bieżącym utrzymaniu i pielęgnacji istniejących terenów zielonych, tj. przycinanie żywopłotów, wykaszanie chwastów, koszenie trawników, pielęgnacja roślin wieloletnich i jednorocznych, zakupy kwiatów i krzewów. Finansowano zakup paliwa do kosiarek i wykaszarek, zakup torfu, nawozu środków ochrony roślin, części do kosiarek i wykaszarek, żyłka, oleje itp. zakup nowych gazonów metalowych szt 4, zakup kwiatów do gazonów i rabatów oraz nabycie nowych wykaszarek i nożyc do cięcia żywopłotu. Łącznie na zakupy materiałów i sprzętu wydatkowano 46.350,11 zł.

W pracach korzystano także z usług transportowych, usług koszenia kosiarką ciągnikową rotacyjną, zlecono wycinkę i pielęgnację drzew – 21.999,40 zł. Dokonano remontu kosiarek, wykaszarek, nożyc do cięcia żywopłotu – 2.469,20zł.

Przy pracach na terenach zielonych brali udział zatrudnieni w ramach prac interwencyjnych. Zatrudniano także osoby w ramach umów zleceń, na które wraz z pochodnymi wydatkowano kwotę 4.649,48 zł

90015 Oświetlenie ulic, placów i dróg – 524.147,46 zł

Zadanie należy do zadań własnych Gminy. Realizowano wydatki bieżące :

- związane z oświetleniem dróg, krajowych, wojewódzkich, powiatowych i gminnych 1.158 punktów świetlnych wykonywane przez właściciela instalacji oświetleniowej Zakład Oświetlenia Drogowego „Południe „ sp.z o o.. koszt – 477.928,80 zł
- związane z wykorzystaniem instalacji oświetleniowej stanowiącej własność Gminy Czaplunek (54 pkt. świetlne) Konserwację tych urządzeń powierzono również Zakładowi Oświetlenia Drogowego „Południe” – koszt 5.201,88 zł, opłaty za energię elektryczną – 8.668,64, remonty 5.489,36 zł
- finansowano utrzymanie i montaż oświetlenia i zakup dekoracji świątecznych

90017 Zakłady gospodarki komunalnej - 482.600,00 zł

Dotacja przedmiotowa dla Zakładu Gospodarki Komunalnej na dopłaty do ceny wody i ścieków. ZGK przedstawił rozliczenie dotacji. Do budżetu 2007 r. wpłynie kwota z rozliczenia dotacji 18.257,96.

90095 Pozostała działalność – 301.892,13 zł

Realizowano wydatki bieżące związane z utrzymaniem infrastruktury komunalnej, np. sfinansowano; zakup materiałów do wykonania remontów w infrastrukturze komunalnej, oraz do bieżącego utrzymania urządzeń i sprzętu infrastruktury komunalnej, zakup narzędzi dla osób zatrudnionych w ramach prac społecznie –użytecznych, interwencyjnych i publicznych, zakup środków czystości do utrzymania toalet, mycia fontanny, tablic ogłoszeniowych, opieki nad bezdomnymi zwierzętami, zakup nowych punktów czerpalnych. Regulowano należności za energię elektryczną i wodę w obiektach Gminy Czaplunek (przystanek PKS, szalety, fontanna, plaża itp), za usługi transportowe, dźwigowe. Wykonano remonty placów zabaw, pomostów, tablic ogłoszeniowych, witaczy, przystanków MKS i PKS, ławek nad j. Drawsko, j. Czaplino, oraz innych elementów infrastruktury komunalnej.

W ramach tego rozdziału zaewidencjonowano wydatki związane z zatrudnieniem osób w ramach prac interwencyjnych i publicznych zatrudnionych w różnych sferach gospodarki Gminnej. Wszystkie koszty zatrudnienia tych osób przez Zakład Gospodarki Komunalnej zakwalifikowano do tego rozdziału

ponieważ zatrudnione osoby kierowane były do różnych prac np. przy remontach nawierzchni ulic i chodników, sprzątania, utrzymania zieleni, melioracji, w miarę potrzeb i niemożliwe było rozdzielanie kosztów na poszczególne rodzaje działalności. Na obsługę robót interwencyjnych i publicznych związanych z zatrudnieniem przez ZGK (koszty zatrudnienia, BHP, badania lekarskie, ZFŚS, obsługa administracyjna).

Wydatek majątkowy – zakup przenośnej skrzynki energetycznej z przewodem L= 60 mb.- wartość całkowita 5 800,00zł.

921 KULTURA I OCHRONA DZIEDZICTWA NARODOWEGO - 511.488,97 zł

92105 Pozostałe zadania w zakresie kultury - 14.345,00 zł

Wydatki bieżące:

- uczestniczono w programie „Kawa czy herbata”
- dofinansowano kulturalną w Siemczynie ,
- dofinansowano wyjazd grupy DRA do Szczecina i Chwarszczan (grupa brała udział w koncertach,
- uczestniczono w projekcie „OPEROBUS,
- zlecono organizację „Dni Czaplinka”,
- wsparto organizację 62 rocznicy rozbrojenia AK
- wsparto imprezę kulturalną pn. „Nie święci garnki lepią” ,
- wsparto imprezę z okazji Święta Niepodległości – zorganizowano Koncert Mozartowski, poczęstunek dla kombatantów),
- zorganizowano Jarmark Świąteczny na czaplineckim deptaku i rynku (zakupiono artykuły spożywcze i przemysłowe.

Za środki Powiatu Drawskiego Czaplinecki Ośrodek Kultury zorganizował imprezę ”Zakończenie lata „. Wydano ze środków Powiatu Drawskiego kwotę 2.000,00 zł

92109 Domy i ośrodki kultury, świetlice i kluby – 393.045,85 zł

W ramach zadań :

Przekazano dotację 292.000 zł dla Czaplineckiego Ośrodka Kultury na działalność, utrzymanie obiektów, działających sekcji w tym: 60.000 zł na funkcjonowanie świetlic wiejskich.

Ponadto w ramach wydatków rozdziału :

1. W zakresie remontów i utrzymania świetlic wiejskich, wykonano zadania :

- remont świetlicy wiejskiej w Siemczynie - 47.500 złotych,
- remont sufitów instalacji elektrycznej oraz adaptację pomieszczeń do realizacji programu „W sieci Cz@plinka „ w m. Czarne Wielkie - 8.150 złotych,
- remont dachu i przebudowę kominów na świetlicy w Trzcińcu - 10.492 zł.
- remont instalacji elektrycznej w sali w m. Kluczewo - 7.000 złotych,
- zadania związane z bieżącym utrzymaniem obiektów, wykonano remonty instalacji CO w miejscowości Sikory, Kluczewo.
- zakupiono opał do świetlic wiejskich o wartości 9.882,58 zł.
- drobne naprawy, awarie i wymiany stolarki okiennej, drzwiowej w miejscowościach Sikory, Kluczewo, Ostroróg, Rzepowo, oraz Niwka.

2. Dokupiono wyposażenie do świetlic wiejskich za kwotę 3.443,66:

- zakupiono stoły, krzesła, firany i karnisze do świetlicy w Trzcińcu.
- zakupiono firany do świetlicy w Czarnym Wielkim
- zakupiono krzesła, wykładzinę, karnisze, firany, czajnik bezprzewodowy do świetlicy w miejscowości Niwka

92116 Biblioteki - 35.000,0 zł

Dotacja dla Czaplineckiego Ośrodka Kultury na działalność bieżącą Biblioteki – 35.000,00 zł.

92118 Muzea - 44.098,00 zł

Dotacja dla Czaplineckiego Ośrodka Kultury na działalność bieżącą Izby Muzealnej - 30.025,00 zł, oraz wydatek majątkowy w kwocie 14.073,12 na wykonanie instalacji ciepłej i inne roboty uzupełniające w piwnicach stanowiących zaplecze Izby Muzealnej przy ul. Rynek 1

Więcej informacji o zadaniach inwestycyjnych przedstawiono w załączniku nr 18.

92120 Ochrona i opieka nad zabytkami - 25.000,00 zł

Dotacja na renowację obiektów zabytkowych.

Zgodnie z uchwałą Rady Miejskiej w Czaplunku z 2004r. w sprawie dotacji na prace konserwatorskie, restauratorskie i roboty budowlane dla obiektów zabytkowych wpisanych do rejestru zabytków nie stanowiących własności gminy, Gmina Czaplinek w roku 2006 udzieliła dotacji dla Parafii Rzymsko-Katolickiej pw. Św. Trójcy w Czaplunku na remont zabytkowych organów, znajdujących się w kościele pw. Podwyższenia Krzyża Świętego w kwocie 25.000,00 zł.

926 KULTURA FIZYCZNA I SPORT - 2.342.851,30 zł.

92601 Obiekty sportowe - 2.240.388,42 zł

Wydatki bieżące rozdziału 33.677,00 zł związane były z utrzymaniem stadionu miejskiego i bocznego boiska, i przeznaczono je na zakup trawy, nawozu, paliwa, opłacenie należności za energię elektryczną, wodę ścieki, materiały do wykonania ogrodzenia rozdzielającego trybuny, remont dachu na budynku socjalnym oraz na wynagrodzenia i pochodne pracowników zatrudnionych na umowę zlecenia (8.117,49 zł).

Wydatki inwestycyjne:

- Kontynuowano zadanie inwestycyjne; budowa hali widowiskowo – sportowej. Wydano na realizację kwotę 2.195.400,00 z czego przekazano na rachunek środków niewygasających 2006r. kwotę 796.747,23. Opłacono należności dofinansowywane z Funduszu Kultury Fizycznej, (200.000,00 zł) oraz ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych (600.000,00), faktury przedstawiono do rozliczenia i środki w takich wysokościach zasiliły dochody budżetu.
- Zakupiono traktorek – kosiarkę do koszenia terenów sportowych za kwotę 11.320,00 zł.

Więcej informacji o zadaniach inwestycyjnych przedstawiono w załączniku nr 18.

92605 Zadania w zakresie kultury fizycznej i sportu - 97.984,30 zł

W większości środki wydatkowano na organizację zajęć i rozgrywek sportowych i kwotę 89.100,00 zł przekazano na ten cel w formie dotacji klubom i stowarzyszeniom. Wykaz dotacji zawiera zał. nr 9

Pozostałe środki przeznaczono na

- turniej szachowy oraz regaty żeglarskie o puchar burmistrza w dn. 1-3.05.2006r.
- puchary i piłki na imprezy sportowe i promocyjne,

- uczestnictwo w Gwiaździstym Rajdzie Rowerowym oraz w Rajdzie Rowerowym Szlakiem umocnień Wału Pomorskiego.
- transport na basen do Świdwina.
- organizację XIII Turnieju Sportowego w Kluczewie .

92695 Pozostała działalność 4.470,00 zł

Na różne formy rekreacji przekazano dotacje w kwocie 4.470 dla Klubu Seniora i Polskiego Związku Emerytów, Rencistów i inwalidów. Kompletny wykaz dotacji zawiera załącznik nr 9.