

RAPORT O STANIE GMINY KLUKOWO W ROKU 2018

SPIS TREŚCI

Wstęp.....	3
Ogólna charakterystyka Gminy.....	4
Finanse gminy	5
Mieszkańcy gminy	10
Ochrona zdrowia	10
Pomoc społeczna	12
Działalność inwestycyjna	15
Stan gruntów i mienia komunalnego.....	16
Gospodarka mieszkaniowa i komunalna.....	17
Edukacja	18
Kultura i ochrona dziedzictwa narodowego	19
Przedsiębiorcy	21
Ochrona środowiska	21
Planowanie przestrzenne	24
Zadania obronne	25
Ochrona przeciwpożarowa	25
Rada Gminy.....	26

WSTĘP

Raport o stanie gminy Klukowo opracowano w związku z art. 28aa ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2019 r. poz. 506).

Raport obejmuje podsumowanie działalności Wójta Gminy Klukowo w roku 2018, w szczególności realizację polityk, programów i strategii, uchwał Rady Gminy Klukowo.

Celem opracowania raportu jest uzyskanie dokładnego wglądu w sytuację gospodarczą i społeczną gminy Klukowo. Zgromadzone w nim zostały szczegółowe dane o aspektach funkcjonowania gminy w roku 2018.

Raport stanowi kompendium wiedzy o działalności gminy za rok ubiegły i jest podstawą do obiektywnej, opartej na faktach, oceny.

Dla opracowania raportu szczególnie cenna okazała się wiedza pracowników Urzędu Gminy Klukowo, gminnych jednostek organizacyjnych oraz szereg dokumentów, będących w posiadaniu Urzędu, a także informacje zamieszczone na stronach internetowych.

Informacje zawarte w raporcie posłużą mieszkańcom Gminy do zwiększenia wiedzy na temat funkcjonowania samorządu gminnego, a także staną się podstawą do prowadzenia dialogu na temat przyszłości gminy.

OGÓLNA CHARAKTERYSTYKA GMINY

Gmina Klukowo leży w południowo – zachodniej części województwa podlaskiego i w południowej części powiatu wysokomazowieckiego. Przez gminę przepływa rzeka Nurzec, która tworzy duży kompleks naturalnych łąk i teren atrakcyjny turystycznie. Obszar ten wchodzi w skład dorzecza rzeki Bug. Przez gminę przebiega droga powiatowa, stanowiąca główne połączenie między miastami Ciechanowiec i Wysokie Mazowieckie. Droga ta tworzy korzystne połączenie z drogą Zambrów – Białystok i z drogą ekspresową Białystok - Warszawa, co podnosi atrakcyjność gospodarczą gminy.

Gmina Klukowo zajmuje powierzchnię 123,77 km², w tym powierzchnia użytków rolnych wynosi 10.564 ha, co stanowi 85,3 % powierzchni ogólnej. To sprawia, że gminę Klukowo zalicza się do gmin typowo rolniczych, z mocno rozwiniętą siecią dróg i gospodarstw rolnych specjalizujących się w produkcji mleka i firmami obsługującymi rolnictwo. Na terenie Gminy obecnie zamieszkuje 4.503 mieszkańców w 38 miejscowościach.

W gminie Klukowo w 2018 r. obowiązywały następujące dokumenty dotyczące **strategii, polityk, programów i planów**:

- 1) Program ochrony środowiska dla Gminy Klukowo na lata 2015-2018 z perspektywą na lata 2019-2022,
- 2) Plan Gospodarki Niskoemisyjnej dla gm. Klukowo na lata 2014-2020,
- 3) Plan Rozwoju Lokalnego gminy Klukowo na lata 2016-2020,
- 4) Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Klukowo z 2011 roku.
- 5) Gminna Strategia Integracji i Rozwiązywania Problemów Społecznych na lata 2014-2022,
- 6) Program Współpracy na lata 2017-2021 gminy Klukowo z organizacjami pozarządowymi oraz podmiotami o działalności pożytku publicznego i wolontariacie,
- 7) Gminny Program Przeciwdziałania Narkomanii na lata 2016-2020,
- 8) Gminny Program Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2018 rok,
- 9) Program opieki nad zwierzętami bezdomnymi oraz zapobieganie bezdomności zwierząt na terenie gminy Klukowo na 2018 rok.

FINANSE GMINY

Budżet gminy na 2018 r. zakładał wpływy w kwocie **19 878 449,00 zł** oraz wydatki w kwocie **19.578.224 zł**. Nadwyżkę budżetową w wysokości **300.225 zł** zaplanowano na spłatę kredytów długoterminowych zaciągniętych na realizację inwestycji.

Po dokonanych w ciągu roku zmian w budżecie gminy wykonanie dochodów na koniec roku 2018 r. kształtowało się w wysokości **21.206.321,44 zł.**, co w stosunku do planu który przewidywał realizację dochodów w wysokości **21.147.977 zł.** wyniosło **100,28 %**.

Wydatki z budżetu gminy zrealizowano w wysokości **21.312.166,82 zł.**, co w stosunku do planu który opiewał na kwotę **21.793.775 zł.** wyniosło **97,79 %**. Budżet gminy na koniec roku zamknął się deficytem budżetowym w wysokości **105.845,38 zł**, który został pokryty z nadwyżki budżetowej z lat ubiegłych.

W 2018 r. dokonano spłaty kredytów długoterminowych w wysokości 300.225 zł. **Na dzień 31.12.2018 r. zadłużenie gminy wyniosło 0,00 zł.**

Dochody w przeliczeniu na 1 mieszkańca wynosiły **4.709,38. zł**, natomiast wydatki w przeliczeniu na 1 mieszkańca wynosiły **4.732,88 zł**.

Zakres działalność samorządu gminy określają ściśle przepisy prawa i ogólnie dzielą się na zadania własne i zlecone przez organy administracji państwowej. Działalność w danym roku można określić, opierając się na dochodach i wydatkach, jakie były realizowane z budżetu gminy.

Realizacja dochodów budżetowych

Strukturę dochodów bieżących w 2018 roku przedstawia wykres poniżej:

Na możliwości realizacji zadań samorządu gminnego, a szczególnie tak potrzebnych inwestycji infrastrukturalnych, w największym stopniu wpływają dochody z podatków i subwencji, które są najważniejszą pozycją w dochodach gminy. Wysokość podatków od nieruchomości i dochodu od osób prawnych i fizycznych zależy od mieszkańców i firm, które funkcjonują na terenie gminy, dlatego tak ważna jest dobra współpraca z lokalnymi przedsiębiorcami, pomoc w ich rozwoju, ale i pozyskanie nowych przedsiębiorców.

Dużą częścią dochodów były pieniądze na realizację polityki społecznej państwa w postaci programów prorodzinnych, ale również i wsparcia producentów rolnych. Jest to realizacja zadań zleconych przez administrację rządową. Pieniądze te są bezpośrednio kierowane do mieszkańców gminy za pośrednictwem urzędu gminy.

W 2018 roku na cele inwestycyjne, z źródeł zewnętrznych, pozyskano do budżetu gminy środki w wysokości **2.141.291,96 zł**. Pozwoliło to zrealizować wiele inwestycji na rekordową wartość **5.646.623,39 zł**. Konkretnie na jakie inwestycje przedstawia to poniższy wykres.

Dochody majątkowe w zł

**Dział 801 - Pieniądze z RPO w ramach projektu:
„Termomodernizacja budynków szkół z terenu
Gminy Klukowo”, konkurs realizowany przez
Urząd Marszałkowski**

1 216 941,96

**Dział 010 - Pieniądze z PROW w ramach
projektu „Uporządkowanie gospodarki wodno –
kanalizacyjnej na terenie Gminy Klukowo”,
konkurs realizowany przez Urząd Marszałkowski**

673 860,00

**Dział 600 - Dotacja z budżetu województwa na
budowę mostu, konkurs realizowany przez
Urząd Marszałkowski**

200 000,00

**Dział 754 - Dotacje na zakup sprzętu dla
Jednostek Ochotniczych Straży Pożarnych.**

50 490,00

Realizacja wydatków budżetowych

Strukturę dochodów bieżących w 2018 roku w przestawia wykresy poniżej:

Wydatki bieżące zł

Dział 801 - Oświata i wychowanie - utrzymanie...

5 686 340,93

Dział 855 – Rodzina - 500+ i zasiłki rodzinne

5 456 424,86

Dział 750 - Administracja publiczna

1 585 150,32

Dział 010 - Rolnictwo i łowiectwo

895 678,11

Dział 852 - Pomoc społeczna

583 273,80

Dział 900 - Gospodarka komunalna i ochrona...

504 314,05

Dział 921 - Kultura i ochrona dziedzictwa...

268 107,91

Dział 854 - Edukacyjna opieka wychowawcza

203 461,66

Dział 754 - Bezpieczeństwo publiczne i ochrona...

171 282,96

Dział 600 - Transport i łączność

112 045,50

Dział 851 - Ochrona zdrowia

56 881,18

Dział 700 - Gospodarka mieszkaniowa

46 072,71

Dział 751 - Organizacja wyborów samorządowych

47 513,11

Dział 926 - Kultura fizyczna i sport

25 819,18

Dział 710 - Działalność usługowa -...

19 162,43

Dział 757 - Obsługa długu publicznego

4 014,72

Zasadniczą część wydatków bieżących w 2018 roku stanowiły wydatki związane z oświatą w gminie – **5.686.340,93 zł**, a więc na płace nauczycieli i utrzymanie szkół. Należy zauważyć, że subwencja oświatowa z budżetu państwa wynosiła tylko **3.594.557,00 zł.**, natomiast, ponad **2 miliony złotych** należało dopłacić z budżetu gminy.

Druga znacząca pozycja wydatków – **5.456.424,86 zł** jest realizacja prorodzinnych programów rządowych. Środki te poprawiają dochody mieszkańców i uaktywniają w pewien sposób popyt na towary i usługi lokalne.

Wydatki związane z **administracją publiczną** wyniosły **1.585.150,32 zł** i związane były głównie z utrzymaniem Urzędu Gminy i Rady Gminy, realizacją zadań w zakresie obrony cywilnej i spraw wojskowych, ewidencji ludności, dowodów osobistych, funkcjonowania urzędu stanu cywilnego, diet i prowizją za inkaso podatku rolnego dla sołtysów.

Wydatki w zakresie **rolnictwa i łowiectwa** wyniosły **895.678,11 zł** i głównie związane były ze zwrotem podatku akcyzowego zawartego w cenie oleju napędowego wykorzystywanego do produkcji rolnej – **777.655,17 zł**. Koszt odbioru i transportu padłych zwierząt, wykonanie konserwacji stawów jako zbiorników wodnych, celem przywrócenia naturalnego ekosystemu – **32 725,10 zł**, remont dachu i wymiana drzwi w budynku stacji uzdatniania wody w Wyszonkach Kościelnych – **28 900 zł**, przekazanie odpisu dla Izby Rolniczej – **17 603,15 zł** i dotacja dla Gminnej Spółki Wodnej „PŁONKA” – **10 000 zł**.

Wydatki w dziale **transportu i łączności** wyniosły ogółem **112.045,50 zł** i dotyczyły głównie remontu dróg gminnych (zakup kruszywa, pospółki, praca równiarki, naprawa przepustów - **96.958,60 zł** i odśnieżania dróg gminnych, zakupu usług dostawy i montażu znaków drogowych - **7.101,83 zł**.

Wydatki majątkowe w zł

Bardzo ważną pozycją w wydatkach budżetu były wydatki majątkowe, które w sumie wyniosły **5.646.623,39 zł** i stanowiły 26,5% wydatków ogólnych, a bez uwzględnienia wydatków w ramach programów rządowych (rodzina +akcyza), to wydatki majątkowe będą stanowiły **41,3%** wydatków gminy. Świadczy to, że samorząd dużo inwestuje, przede wszystkim w infrastrukturę oświatową i drogową, a dodatkowo jest w dobrej sytuacji finansowej.

W 2018 r. zrealizowano następujące inwestycje:

- 1) Zakończono dwuletnią inwestycję dotyczącą termomodernizacji Szkoły Podstawowej w Kuczynie oraz Szkoły Podstawowej w Łuniewie Małym na kwotę **2.174.943,42 zł**.
- 2) Przekazano dotację dla Powiatu Wysokomazowieckiego na realizację inwestycji drogowych w wysokości **1.145.079,49 zł**,
- 3) Budowę mostu przez rzekę Nurzec w miejscowości Wyszonki – Wypychy w ciągu drogi gminnej o wartości **976.500,48 zł**,
- 4) Uporządkowanie gospodarki wodno-kanalizacyjnej na terenie Gminy Klukowo o wartości **1.160.000 zł**,
- 5) Przekazano dotację na kwotę **118.000 zł** dla Szpitala Ogólnego w Wysokiem Mazowieckiem na instalację tomografu komputerowego wraz z infrastrukturą towarzyszącą,

- 6) Zakupiono sprzęt ratowniczy dla Jednostek OSP z terenu gminy o wartości **72.100,00** zł.,
- 7) Zakupiono wyposażenie do kuchni przy Szkole Podstawowej w Klukowie za kwotę **46.286,67 zł**,

MIESZKAŃCY GMINY

W okresie od początku do końca 2018 r. liczba mieszkańek i mieszkańców zmniejszyła się o 60 osób, przez co na dzień 31 grudnia 2018 r. wynosiła 4503 osób, w tym 2190 kobiet i 2313 mężczyzn.

Od stycznia do grudnia 2018 r.:

- 1) sporządzono 32 akty małżeństwa, w tym z zawarcia ślubu kościelnego: 30, zawarcia ślubu cywilnego: 2.,
- 2) zmarły 34 osób: 20 mężczyzn i 14 kobiet (12 osób w przedziale wiekowym 18-64, 22 osoby w przedziale 65 i więcej),
- 3) złożono 508 wniosków o wydanie dowodu osobistego ,
- 4) złożono 68 wniosków o wydanie zaświadczenia z Rejestru Mieszkańców,
- 5) złożono 4 wnioski o udostępnienie danych z Rejestru Mieszkańców

OCHRONA ZDROWIA

Wydatki zrealizowano w kwocie 56.881,18 zł., przede wszystkim na koszty utrzymania budynku Ośrodka Zdrowia w Wyszonkach Kościelnych, oraz działania Gminnej Komisji Rozwiązywania Problemów Alkoholowych.

W ramach Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych wydatkowano kwotę 33 402,06 zł na:

- 1) Warsztaty „Nie daj się uzależnieniom ”,
- 2) Konkurs na bazie wszystkich Szkół Podstawowych w Gminie Klukowo „ Patrz trzeźwo na świat ”,
- 3) Warsztaty profilaktyczne w Szkole Podstawowej w Klukowie,
- 4) Program edukacyjno-profilaktyczny „ Uzależnieniom mówię nie ”,

- 5) Zakup materiałów edukacyjnych dla dzieci.
- 6) Program o charakterze profilaktycznym „Złodzieje życia” w Szkołach Podstawowych w Wyszonkach Kościelnych, Kuczynie i Klukowie.
- 7) Gminny Konkurs plastyczny „Jestem bezpieczny – uzależnieniom mówię nie” pod kierownictwem Gminnego Ośrodka Kultury i Gminnej Komisji Rozwiązywania Problemów Alkoholowych.
- 8) Szkolenie członków Gminnej Komisji Rozwiązywania Problemów Alkoholowych.
- 9) Zorganizowanie wypoczynku letniego dla dzieci z rodzin uzależnionych (10).
- 10) Współpraca z Klubem Abstynenckim „Łabędź”.
- 11) Zakup alkometru dla Policji.
- 12) Ponadto członkowie Gminnej Komisji Rozwiązywania Problemów Alkoholowych przeprowadzili rozmowy motywujące do podjęcia leczenia odwykowego z 9 osobami.
- 13) W roku minionym odbyło się 8 posiedzeń członków Gminnej Komisji Rozwiązywania Problemów Alkoholowych.

Na dzień 1 stycznia 2018 r. 7 podmiotów posiadało zezwolenie na sprzedaż napojów alkoholowych, w ciągu roku jeden przedsiębiorca został wykreślony z rejestru zezwoleń na sprzedaż napojów alkoholowych, w związku z zaprzestaniem prowadzenia działalności. W grudniu wydano zezwolenie na sprzedaż napojów alkoholowych zawierających powyżej 18% przeznaczonych do spożycia w miejscu sprzedaży. W ciągu roku wydano dwa zezwolenia jednorazowe.

W związku z nowelizacją ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi, dostosowano akt prawa miejscowego do obowiązujących przepisów. Przygotowany projekt uchwały został przedstawiony jednostkom pomocniczym Gminy, które wyraziły pozytywne opinie w sprawie liczby zezwoleń na sprzedaż alkoholu oraz zasad usytuowania miejsc sprzedaży alkoholu na terenie Gminy.

Na XXVII sesji została podjęta Uchwała Nr XXVII/168/2018 Rady Gminy Klukowo z dnia 29 czerwca 2018 r. w sprawie ustalenia maksymalnej liczby zezwoleń na sprzedaż napojów alkoholowych oraz zasad usytuowania miejsc sprzedaży napojów alkoholowych na terenie Gminy Klukowo. (Dz. Urz. Woj. Pod. 2018 r. poz. 3063).

Na realizację Gminnego Programu Przeciwdziałania Narkomanii w roku 2018 przeznaczono 1 000 zł. Wykorzystano kwotę 720 zł na zakup materiałów edukacyjnych dla młodzieży szkolnej.

POMOC SPOŁECZNA

W dziale pomocy społecznej została przyznana pomoc dla 257 osób z 138 rodzin. Ilość osób w rodzinach to 503. Wydanych zostało 221 decyzji administracyjnych. Główne powody przyznania to bezrobocie, niepełnosprawność, długotrwała choroba, zdarzenie losowe, przemoc w rodzinie i niezaradność. Koszt pomocy wyniósł 3 321 234,94 zł.

Kwota wydatkowana na świadczenia finansowane z budżetu państwa oraz na świadczenia finansowane z budżetu gminy wyniosła **144 052,94 zł.** i przedstawiała się następująco:

Świadczenia finansowane z budżetu państwa:

- 1) zasiłki stałe - 68 388 zł
- 2) ubezpieczenie zdrowotne od zasiłków stałych - 6 155 zł
- 3) zasiłki okresowe 44 232 zł
- 4) rządowy program dla rodzin wielodzietnych „Karta Dużej rodziny” - 164,94 zł.

Świadczenie finansowane z budżetu gminy:

- 1) zasiłki jednorazowe celowe – 25 113 zł.

Dożywianie

Realizacja programu rządowego „Pomoc państwa w zakresie dożywiania” odbywała się w dwóch formach:

- 1) w naturze, poprzez dożywianie dzieci w szkołach Pomoc przyznano dla 171 dzieci.
- 2) jako pomoc pieniężna w postaci zasiłku celowego na zakup żywności dla dzieci (gdy brak jest możliwości przygotowania obiadu w okresie wakacji i ferii). Pomoc przyznano dla 160 osób z 74 rodzin.

Łączny koszt realizacji Programu w 2018 r. wyniósł **121 600 zł.,** w tym:

- 1) dożywianie dzieci (19 802 świadczeń-posiłków) - 56 419 zł
- 2) dożywianie dzieci na wniosek dyrektora szkoły bez wydawania decyzji (3 001 świadczeń-posiłków) - 7 803 zł
- 3) zasiłki na posiłek lub zakup żywności - 44 923 zł
- 4) dowóz posiłków - 12 455 zł.

Opłata za pobyt 2 osób w DPS wyniosła **55 582 zł.**

Koszt funkcjonowania GOPS wyniósł **252 677,86 zł.**

Świadczenia rodzinne

W roku 2018 r. przyjęto 474 wnioski o przyznanie świadczeń rodzinnych. Wydano 474 decyzji. Ze świadczeń rodzinnych korzystało 282 rodziny, zasiłki pielęgnacyjne otrzymywało 76 osób, dla 14 rodzin wypłacane było świadczenie pielęgnacyjne, 4 osoby pobierały zasiłek dla opiekuna., 4 osoby pobierały specjalny zasiłek opiekuńczy. Przyznano 40 jednorazowych zapomóg (tzw. „becikowe”) oraz 39 dodatków do zasiłku rodzinnego z tytułu urodzenia dziecka. Wypłacano również świadczenie rodzicielskie dla 18 osób.

Koszt świadczeń rodzinnych w 2018 r. wyniósł **1 634 326 zł.**, w tym:

- 1) zasiłki rodzinne wraz z dodatkami - 1 135 848 zł.
- 2) świadczenia opiekuńcze (śp , zp, SZO) - 338 847 zł.
- 3) koszt obsługi - 63 137 zł.
- 4) składka na ubezpieczenie społeczne - 45 398 zł.
- 5) składka na ubezpieczenie zdrowotne - 3 286 zł.
- 6) zasiłek dla opiekuna - 25 760 zł.
- 7) świadczenia z funduszu alimentacyjnego - 22 050 zł.

Fundusz alimentacyjny

W 2018 roku wydano 6 decyzji przyznających prawo do świadczeń z funduszu alimentacyjnego. Wypłacano świadczenia z funduszu alimentacyjnego dla 5 dzieci, których rodzice nie płacą zasądzonych alimentów. Najniższa kwota alimentów to 350 zł, a najwyższa to 450 zł miesięcznie na jedno dziecko. Łączna kwota wypłaconych w 2018 roku świadczeń z funduszu alimentacyjnego wyniosła 22 050 zł. W tym czasie dłużnicy wpłacili lub komornicy odzyskali od dłużników i przekazali gminie kwotę 13 704,82 zł.

Świadczenia wychowawcze (500+)

W roku 2018 r. przyjęto 319 wniosków o przyznanie świadczenia wychowawczego, wydano 410 decyzji. Ze świadczenia wychowawczego korzystało 306 rodzin.

Koszt świadczenia wychowawczego w 2018 r. wyniósł **3 600 434,61 zł** w tym:

- 1) świadczenie wychowawcze - 3 536 186,50 zł.

- 2) koszt obsługi - 64 248,11 zł.

Finansowane świadczenie pochodzi również z dotacji oraz środków własnych, które w 2018 r. przedstawiały się następująco:

- 1) dotacja - 3 590 037,05 zł.
- 2) środki własne - 10 397,56 zł.

Stypendia szkolne

W roku szkolnym 2017/2018 przyjęto 63 wnioski, wydano 61 decyzji przyznających stypendium szkolne oraz 2 decyzje odmowne.

W roku szkolnym 2018/2019 przyjęto 50 wniosków i wydano 50 decyzji przyznających stypendium szkolne. Łącznie w 2018 roku stypendium było wypłacone dla 67 dzieci.

W roku szkolnym 2017/2018: 40 dzieci otrzymało stypendium w wysokości 124 zł, a 21 dzieci otrzymało stypendium w wysokości 170 zł.

W roku szkolnym 2018/2019: 40 dzieci otrzymało stypendium w wysokości 124 zł, 8 dzieci otrzymało stypendium w wysokości 170 zł oraz 2 dzieci otrzymało stypendium w wysokości 180 zł.

Łączna kwota na stypendia szkolne wyniosła **67 738 zł, w tym:**

- 1) Wydatkowana dotacja na wypłatę stypendiów i zasiłków szkolnych – 60 964 zł.
- 2) Udział środków własnych w realizacji wypłaty stypendiów i zasiłków szkolnych – 6 774 zł.

Świadczenia dobry start (300+)

W roku 2018 r. przyjęto 319 wniosków o przyznanie świadczenia, wydano 2 decyzje odmowne. Ze świadczenia skorzystało 317 rodzin, świadczenie otrzymywało 528 uczniów. Wpłynęło 13 wniosków w formie elektronicznej i 306 wniosków w formie papierowej.

Koszt zadania w 2018 r. wyniósł 163 368 zł, w tym:

- 1) wypłata świadczenia - 158 100 zł.
- 2) koszty obsługi - 5 268 zł.

W Gminnym Ośrodku Pomocy Społecznej zatrudniony jest Asystent rodziny, który opłacany jest ze środków własnych oraz z dotacji. Roczny koszt wynosi **49 153 zł**.

Łączny koszt pomocy społecznej, świadczeń rodzinnych i funduszu alimentacyjnego, składek społecznych, pobyt w DPS oraz utrzymanie GOPS w 2018 r. wyniósł: **6 095 175,50 zł**

DZIAŁALNOŚĆ INWESTYCYJNA

Działalność inwestycyjna samorządu przedstawiana była przy omówieniu budżetu, ale w uszczegółowieniu warto przedstawić dodatkowe informacje. Łącznie wartość zrealizowanych inwestycji w roku 2018 wyniosła **5.646.623,39 zł**. Na powyższe cele inwestycyjne pozyskano środki zewnętrzne w wysokości **2.141.291,96 zł**. W 2018 r. wykonano:

- 1) **Przebudowę drogi powiatowej Nr 2085B Łuniewo Wielkie – Usza Mała – Usza Wielka** o długości 4,185 km. Zadanie było realizowane przez Powiat Wysokomazowiecki i dofinansowanie z Programu Rozwoju Gminnej i Powiatowej Infrastruktury Drogowej na lata 2016-2019. Koszty całej inwestycji wyniosły **4 554 107,46**, samorząd gminy Klukowo przeznaczył kwotę **1 145 079, 49 zł**
- 2) **Termomodernizację budynków szkół z terenu Gminy Klukowo.** W ramach przedmiotowego zadania została wykonana termomodernizacja budynków dwóch szkół podstawowych: w Kuczynie i Łuniewie Małym. Zakres robót w obu obiektach obejmował poprawę izolacyjności cieplnej przegród zewnętrznych poprzez ułożenie płyt styropianowych, docieplenie przestrzeni pomiędzy stropem nad ostatnią kondygnacją a dachem właściwym granulatem wełny mineralnej, wymianę części stolarki okiennej i drzwiowej. Ponadto wykonano prace polegające na wymianie instalacji c.o. i c.w.u., wymianie instalacji w miejsce istniejącego starego kotła olejowego pompy ciepła z wymiennikiem gruntowym, współpracującej z nowym kotłem olejowym, spełniającym funkcję szczytowego źródła ciepła oraz wymianie oświetlenia starego typu na energooszczędne LED. Całkowita wartość inwestycji wyniosła **2 847 029, 01 zł**, a wartość przyznanego dofinansowania z Urzędu Marszałkowskiego w ramach Regionalnego Programu Operacyjnego **1 850 568,80 zł**.
- 3) **Uporządkowanie gospodarki wodno-kanalizacyjnej na terenie Gminy Klukowo**, które zostało dofinansowane w ramach Programu Rozwoju Obszarów Wiejskich 2014-2020, działanie: „Podstawowe usługi i odnowa wsi na obszarach wiejskich” z zakresu:

Gospodarka wodno-ściekowa. Całkowita wartość nakładów inwestycyjnych na realizację inwestycji wyniosła **1 160 000,00 zł.**, natomiast wartość przyznanego dofinansowania wyniosła **673 860,00 zł.** W ramach przedmiotowego zadania została wykonana budowa dwóch spinek wodociągowych łączących dwie stacje uzdatniania wody tj. Piętki-Gręzki oraz Wyszonki Kościelne o łącznej długości ok. 3 km. Jednocześnie na SUW Piętki – Gręzki do istniejącego już zbiornika o pojemności 50 m³, wbudowano dodatkowy zbiornik wyrównawczy o pojemności 100 m³, wbudowano dwa zbiorniki wyrównawcze o pojemności 100m³ na SUW Wyszonki Kościelne. Ponadto rozbudowano i przebudowano oczyszczalnię ścieków do wydajności 7,5 m³/d przy szkole w Wyszonkach Kościelnych, polegającą na podłączeniu istniejącego budynku ośrodka zdrowia w Wyszonkach Kościelnych oraz część gospodarczą budynku garażowego OSP.

- 4) **Budowę mostu na rzece Nurzec w miejscowości Wyszonki Wypychy.** W ramach przedmiotowego zadania zaprojektowano most drogowy stalowy czteroprzęsłowy, wolno- podparty o długości 43,66 m. Szerokość całkowita mostu wynosi 5,16 m. Obiekt dostosowany do przenoszenia obciążeń klasy E wg PN-85/S-10030 dla pojazdów o ciężarze całkowitym 150kN (15 ton). Całkowita wartość nakładów inwestycyjnych na realizację inwestycji wynosi **962 511,49 zł**, a kwota przyznanego dofinansowania z budżetu województwa podlaskiego wyniosła **200 000, 00 zł.**

STAN GRUNTÓW I MIENIA KOMUNALNEGO

Ogólna powierzchnia gruntów mienia komunalnego w 2018 r. wynosiła **267,91 ha**, które rozdysponowane zostały na:

- 1) grunty oddane w wieczyste użytkowanie – 4,91 ha
- 2) grunty oddane w trwały zarząd dla szkół - 4,43 ha
- 3) tereny zabudowane (Ośrodki Zdrowia, hydrofornie, strażnice OSP i inne) – 11,0 ha
- 4) grunty oddane w dzierżawę – 1,81 ha
- 5) tereny zieleni i rekreacji – 2,03 ha
- 6) użytki kopalne, nieużytki i wody stojące – 17,91 ha
- 7) drogi – 225,82 ha

Gmina Klukowo w swoim zasobie posiadała w 2018 roku następujące lokale mieszkalne:

- 1) Klukowo ul. Główna 35/1 i 2 (budynek po byłej Lecznicy Wet.) – 2 lokale o pow. 119,4 m²
- 2) Klukowo ul. Szkolna 8 (budynek szkoły) - 1 lokal o pow. 56 m²
- 3) Klukowo ul. Szkolna 6 (budynek szkoły) - 5 lokali o pow. 583,57 m²
- 4) Wyszonki Kościelne 43 (budynek Ośrodka Zdrowia) – 2 lokale o pow. 107,37 m²
- 5) Wyszonki Kościelne 1,2(budynek Szkoły) – 2 lokale o pow. 98,0 m²
- 6) Łuniewo Małe 2 (budynek Szkoły) – 1 lokal o pow. 42,6 m²
- 7) Kuczyn 3 - 1 lokal o pow. 58 m²

Lokale użytkowe:

- 1) Klukowo ul. Główna 35 (budynek po Lecznicy Wet.) o pow. 121 m²
- 2) Wyszonki Kościelne 43 (budynek Ośrodka Zdrowia) o pow. 107,03 m²
- 3) Klukowo ul. Mazowiecka 12 (budynek Ośrodka Zdrowia) o pow. 95,8 m²
- 4) Klukowo ul. Mazowiecka 14 (budynek UG) o pow. 19,40 m²

GOSPODARKA MIESZKANIOWA I KOMUNALNA

Dochody uzyskane w 2018 roku pochodziły z czynszu z tytułu najmu i dzierżawy – 172.538,91 zł oraz opłaty z tytułu wieczystego użytkowania gruntów – 5.998,65 zł

Wydatki w zakresie gospodarki mieszkaniowej zostały zrealizowane na kwotę 46.072,71 zł i rozdysponowane odpowiednio na:

- 1) zakup energii elektrycznej na klatkach schodowych mieszkań gminnych - 2.240,48 zł
- 2) opłaty za wpis do księgi wieczystej, wypis z rejestru gruntów, za rozgraniczanie nieruchomości, wywóz nieczystości, sporządzenie opinii hydrologicznej, przegląd stanu technicznego budynków, naprawa instalacji elektrycznej - 40.006,62 zł
- 3) ubezpieczenie budynku w którym znajdują się mieszkania gminne - 219,67 zł
- 4) opłata za użytkowanie wieczyste - 3.605,94 zł.

W listopadzie 2018 r. zostały wydane Zarządzenia w sprawie:

- 1) sprzedaży w trybie bezprzetargowym dwóch lokali mieszkalnych o powierzchni użytkowej 63,44 m² i 58,51 m² zlokalizowanych w budynku po byłej Lecznicy wet. w Klukowie przy ul. Główniej 35.

- 2) sprzedaży w trybie przetargowym lokalu użytkowego o powierzchni użytkowej 159,96 m² mieszczącego się także w budynku po byłej Lecznicy wet. w Klukowie przy ul. Głównej 35.

W zakresie gospodarki komunalnej zrealizowane zostały wydatki w kwocie 266 700,78 zł, które przeznaczono na:

- 1) utrzymanie czystości na terenie gminy – 81 623,84 zł
- 2) opłatę za oświetlenie uliczne, dzierżawę lamp ulicznych oraz konserwacja i remont urządzeń elektrycznych – 185 076,94 zł

EDUKACJA

W gminie w 2018 r. funkcjonowały cztery szkoły podstawowe do których uczęszczało łącznie 345 uczniów:

- 1) Szkoła Podstawowa w Klukowie - 184 uczniów,
- 2) Szkoła Podstawowa w Wyszonkach Kościelnych -70 uczniów,
- 3) Szkoła Podstawowa w Kuczynie - 53 uczniów
- 4) Szkoła Podstawowa w Łuniewie Małym - 38 uczniów.

Cztery oddziały przedszkolne przy Szkołach Podstawowych, do których uczęszczało łącznie 81 uczniów :

- 1) Oddział przedszkolny przy Szkole Podstawowej w Klukowie -23 uczniów,
- 2) Oddział przedszkolny przy Szkole Podstawowej w Wyszonkach Kościelnych -11 uczniów,
- 3) Oddział przedszkolny przy Szkole Podstawowej w Kuczynie - 24 uczniów,
- 4) Oddział przedszkolny przy Szkole Podstawowej w Łuniewie Małym - 23 uczniów.

Dwa Punkty Przedszkolne przy Szkołach Podstawowych, do których uczęszczało łącznie 55 uczniów

- 1) Punkt Przedszkolny przy Szkole Podstawowej w Klukowie - 30 uczniów,
- 2) Punkt Przedszkolny przy Szkole Podstawowej w Wyszonkach Kościelnych - 25 uczniów.

W poszczególnych szkołach zatrudniano 53,6 nauczycieli (w przeliczeniu na pełne etaty), w tym 2,65 etatu nauczyciela stażysty, 5,06 etatu nauczyciela kontraktowego, 6,5 etatu

nauczycieli mianowanych oraz 39,39 etatu nauczycieli dyplomowanych.

Wydatki gminy na oświatę wyniosły **5.822.064,59 zł.** (wydatki bieżące), z czego **61,74%** pokryte zostało z subwencji oświatowej przekazanej z budżetu państwa. W poszczególnych placówkach kształtowały się następująco:

- 1) Szkoła Podstawowa w Klukowie - **2.753.389,20 zł.**
- 2) Szkoła Podstawowa w Wyszonkach Kościelnych – **1.029.159,55 zł.**
- 3) Szkoła Podstawowa w Kuczynie – **903.730,37 zł.**
- 4) Szkoła Podstawowa w Łuniewie Małym – **767.636,53 zł.**

W szkołach wykonano remonty ze środków własnych :

- 1) Szkoła Podstawowa w Klukowie - 20.715,11 zł – zakup usług remontowych w ramach których dokonano remontu gabinetu Dyrektora szkoły i sekretariatu.
- 2) Szkoła Podstawowa w Wyszonkach Kościelnych – 41.621,07 zł – zakup usług remontowych – remont pomieszczeń wydawania posiłków oraz stołówki, przejścia do biblioteki.
- 3) Szkoła Podstawowa w Kuczynie - 35.385,17 zł – zakup usług remontowych – remont sali lekcyjnej.
- 4) Szkoła Podstawowa w Łuniewie Małym – 43.720,88 zł. – zakup usług remontowych – remont holu, korytarza.

Na **dowożenie uczniów** do szkół wydano w sumie 184.159,97 zł, na zakup biletów miesięcznych dla uczniów dojeżdżających autobusami PKS oraz zakup usługi dowozu uczniów niepełnosprawnych do szkół. Na zapewnienie uczniom prawa do **bezpłatnego dostępu do podręczników**, materiałów edukacyjnych lub materiałów ćwiczeniowych wydano - **40.115,31 zł.** Dokonano zakupu bezpłatnych podręczników dla uczniów na rok szkolny 2018/2019.

KULTURA I OCHRONA DZIEDZICTWA NARODOWEGO

W gminie w 2018 r. funkcjonowały następujące, domy i ośrodki kultury, kluby i świetlice:

- 1) Gminny Ośrodek Kultury w Klukowie,
- 2) Świetlica Wiejska przy filii Gminnej Biblioteki Publicznej w Kuczynie.

Zorganizowano następujące wydarzenia:

- 1) Wystawa prac laureatów Ogólnopolski Konkurs Plastyczny „Zapobiegajmy Pożarom”, wystawa prac laureatów Projektu prewencyjnego „Patrz trzeźwo na świat”, wystawa

prac laureatów Wielkanocnego, wystawa tekstów Pieśni Żołnierzy Wyklętych ze zbiorów prywatnych oraz konkurs plastyczny „Pisanka”.

- 2) Festiwale i przeglądy artystyczne: IV Festiwal Pieśni Maryjnej - Klukowo 2018 i XIV Przegląd Zespołów Kolędniczych.
- 3) Imprezy turystyczne i sportowo-rekreacyjne: IV Amatorskie Zawody w Powożeniu Zaprzęgami Konnymi, Gminne Dożynki – Klukowo 2018, Festyn Familijny z okazji Międzynarodowego Dnia Dziecka.
- 4) Pokazy teatralne: przedstawienie z okazji obchodów Narodowego Święta Niepodległości.

Wydarzenia te wiązały się z poniesieniem kosztów w wysokości 38 000 zł.

Przy gminnych jednostkach kultury funkcjonują następujące grupy artystyczne: dziecięca grupa tańca nowoczesnego ISKIERKI, ognisko muzyczne, klub internautów, Klub Seniora w Klukowie i Klub Seniora w Kuczynie.

W ramach działalności w/w grup artystycznych zorganizowano: XII Powiatowy Bal Klubów Seniora, Bal Ostatkowy Klubów Seniora, Bal Andrzejkowy Klubów Seniora, Wycieczkę Integracyjną do Gietrzwałdu, wyjazd Klubów Seniora do Świętej Wody, wyjazd dzieci z grupy tanecznej ISKIERKI na zakończenie roku tanecznego do Studia Tańca TWIST w Białymstoku, wyjazd dzieci do Białostockiego Teatru Lalek na przedstawienie „Cudowna lampa Aladyna”, wyjazd grupy tanecznej z GOK na turnieje tańca do Szepietowa i Czyżewa.

W gminie w 2018 r. funkcjonowała jedna Gminna Biblioteka Publiczna i jedna filia. Do potrzeb osób z niepełnosprawnościami dostosowano jeden budynek biblioteki, znajdujący się przy ulicy Mazowieckiej 14 w Klukowie. Księgozbiór na dzień 1 stycznia 2018 r. wynosił 29965 woluminów, zaś na koniec roku 30098. W przeliczeniu na 1 mieszkańca, łączna liczba woluminów wynosiła 6,64 na dzień 1 stycznia 2018 r. oraz 6,67 na dzień 31 grudnia 2018 r. Na dzień 01.01.2018 r. liczba czytelników wynosiła 328, zaś na dzień 31.12.2018 r. - 301. W ciągu roku z usług poszczególnych bibliotek skorzystało 301 osób, którzy skorzystali łącznie z 3821 woluminów.

Wydatki na prowadzenie bibliotek i upowszechnianie czytelnictwa zamknęły się w kwocie 133 350 zł.

Wydatki zostały zrealizowane w wysokości 268.107,91 zł, które przeznaczono na :

- 1) dotację na utrzymanie Gminnego Ośrodka Kultury - 127.968,10 zł.
- 2) dotację na utrzymanie bibliotek - 130.350,04 zł.
- 3) zużycie oleju opałowego oraz energii elektrycznej - 9.789,77 zł.

W ramach promocji gminy w 2018 r. podejmowana była współpraca z Lokalną Grupą Działania „Brama na Podlasie” w ramach składanych wniosków i projektów. Przygotowywanie materiałów informacyjnych na stronę www.klukowo.pl. Współorganizacja: Dożynek Gminnych 2018, Gminnych Obchodów Narodowego Święta Niepodległości oraz wsparcie zespołu kolędniczego „Herody”.

PRZEDSIĘBIORCY

W 2018 roku do Urzędu Gminy Klukowo wpłynęły 53 wnioski o wpis do Centralnej Ewidencji i Informacji o działalności Gospodarczej. 12 wniosków dotyczyło zawieszenia działalności, 12 dokonania zmian we wpisie, 9 osób wykreśliło działalność gospodarczą, 10 osób wznowiło zawieszoną działalność, 10 osób złożyło wnioski o nowy wpis do Centralnej Ewidencji nowej działalności.

OCHRONA ŚRODOWISKA

Na terenie Gminy Klukowo funkcjonuje 6 oczyszczalni ścieków tj. w Trojanowie i Trojanówku, w Szkole Podstawowej w Klukowie, w Szkole Podstawowej w Kuczynie, w Szkole Podstawowej w Wyszonkach Kościelnych oraz w Szkole Podstawowej w Łuniewie Małym. Mieszkańcy Gminy Klukowo w swoich gospodarstwach domowych w większości korzystają z przydomowych oczyszczalni ścieków bądź z bezodpływowych zbiorników. Z ewidencji przydomowych oczyszczalni ścieków i zbiorników bezodpływowych wynika, że w 2018 r. funkcjonowało 447 indywidualnych wiejskich oczyszczalni ścieków tzw. Przydomowe oczyszczalnie ścieków oraz 210 bezodpływowych zbiorników. 58 budynków mieszkalnych (w m. Trojanowo i Trojanówek) było podłączone do zbiorczej sieci kanalizacyjnej. Na terenie gminy Klukowo usługi związane z opróżnianiem zbiorników bezodpływowych i transportem nieczystości ciekłych głównie wykonuje Przedsiębiorstwo Robót Komunalnych FARE w Ciechanowcu.

Mieszkańcy Gminy Klukowo zaopatrują się w wodę z wodociągów w: Piętkach Gręzkach, Wyszonkach Kościelnych oraz Bogutach (gm. Boguty). Od 10.07.2018 r. SUW w Gródku

została zamknięta, a sieć wodociągu Gródek została przełączona pod SUW wodociągu Wyszonki Kościelne.

Wodociąg w Piętkach Gręzkach obejmuje 12 miejscowości: Kaplań, Klukowo, Klukowo-Kolonia, Lubowicz-Kąty, Piętki-Basie, Piętki-Gręzki, Piętki-Szeligi, Piętki-Żebry, Sobolewo, Trojanowo, Trojanówek, Żabiniec.

Wodociąg w Wyszonkach Kościelnych obejmuje 21 miejscowości: Janki, Wiktorzyn, Kaliski, Kostry-Podsędkowięta, Kostry-Śmiejki, Lubowicz-Byzie, Lubowicz Wielki, Stare Kostry, Stare Warele, Stare Zalesie, Wyszonki-Błonie, Wyszonki-Klukówek, Wyszonki Kościelne, Wyszonki-Nagórki, Wyszonki-Włosty, Wyszonki-Wojciechy, Wyszonki-Wypychy, Gródek, Malinowo, Kuczyn, Żebry Wielkie.

Miejscowości Usza Mała, Usza Wielka, Łuniewo Małe, Łuniewo Wielkie zaopatruje się w wodę z SUW Zawisty (gm. Boguty).

W 2018 r. na terenie Gminy Klukowo nie istniały legalnie działające wysypiska odpadów komunalnych. W 2018 r. w miejscowościach Gródek, Lubowicz Wielki, Wyszonki Wypychy istniały 3 dzikie wysypiska odpadów komunalnych, które na początku 2019 r. zostały zlikwidowane. W 2018 roku stwierdzono pożary na wysypisku w Wyszonkach-Wypychach. Straż Pożarna interweniowała kilkakrotnie. Niewykluczone, że przyczyną mogły być próby pozbywania się odpadów niezgodnie z prawem, poprzez ich podpalenie.

Odpady komunalne na terenie Gminy Klukowo powstają głównie w gospodarstwach domowych, ale również na terenach nieruchomości niezamieszkałych, jak: obiekty użyteczności publicznej (ośrodki zdrowia, szkoły) oraz infrastruktury (handel i usługi). W okresie od 01.01.2018 r. do 31.12.2018 r. odbiorem odpadów komunalnych z nieruchomości z terenu Gminy Klukowo zajmowała się firma P.H.U. „Robert Godlewski”. W ramach umowy z gminą Klukowo firma odbierała zmieszane odpady komunalne i segregowane odpady komunalne raz w miesiącu. Ponadto cztery razy w roku miała miejsce zbiórka odpadów wielkogabarytowych, zużytego sprzętu elektrycznego i elektronicznego, odpadów budowlanych, zużytych opon samochodowych. Odpady zebrane selektywnie można przekazywać do stałego punktu selektywnego zbierania odpadów. Zużyte lekarstwa mogą być kierowane do pojemnika znajdującego się w wyznaczonej aptece, natomiast zużyte baterie i akumulatory, do pojemnika zlokalizowanego w budynku użyteczności publicznej tj. siedzibie Urzędu Gminy Klukowo.

W przypadku odpadów ulegających biodegradacji dopuszcza się kompostowanie we własnym zakresie w wydzielonych odpowiednio miejscach na terenie nieruchomości.

Komunalne odpady zmieszane (20 03 01) pochodzące z terenu Gminy Klukowo w 2018 roku były kierowane do instalacji regionalnej mechaniczno-biologicznej tj. Zakład Przetwarzania i Unieszkodliwiania Odpadów w Czerwonym Borze, 18-300 Zambrów. Do regionalnej instalacji przetwarzania odpadów komunalnych skierowano **278,440 Mg** zmieszanych odpadów komunalnych. Składowiskiem przeznaczonym do przyjęcia odpadów z terenu Gminy Klukowo w roku 2018 był RIPOK w Czerwonym Borze. Nie zdeponowano odpadów zmieszanych w całości na tym składowisku. Trafiły tu jednak odpady, jako pozostałość z sortowania (tzw. balast - odpady o kodzie 19 12 12) w ilości **63,48 Mg** odpadów komunalnych przeznaczonych do składowania. Odpady ulegające biodegradacji zebrane w sposób selektywny pochodzące z terenu Gminy Klukowo w 2018 roku zostały kierowane do instalacji regionalnej do przetwarzania odpadów ulegających biodegradacji w Regionie Zachodnim tj. do Zakładu Przetwarzania i Unieszkodliwiania Odpadów w Czerwonym Borze i Stora Enso Narew sp. z o.o w Ostrołęce. Poziom ograniczenia masy odpadów komunalnych ulegających biodegradacji przekazanych do składowania wyniósł 14,83 % przy minimalnym 40%.

Zgodnie z Rozporządzeniem Ministra Środowiska z dnia 14 grudnia 2016 r. Osiągnięty poziom recyklingu, przygotowania do ponownego użycia następujących frakcji odpadów komunalnych: papieru, metali, tworzyw sztucznych i szkła na terenie Gminy Klukowo wyniósł **39,06% przy minimalnym poziomie 30%**. Poziom recyklingu, przygotowania do ponownego użycia i odzysku innymi metodami innych niż niebezpieczne odpadów budowlanych i rozbiórkowych wyniósł **100% przy minimalnym 50%**.

Jednym z ważniejszych warunków realizacji planu gospodarki odpadami jest wysoka świadomość społeczeństwa, które powinno brać aktywny udział w strategii zagospodarowania odpadów. Dlatego też należy prowadzić odpowiednie działania, których celem jest zmiana dotychczasowego postępowania mieszkańców oraz przyjeżdżającym turystów w sferze konsumpcji i postępowania z odpadami. System gospodarki odpadami komunalnymi na terenie gminy Klukowo funkcjonuje poprawnie. Gmina Klukowo w roku 2018 osiągnęła wymagane przepisami prawa odpowiednie poziomy ograniczenia masy odpadów komunalnych ulegających biodegradacji przekazanych do składowania, poziom recyklingu, przygotowania do ponownego użycia następujących frakcji odpadów komunalnych; papieru, metali, tworzyw

sztucznych i szkła, przygotowania do ponownego użycia i odzysku innymi metodami innych niż niebezpieczne odpadów budowlanych i rozbiórkowych. W związku z powyższym system gospodarowania odpadami komunalnymi na terenie Gminy Klukowo nie wymaga nakładów inwestycyjnych, ponieważ obecny stan jest wystarczający. Priorytetowym zadaniem Gminy Klukowo na lata następne jest dalsze uświadamianie mieszkańców gminy w zakresie selektywnej zbiórki odpadów komunalnych w celu ograniczenia ilości wytwarzanych zmieszanych odpadów komunalnych w celu osiągnięcia określonych poziomów odzysku i recyklingu odpadów.

W zakresie ochrony środowiska zrealizowano wydatki w kwocie 237 613,27 zł, które przeznaczono na:

- 1) gospodarkę odpadami komunalnymi - 206.596,10 zł
- 2) usuwanie wyrobów zawierających azbest - 31.017,17 zł.

PLANOWANIE PRZESTRZENNE

W 2018 r. wydano 7 decyzji o ustaleniu lokalizacji inwestycji celu publicznego. Inwestycji te dotyczyły:

- 1) Budowy sieci wodociągowej obręb Gródek oraz obręb Lubowicz Wielki
- 2) Rozbiórki zbiornika wyrównawczego oraz budowy zbiornika wyrównawczego wraz z rurociągami i instalacją elektryczną na terenie Stacji Uzdatnia Wody obręb Piętki Gręzki;
- 3) Budowy kablowej linii elektroenergetycznej SN 15kV, budowy napowietrznej i kablowej linii elektroenergetycznej nN oraz budowy stacji transformatorowej, , obręb Stare Warele,
- 4) Budowy mostu przez rzekę Nurzec w miejscowości Wyszonki-Wypychy w ciągu drogi publicznej gminnej, obręb Wyszonki Wypychy;
- 5) Budowy linii kablowej SN o długości około 600m oraz budowy linii napowietrznej SN o długości około 160m, obręb Klukowo Kolonia, obręb Trojanowo, Trojanówek, Janki.
- 6) Budowy stacji bazowej telefonii komórkowej P4 "WSK4430C" wraz z niezbędną infrastrukturą techniczną, obręb Klukowo-Kolonia

- 7) Zmiany Decyzji nr 2/2017 o ustaleniu lokalizacji celu publicznego z dnia 07.11.2017 r., znak IZP.6733.10.2017, dla przedsięwzięcia polegającego na budowie napowietrzno-kablowej linii elektroenergetycznej SN 15 kV, budowie stacji transformatorowej słupowej 15/0,4 oraz budowie elektroenergetycznej linii napowietrznej i kablowej nN 04 kV w części dotyczącej oznaczenia działki objętej inwestycją oraz parametrów inwestycji, obręb Klukowo-Kolonia.

W roku 2018 wydano 47 decyzji o warunkach zabudowy, w tym:

- 1) 8 decyzji dotyczących zabudowy mieszkaniowej jednorodzinnej,
- 2) 39 decyzji dotyczących innych inwestycji.

ZADANIA OBRONNE

W 2018 r. zadania obronne realizowane były zgodnie z zarządzeniem Nr 151/2017 z dnia 28 grudnia 2017 r. w sprawie wykonywania zadań obronnych w 2018 roku.

Dokonano przeglądu i aktualizacji „Planu Akcji Kurierskiej”, dokumentacji dotyczącej sposobu rozwinięcia, funkcjonowania oraz przemieszczenia głównego stanowiska kierowania organizowanych w stałej siedzibie urzędu oraz w zapasowym miejscu pracy, dokumentacji stałego dyżuru. Opracowano plan i program szkolenia obronnego na 2018 rok. Zgodnie z planem, odbyło się szkolenie z obronne, w którym wzięło udział 17 osób. Zawarto umowę na utrzymanie i konserwację agregatu prądotwórczego. W ramach umowy wykonano przegląd, a kosztami z tym związanymi obciążono Podlaski Urząd Wojewódzki w Białymstoku.

OCHRONA PRZECIWPÓŻAROWA

Na terenie Gminy Klukowo istnieje 10 jednostek OSP, 2 z nich włączone są do Krajowego Systemu Ratownictwa Gaśniczego.

W 2018 roku na utrzymanie jednostek przeznaczono kwotę **243 382,96 zł**, w tym 75 600,00 zł uzyskano z Funduszu Sprawiedliwości, 10 000,00 zł., z dotacji z Urzędu Marszałkowskiego, 21 100,00 uzyskano z Funduszu Ubezpieczeń Społecznych Rolników, a **136 682,96 zł** stanowiły środki własne.

Środki te zostały przeznaczone na ubezpieczenie strażaków ratowników, badania okresowe, ekwiwalent za udział w działaniach ratowniczych i szkoleniach, wypłatę wynagrodzenia dla kierowców zatrudnionych na umowy zlecenie w jednostkach OSP Klukowo, Kuczyn i Wyszonki Kościelne, utrzymanie w sprawności pojazdów i sprzętu będącego na wyposażeniu jednostek oraz zakup sprzętu p.poż.

W 2018 roku zakupiono następujący sprzęt:

Jednostka OSP Kuczyn:

- 1) Zestaw węży hydraulicznych za kwotę 5 800,00 zł
- 2) sanie lodowo-ratownicze za kwotę 6 841,26 zł
- 3) Motopompa pożarnicza za kwotę 5 744,10 zł
- 4) Rozpierzacz ramienny LUKAS za kwotę 21 100,00 zł

Jednostka OSP Klukowo:

1. Defibrylator AEDiPAD SP1 za kwotę 6430,00 zł

Jednostka OSP Trojanowo:

1. Torba ratownicza za kwotę 5220,00 zł
2. Nosze typu deska za kwotę 1500,00
3. Szyny typu Kramer za kwotę 613,64 zł
4. Zakupiono okna do remizy za kwotę 1771,20 zł

Jednostka OSP Wyszonki Kościelne:

1. Rozpierzacz ramieniowy z akcesoriami za kwotę 18 300, 00 zł
2. Hydrauliczne nożyce do cięcia za kwotę 14 700,00 zł
3. Agregat zasilający do narzędzi hydraulicznych o modelu pracy min. ATO za kwotę 18 000, 00zł
4. Zestaw węży hydraulicznych za kwotę 5 800,00 zł

Za udziały w akcjach ratowniczych oraz szkoleniach w 2018 roku wypłacano ekwiwalent w kwocie: OSP Klukowo 8453,50 zł; OSP Kuczyn 3997,07 zł; OSP Wyszonki Kościelne 2216,75; OSP Trojanowo 1485,00.

W 2018 roku zakończyła się VII kadencja Rady Gminy Rada, w ciągu roku odbyło się 5 sesji, na których podjęto 28 uchwał. Rada Gminy podjęła coroczne programy – opieki nad zwierzętami i program profilaktyczny oraz regulamin czystości i porządku w gminie. Ustalono organizację punktów przedszkolnych, określono zasady i rodzaje wypłaty świadczeń zdrowotnych dla nauczycieli i wprowadzono zmiany w regulaminie wynagradzania nauczycieli. Wyodrębniono w budżecie gminy fundusz sołecki, wprowadzono zmiany w budżecie oraz udzielono dotacji finansowej dla szpitala i starostwa. Zatwierdzono sprawozdanie finansowe, udzielono wójtowi absolutorium i ustalono wynagrodzenie. Dokonano podziału gminy na okręgi wyborcze i obwody głosowania. Rozpatrzono skargi należące do kompetencji Rady. Wprowadzono zmiany w Statucie Gminy Klukowo.

W wyniku przeprowadzonych w dniu 21 października 2018 r. Wójtem Gminy na następną kadencję wybrany został pan Piotr Uszyński oraz wyłoniono 15 Radnych VIII kadencji.

Na I sesji Rady Gminy w dniu 20 listopada 2018 r. Wójt i Radni Gminy złożyli ślubowanie, następnie wybrano przewodniczącego i wiceprzewodniczącego.

W dniu 12 grudnia 2018 r. powołano stałe Komisje Rady Gminy: Komisję Rewizyjną, Komisję Budżetu i Finansów oraz Komisję Skarg Wniosków i Petycji. Ustalono cenę żyta do celów wymiaru podatków i wynagrodzenie Wójta.

W dniu 28 grudnia 2018 r. uchwalono budżet gminy na 2019 r. oraz WPF. Podjęto uchwały dotyczące realizacji programu dożywiania, ustalono wzór deklaracji oraz metodę i stawkę opłaty za odpady komunalne. Zatwierdzono plany pracy Komisji.

W 2018 r. odbyły się posiedzenia Komisji zgodnie z planem pracy zajmując się planowaną tematyką oraz sprawami bieżącymi.

Rada Gminy Klukowo Uchwałą Nr XXV/155/2018 z dnia 28 marca 2018 r. postanowiła wyodrębnić w budżecie gminy środki stanowiące fundusz sołecki. W terminie do 30 września 2018 r. do Wójta Gminy wpłynęły wnioski z 34 sołectw. Wskazane we wnioskach zadania, zostały w całości uwzględnione w budżecie gminy. Ogólna kwota przeznaczonych środków to 470.118,59 zł. Realizacja zaplanowanych zadań nastąpi w 2019 r. Wnioski składane przez

sołtysów wsi były prawidłowo wypełnione i kompletne. Z otrzymanych list obecności wynika, że frekwencja wynosiła mniej niż 10 % mieszkańców.