

**Zadania zrealizowane na terenie powiatu
bydgoskiego w latach 2011-2012.**

Spis treści:

WSTĘP.....	3
RADA POWIATU BYDGOSKIEGO IV KADENCJI 2010-2014.....	5
MIENIE POWIATU.....	8
ORGANIZACJA STAROSTWA.....	10
BEZPIECZEŃSTWO I PORZĄDEK PUBLICZNY.....	12
PROJEKTY REALIZOWANE PRZEZ POWIAT BYDGOSKI.....	15
ROZWÓJ I PROMOCJA POWIATU.....	18
EDUKACJA, KULTURA I SPORT.....	27
BUDOWNICTWO.....	37
OCHRONA ŚRODOWISKA, ROLNICTWO I LEŚNICTWO.....	40
GEODEZJA I KARTOGRAFIA.....	46
TRANSPORT I DROGOWNICTWO.....	50
KOMUNIKACJA.....	53
POWIATOWY RZECZNIK KONSUMENTÓW.....	63
POWIATOWE CENTRUM POMOCY RODZINIE.....	65

Niniejsza publikacja ma na celu podsumowanie realizacji zadań Powiatu Bydgoskiego w latach 2011-2012. Realizacja zamierzonych celów Powiatu była oparta na stałej współpracy z władzami gmin naszego regionu, Marszałkiem Województwa Kujawsko- Pomorskiego, Wojewodą Kujawsko-Pomorskim i Prezydentem Bydgoszczy.

W ciągu tych dwóch lat wykorzystano wiele możliwości pojawiających się w zakresie pozyskiwania funduszy unijnych, a przede wszystkim tworzenia dogodnych warunków dla rozwoju lokalnej społeczności. Jakie zamierzenia udało się zrealizować? Co było nadrzędnym celem podejmowanych działań?

Niezmiennie największą uwagę kierowano w stronę potrzeb i oczekiwań Mieszkańców powiatu, tym samym w latach 2011-2012 m.in. przebudowano 13 km dróg powiatowych, wykonano łącznie 43,4 km nakładek bitumicznych i podwójnego powierzchniowego utrwalenia nawierzchni, ponad 10 km ścieżek rowerowych, prawie 2,5 km chodników, 10 zatok autobusowych, wybudowano również 1 kładkę pieszko-rowerową, w Zespole Szkół Ogólnokształcących i Zawodowych w Solcu Kujawskim wykonano termomodernizację sali gimnastycznej z zapleczem socjalno – sanitarnym, w trzech Zespołach Szkół będących jednostkami organizacyjnymi Powiatu Bydgoskiego doposażono pracownie techniczne do praktycznej nauki zawodu. Również w tych latach poddano renowacji Oficynę Dworską przy Zespole Szkół Agro-Ekonomicznych w Karolewie.

Aby jak najlepiej realizować prace administracyjne w Starostwie uruchomiono jako narzędzie codziennej pracy – elektroniczny obieg dokumentów PROTON. Natomiast w celu poprawy poziomu obsługi naszych klientów wdrożono w Urzędzie System Pomiaru i Monitorowania Satysfakcji Klientów. Na bieżąco inicjowano oraz koordynowano działania doskonalące w ramach systemu zarządzania jakością oraz kontroli zarządczej.

Minione dwa lata obecnej kadencji zaowocowały optymalnymi działaniami mającymi wpływ na życie mieszkańców naszego powiatu. Przed nami kolejne dwa lata, podczas których mamy nadzieję spotkać się z tą samą życzliwością i słowami poparcia wielu osób. Za okazywane wsparcie, współdziałanie oraz inspiracje składamy serdeczne podziękowania.

RADA POWIATU BYDGOSKIEGO

IV KADENCJI 2010 – 2014

Rada Powiatu Bydgoskiego rozpoczęła swoją pracę w IV kadencji na inauguracyjnej sesji, która odbyła się 2 grudnia 2010 r. Dokonano na niej wyboru Przewodniczącego Rady oraz Starosty Bydgoskiego. Podczas kolejnych sesji wybrano Wiceprzewodniczących Rady oraz członków Zarządu Powiatu Bydgoskiego, a także ustalono składy osobowe komisji stałych.

Radę Powiatu IV kadencji 2010 – 2014 tworzy 23 radnych:

Zenon Rydelski – Przewodniczący Rady

Alicja Witowska – Araszkiewicz – Wiceprzewodnicząca Rady

Andrzej Szmytka – Wiceprzewodniczący Rady

Henryk Baumgart

Hanna Choromańska

Romuald Góralczyk

Roman Guździół

Małgorzata Kaźmierczak

Jan Klapczyński

Roman Kowalewski

Kazimierz Krasowski

Andrzej Kubiak

Leszek Kuziak

Zbigniew Łuczak – Wicestarosta Bydgoski

Maciej Makowski

Maciej Muzioł

Małgorzata Niedźwiedzka

Maria Płotkowska

Wojciech Porzych – Starosta Bydgoski

Helena Składanowska

Władysław Sobociński

Marek Staszczuk

Małgorzata Wojnowska

Od początku kadencji do końca 2012 roku Rada Powiatu obradowała 24 razy, podejmując 270 uchwał.

Zestawienie tematyczne uchwał:

organizacja i funkcjonowanie powiatu	- 5,06%
gospodarka nieruchomościami i mienie powiatu	- 19,07%
edukacja, kultura i sport	- 21,39%
rolnictwo, leśnictwo i ochrona środowiska	- 0,39%
pomoc społeczna i zdrowie	- 5,84%
finanse powiatu	- 24,51%
transport i komunikacja	- 0,78%
inne	- 22,96%

W okresie sprawozdawczym Radni uczestniczyli w pracach pięciu komisji stałych, które odbyły łącznie 100 posiedzeń (w tym 4 wspólne).

Lp.	Nazwa komisji	2010 ¹	2011	2012 ²	Łącznie
1	Komisja Rewizyjna	-	9	9	18
2	Komisja Budżetu i Mienia Powiatu	-	12	9	21
3	Komisja Edukacji, Kultury, Sportu i Polityki Społecznej	-	9	9	18
4	Komisja Komunikacji i Bezpieczeństwa Publicznego	-	12	9	21
5	Komisja Rozwoju Regionalnego i Rolnictwa	-	9	9	18

Tab.1 Ilość posiedzeń komisji stałych w latach 2010 – 2012

¹ w 2010r. odbyły się 2 wspólne posiedzenia wszystkich komisji stałych

² w 2012r. odbyło się 1 wspólne posiedzenie wszystkich komisji stałych, a także 1 wspólne posiedzenie Komisji Rewizyjnej oraz Komisji Budżetu i Mienia Powiatu

Komisje pracowały w oparciu o uchwalony w 2011 roku „Regulamin pracy komisji stałych”, a tematyka posiedzeń wynikała przede wszystkim z rocznych planów pracy zatwierdzanych przez Radę Powiatu. Do zadań stałych branżowych komisji należało również opiniowanie projektów uchwał Rady Powiatu Bydgoskiego. Natomiast Komisja Rewizyjna przeprowadziła szereg kontroli, dokonując oceny realizacji wybranych zagadnień zleconych przez Radę Powiatu.

MIENIE POWIATU

(według stanu na dzień 31.12.2012r.)

W wyniku działań podjętych przez Zarząd Powiatu i złożonych wniosków do Wojewody Kujawsko-Pomorskiego, Powiat Bydgoski sukcesywnie nabywał i zbywał nieruchomości zabudowane, niezabudowane oraz nieruchomości pod drogami.

W 2011 roku Powiat Bydgoski nabył 4,3736 ha gruntów, o wartości ewidencyjnej gruntu 1.282.353,53 zł i o wartości składników budowlanych 19.763.355,76 zł, jak również zbył na mocy aktu notarialnego nieruchomości gruntową o powierzchni 2,0000 ha - Sokole Kuźnica (ośrodek wypoczynkowy) w drodze przetargu nieograniczonego uzyskując kwotę 555.500,00 zł. Wartość ewidencyjna gruntu zbytej nieruchomości wynosiła 897.000,00 zł, a wartość ewidencyjna składników budowlanych 1.661.843,00 zł.

Bilans na koniec roku 2011 :

- 148,9611 ha gruntów;
- wartość ewidencyjna gruntu 5.422.773,51 zł;
- wartość ewidencyjna składników budowlanych 19.763.355,76 zł;
- wartość ogólna 25.186.129,27 zł.

W 2012 roku Powiat Bydgoski nabył 1,1188 ha gruntów, o wartości ewidencyjnej gruntu 564.954,80 zł i o wartości składników budowlanych 21.579.131,59 zł. W tym samym roku zbył na mocy aktów notarialnych nieruchomości gruntowe. Łączny dochód ze zbycia wyniósł 1.687.704,92 zł.

Bilans na koniec roku 2012 :

- 106,6309 ha gruntów;
- wartość ewidencyjna gruntu 5.548.060,31 zł;
- wartość ewidencyjna składników budowlanych 21.579.131,59 zł;
- wartość ogólna 27.127.621,90 zł.

ORGANIZACJA STAROSTWA

Lata 2011 – 2012 postawiły przed administracją samorządową wiele wyzwań – szczególnie w zakresie obsługi kancelaryjnej oraz zmiany sposobu myślenia o jakości obsługi interesantów. Z początkiem 2011 r. weszła w życie nowa, uwzględniająca obecne realia, instrukcja kancelaryjna. W Starostwie wydarzenie to zbiegło się z uruchomieniem, jako narzędzia codziennej pracy, elektronicznego obiegu dokumentów PROTON. Pomimo początkowych trudności, system ten z czasem został zaakceptowany przez wykorzystujących go pracowników, którzy niejednokrotnie mieli okazję przekonać się o jego zaletach.

Postępująca informatyzacja w zakresie obsługi interesantów sprawiła, że podobnie jak w latach poprzednich – systematycznie modernizowano infrastrukturę informatyczną oraz wymieniano sprzęt komputerowy. Zakończono m.in. działania, które pozwolą połączyć wydziały zlokalizowane w budynku przy ul. Zygmunta Augusta z Internetem przy wykorzystaniu światłowodu.

Pozyskanie nowych pomieszczeń w budynku przy ul. Zygmunta Augusta oraz przeniesienie tam Wydziału Ochrony Środowiska, Rolnictwa i Leśnictwa – zwiększyło nie tylko komfort pracy pracowników Starostwa, ale przede wszystkim jakość obsługi interesantów w obydwu lokalizacjach Starostwa. Nadal, w miarę posiadanych środków, starano się modernizować bazę lokalową i wyposażenie. Jako sukces należy uznać reorganizację archiwum zakładowego. Dzięki podpisaniu wieloletniej umowy najmu oraz wykonanym pracom remontowo – adaptacyjnym pozyskano pomieszczenia o łącznej powierzchni 150 m² spełniające wymogi stawiane archiwom. Wszystko to sprawiło, że potrzeby Starostwa w zakresie przechowywania dokumentacji wytwarzanej przez wydziały zostały w pełni zaspokojone.

Ważnym blokiem spraw realizowanych przez Wydział Organizacyjny są sprawy obywatelskie. Wzorem lat ubiegłych starano się zapewnić jak najwyższy poziom obsługi interesantom, którzy zwracali się do Starostwa m.in. w sprawach związanych ze sprawowaniem nadzoru nad działalnością stowarzyszeń, czy też udzielaniem zgody na sprowadzanie zwłok i prochów. Corocznie, niezmiennie wysoko oceniana przez podmioty zewnętrzne przeprowadzana była przez urząd kwalifikacja wojskowa. Powodem do dumy są również efekty współpracy ze strażami, służbami i inspekcjami powiatowymi, w postaci szeregu inicjatyw o charakterze profilaktyczno – edukacyjnym.

Priorytetem Starostwa Powiatowego jest stałe podnoszenie jakości świadczonych usług, stąd też na bieżąco inicjowano oraz koordynowano działania doskonalące w ramach systemu zarządzania jakością oraz kontroli zarządczej. Dzięki nim utrzymano – potwierdzany corocznymi audytami zewnętrznymi – certyfikat jakości ISO 9001 oraz wypełniono szereg obowiązków nałożonych na kierownika jednostki i urząd przez ustawę o finansach publicznych – określanych mianem kontroli zarządczej. Podejmowane działania mają na celu usprawnienie funkcjonowania Starostwa, co wprost przełoży się na zwiększenie zadowolenia klientów.

BEZPIECZEŃSTWO I PORZĄDEK PUBLICZNY

Poprawa bezpieczeństwa i porządku publicznego jest jednym z ważniejszych zadań władzy publicznej. Kierując się tą zasadą władze powiatu, współpracując ze służbami i strażami w latach 2011 - 2012 wspierały je m.in. przez podejmowanie działań wpływających na poprawę bezpieczeństwa oraz ochronę ludności.

Komenda Miejska Policji otrzymała pomoc finansową na: organizację dodatkowych służb patrolowych w okresie letnich wakacji, zakup paliwa, rowerów. W ramach działalności prewencyjnej przeprowadzano wspólnie z Komendą Miejską Policji w Bydgoszczy w szkołach podstawowych powiatu bydgoskiego akcję promującą elementy odblaskowe „Bezpieczna droga do szkoły”, konkursy plastyczne „Jestem bezpieczny na drodze” oraz współorganizowano turniej „Jestem bezpieczny – umiem pomagać innym”. Organizowano również, w tym przy udziale Szkoły Podstawowej nr 4 w Solcu Kujawskim - Powiatowy Turniej Wiedzy o Bezpieczeństwie Ruchu Drogowego. Nakłady finansowe na wymienione działania w latach 2011-2012 to blisko 30 tysięcy złotych.

Komenda Miejska Państwowej Straży Pożarnej otrzymała dofinansowanie do zakupu sprzętu do badania dynamicznego aparatów ochrony dróg oddechowych, samochodu terenowego, naukę na studiach podyplomowych o kierunku „Ratownictwo chemiczne”. Łącznie przekazano na te zadania 15 tysięcy złotych.

Władze powiatu nie zapomniały również o jednostkach Ochotniczej Straży Pożarnej, które otrzymały sprzęt ochrony przeciwpożarowej m.in.: węże strażackie, echosondę, hełmy, łomy, a także dofinansowanie zakupu narzędzi hydraulicznych. Ponadto w ramach współpracy z OSP wspierano organizację zawodów strażackich, turniejów wiedzy pożarniczej, konkursów plastycznych.

Wodne Ochotnicze Pogotowie Ratunkowe wsparto zakupem defibrylatora i dofinansowaniem zatrudnienia obsady łodzi ratowniczej zlokalizowanej na Zalewie Koronowskim, łącznie przeznaczono na te zadania ponad 10 tysięcy złotych.

W latach 2011 – 2012 kontynuowała prace Komisja Bezpieczeństwa i Porządku Prezydenta Bydgoszczy i Starosty Bydgoskiego, wspólna dla miasta Bydgoszczy i powiatu bydgoskiego, skupiająca w swym składzie radnych, prokuratorów, przedstawicieli służb, inspekcji i straży. W ciągu ubiegłych lat Komisja realizowała zadania określone m.in. w Powiatowym programie zapobiegania przestępczości i porządku publicznego – Bezpieczny Powiat.

Dla podniesienia poziomu bezpieczeństwa na drogach corocznie prowadzono akcję - „Bezpieczna jesień”, w ramach której kierowcy mogli skorzystać z bezpłatnych badań technicznych świateł i hamulców, przeprowadzanych na stacjach diagnostycznych z terenu powiatu bydgoskiego.

Nieprzerwanie działał również Bydgoski Zespół Zarządzania Kryzysowego, utworzony jako organ wspólny dla Bydgoszczy i powiatu bydgoskiego. Koordynował on m. in. działania w czasie powodzi, intensywnych opadów śniegu, gwałtownych zjawisk atmosferycznych.

Niezależnie funkcjonowało też w systemie całodobowym wspólne – podobnie jak w przypadku Zespołu – Bydgoskie Centrum Zarządzania Kryzysowego, które reaguje w sytuacjach szeroko pojętego zagrożenia bezpieczeństwa. W ramach Sytemu Wczesnego Ostrzegania ludności o zagrożeniach – Centrum utrzymuje ścisłą współpracę z gminami powiatu bydgoskiego. Na realizację zadań związanych z zarządzaniem kryzysowym przeznaczono w latach 2011-2012 ponad 70 tysięcy złotych.

Organizowano także: szkolenia obronne (w tym jedno praktyczne „Kobra 2011”), finał powiatowy Olimpiady Wiedzy o Obronie Cywilnej. Przeprowadzano konsultacje z pracownikami urzędów gmin, opracowywano

niezbędną dokumentację określającą sposoby realizacji głównych zadań z zakresu obronności i OC. Prowadzono współpracę z formacjami OC i Rejonowym Ośrodkiem Analizy Danych i Alarmowania. Nakłady finansowe na tę działalność w minionych dwóch latach wyniosły blisko 7 tysięcy złotych.

PROJEKTY REALIZOWANE W LATACH 2011-2012

PROJEKTY INWESTYCYJNE REALIZOWANE PRZEZ POWIAT BYDGOSKI ZE ŚRODKÓW ZEWNĘTRZNYCH:

Nazwa projektu	Wartość projektu	Źródło finansowania	Kwota dofinansowania	Cel projektu	Lata realizacji
Unowocześnienie bazy dydaktycznej Zespołu Szkół Zawodowych w Koronowie poprzez doposażenie pracowni technicznych	252 059,10	Regionalny Program Operacyjny Województwa Kujawsko-Pomorskiego, Działanie 3.1	163 838,41 zł	Wyposażenie 3 sal do praktycznej nauki zawodu w ZSZ w Koronowie	2010-2011
		Powiat Bydgoski	88 220,69 zł		
Rozbudowa i unowocześnienie bazy kształcenia zawodowego w powiecie bydgoskim” (przebudowa ZSOiZ Solec Kujawski, ZSAE w Karolewie	2 303 031,12	Regionalny Program Operacyjny Województwa Kujawsko-Pomorskiego, Działanie 3.1	1 496 970,22	Poprawa stanu technicznego bazy kształcenia zawodowego ZSA-E w Karolewie oraz ZSOiZ w Solcu Kujawskim poprzez utworzenie 6 sal do praktycznej nauki zawodu.	2010-2013
		Powiat Bydgoski	806 060,90		
Termomodernizacja sali gimnastycznej z zaplecze socjalno – sanitarnym Zespołu Szkół Ogólnokształcących i Zawodowych w Solcu Kujawskim	222 609,53	Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Toruniu	46 748,00	Termomodernizacja sali gimnastycznej z zapleczem socjalno – sanitarnym.	2012
		Powiat Bydgoski	175 861,53		
Renowacja Oficyny Dworskiej przy Zespole Szkół Agro-Ekonomicznych w Karolewie – etap II – wymiana stolarki otworowej oraz remont elewacji	95 011,14	Urząd Marszałkowski Województwa Kujawsko - Pomorskiego	41 329,84	Renowacja oficyny dworskiej w Karolewie poprzez: - wymianę stolarki zewnętrznej tj. okien parteru i poddasza oraz drzwi zewnętrznych, - remont elewacji.	2012
		Powiat Bydgoski	53 681,30		
Rozbudowa drogi powiatowej nr 1546C Bydgoszcz – Otorowo - droga 397 wraz z budową ścieżki rowerowej od km 0÷000 do km 3÷018	3 483 028,27	Narodowy Program Przebudowy Dróg Lokalnych	1 741 514,13	Rozbudowa drogi powiatowej nr 1546C Bydgoszcz - Otorowo - droga 397 od km 0÷000 do km 3÷018 wraz z budową ścieżki rowerowej od km 0÷044 do km 3÷031,49	2011
		Gmina Solec Kujawski	793 631,65		
		Powiat Bydgoski	947 882,49		
Przebudowa drogi powiatowej nr 1527C Prosperowo-Wojnowo od km 0÷000 do km 7÷660	8 239 380,77	Narodowy Program Przebudowy Dróg Lokalnych	3 000 000,00	Przebudowa drogi powiatowej nr 1527C Prosperowo-Wojnowo na odcinku od km 0 ÷ 000 do km 7 ÷ 660 wraz z budową ścieżki rowerowej na całej jej długości.	2011
		Urząd Marszałkowski Województwa Kujawsko - Pomorskiego	797 195,87		
		Gmina Sicienko	500 000,00		
		Powiat Bydgoski	3 942 184,90		

PROJEKTY MAJĄCE NA CELU ROZWÓJ ZASOBÓW LUDZKICH, REALIZOWANE ZE ŚRODKÓW ZEWNĘTRZNYCH:

Nazwa projektu	Wartość projektu	Źródło finansowania	Kwota dofinansowania	Cel projektu	Lata realizacji
„Szkola po szkole”	985102,00 zł	Program Operacyjny Kapitał Ludzki, Działanie 9.2	859 501,49 zł	Podniesienie atrakcyjności i jakości szkolnictwa zawodowego zwiększające szanse uczniów na rynku pracy.	2009-2011
		Budżet Powiatu Bydgoskiego	125 600,51 zł		
„Szkola po szkole 2”	723 067,40 zł	Program Operacyjny Kapitał Ludzki, Działanie 9.2	614 607,29 zł	Podniesienie atrakcyjności i jakości szkolnictwa zawodowego zwiększające szanse uczniów na rynku pracy.	2010-2012
		Budżet Powiatu Bydgoskiego	108 460,11 zł		
„Szkola po szkole 3”	592 100,00 zł	Program Operacyjny Kapitał Ludzki, Działanie 9.2	503 285,00 zł	Podniesienie atrakcyjności i jakości szkolnictwa zawodowego zwiększające szanse uczniów na rynku pracy.	2011-2013
		Budżet Powiatu Bydgoskiego	88 815,00 zł		
„Praktyczna szkoła”	697 473,00 zł	Program Operacyjny Kapitał Ludzki, Działanie 9.2	592 852,05 zł	Podniesienie atrakcyjności i jakości szkolnictwa zawodowego zwiększające szanse uczniów na rynku pracy.	2012-2014
		Budżet Powiatu Bydgoskiego	104 620,95 zł		
„Przygoda z wiedzą”	1652 080,35 zł	Program Operacyjny Kapitał Ludzki, Działanie 9.1.2	1 394 512,33 zł	Podniesienie atrakcyjności i jakości szkolnictwa, poprzez organizację dodatkowych zajęć pozalekcyjnych dla uczniów szkół podstawowych, gimnazjalnych oraz ogólnokształcących z terenu powiatu bydgoskiego	2010-2011
		Powiat Bydgoski, Gminy z terenu PB	257 568,02 zł		
„Pierwszy krok do usamodzielnienia”	182 976,76 zł	Program Operacyjny Kapitał Ludzki, Działanie 7.1.2	168 176,64 zł	Wzrost integracji społecznej oraz przeciwdziałanie marginalizacji i wykluczeniu społecznemu uczestników poprzez podniesienie ich kwalifikacji i mobilności zawodowej.	2011
		Budżet Powiatu Bydgoskiego	14 800,12 zł		
„Pierwszy krok do usamodzielnienia”	471 861,26 zł	Program Operacyjny Kapitał Ludzki,	422 315,83 zł	Wzrost integracji społecznej oraz przeciwdziałanie	2012-2013

		Działanie 7.1.2		marginalizacji, wykluczeniu społecz. uczestników poprzez podniesienie ich kwalifikacji i mobilności zawodowej.	
		Budżet Powiatu Bydgoskiego	49 545,43 zł		
„Wszyscy jesteśmy z tej samej gliny 2”	49 747,00 zł	Program Operacyjny Kapitał Ludzki, Działanie 9.5	49 747,00 zł	Podniesienie poziomu wiedzy i kwalifikacji mieszkańców obszarów wiejskich poprzez przeszkolenie animatorów kultury na terenach wiejskich.	2010 - 2012
„Profesjonalny samorząd”	670 135,28 zł	Program Operacyjny Kapitał Ludzki, Działanie 5.2.1	565 950,34 zł	Wypożyczenie kadr Starostwa Powiatowego w Bydgoszczy oraz Urzędu Gminy Osielsko w kompetencje niezbędne do realizacji zadań przypisanych administracji publicznej.	2011
		Powiat Bydgoski, Gmina Osielsko	104 184,94 zł		
Przeprowadzenie Festiwalu Folkloru i Twórczości Ludowej Powiatu Bydgoskiego w roku 2011 w Koronowie	7 072,00 zł	Program Rozwoju Obszarów Wiejskich Działanie: Małe projekty	2 761,78 zł	Przeprowadzenie II Festiwalu Folkloru i Twórczości Ludowej Powiatu Bydgoskiego w roku 2011 w Koronowie.	2011
		Budżet Powiatu Bydgoskiego	4 310,22 zł		
Opracowanie i druk przewodnika "Powiat Bydgoski dla aktywnych..." w polskiej wersji językowej i angielskiej wersji językowej	27 269,00 zł	Program Rozwoju Obszarów Wiejskich Działanie: Małe projekty	17 150,00 zł	W ramach projektu opracowano merytorycznie oraz wykonano 5000 sztuk przewodnika w wersji polskiej oraz 1000 sztuk przewodnika w wersji angielskiej pn. "Powiat Bydgoski dla aktywnych...".	2010-2011
		Budżet Powiatu Bydgoskiego	10 119,00 zł		

ROZWÓJ I PROMOCJA POWIATU

W latach 2011-2012 obecnej kadencji efektywnie promowano i wspierano rozwój Powiatu Bydgoskiego. Na bazie przyjętego 28 kwietnia 2011 roku przez Radę Powiatu Bydgoskiego „Planu Promocji Powiatu Bydgoskiego na lata 2011-2014” podejmowano różnorodne przedsięwzięcia mające na celu szeroką promocję powiatu – jego sytuacji gospodarczej, zasobów przyrodniczych i turystycznych, osiągnięć oświatowych, kulturalnych oraz możliwości rozwojowych.

Wszystkim działaniom towarzyszyła nadrzędna idea – zintegrowanie mieszkańców gmin wchodzących w skład powiatu, m.in. poprzez wytworzenie poczucia wspólnoty, nie tylko terytorialnej, jak również promowanie aktywności społeczeństwa i samorządów w powiecie i osiągniętych efektów rozwojowych. Aktywność i zaangażowanie pracowników Wydziału Rozwoju i Funduszy Europejskich przyniosły pozytywne rezultaty w postaci efektywnej współpracy z wieloma samorządami oraz instytucjami województwa kujawsko-pomorskiego. Współpraca ta niejednokrotnie była formalizowana poprzez zawieranie partnerstw, zarówno z jednostkami samorządu terytorialnego jak i wyższymi uczelniami oraz organizacjami pozarządowymi. Głównym celem podpisanych w tym okresie porozumień i listów intencyjnych, było pobudzanie rozwoju lokalnego i wspieranie aktywności lokalnej.

Realizacja wielu inicjatyw w partnerstwie z innymi JST, organizacjami i podmiotami gospodarczymi sprzyjała wymianie doświadczeń oraz nowatorskim działaniom w zakresie promocji. Znacznym wsparciem w promocji ponadlokalnej powiatu bydgoskiego była kontynuacja członkostwa Powiatu Bydgoskiego w Kujawsko-Pomorskiej Organizacji Turystycznej. Dzięki uczestnictwu Powiatu Bydgoskiego w funkcjonowaniu tej organizacji, publikacje i materiały informacyjno-promocyjne o naszym powiecie trafiały

na imprezy targowe w kraju i zagranicą m.in. na Międzynarodowe Targi Turystyczne w Łodzi, Targi Warszawa „Lato”, Tour Salon w Poznaniu oraz Targi Turystyczne w Berlinie.

Zadania promocji Powiatu Bydgoskiego realizowane były przez Wydział Rozwoju i Funduszy Europejskich m.in. poprzez składanie zgłoszeń do corocznych konkursów - ogłaszanych przez różne instytucje w kraju. Działania te okazały się skuteczną metodą promocji powiatu na poziomie regionalnym i ogólnopolskim. Zgłoszenia przygotowywane przez WRiFE złożono w następujących konkursach:

- **„Odkrywca 2011” Wyróżnienie Marszałka Województwa Kujawsko - Pomorskiego w dziedzinie Turystyki - w kategorii „Inwestycja Sprzyjająca Rozwojowi Turystyki”** zgłoszono projekt „Budowa ścieżek rowerowych w powiecie bydgoskim warunkiem poprawy bezpieczeństwa w regionie”, w ramach którego powstało ponad 33 km ścieżek rowerowych.
-
- **Konkurs o nagrodę Marszałka Województwa Kujawsko-Pomorskiego - do Nagrody Marszałka Województwa Kujawsko-Pomorskiego w kategorii sport** zgłoszono kandydaturę Pana Zbigniewa Karnasa, prezesa UKS Czapla, trenera i aktywnego działacza sportowego. Nominowany otrzymał nagrodę podczas uroczystej gali zorganizowanej przez Urząd Marszałkowski w Toruniu.
-
- **„Polska pięknieje – 7 cudów funduszy europejskich”** WRiFE zgłosił do tego konkursu realizację projektu „Budowa ścieżek rowerowych w powiecie bydgoskim warunkiem poprawy bezpieczeństwa w regionie”, w ramach którego powstało ponad 33 km ścieżek rowerowych.

- **Modernizacja roku 2012** – do konkursu zgłoszono zrealizowany projekt inwestycyjny– *Przebudowa sali gimnastycznej Zespołu Szkół Ogólnokształcących i Zawodowych w Solcu Kujawskim, zlokalizowanej w Solcu Kujawskim, ul. 29 listopada 7, w celu utworzenia w niej pracowni niezbędnych do realizacji programów nauczania przedmiotów zawodowych oraz praktycznej nauki zawodu dla technikum mechatronicznego i technikum mechanicznego*
- **„Róża regionów”** – do konkursu organizowanego przez dwutygodnik „Wiadomości turystyczne” zgłoszono *Przewodnik po szlakach turystycznych POWIAT BYDGOSKI dla aktywnych.*
- Konkurs **„Sołtys Roku Województwa Kujawsko-Pomorskiego 2011”** oraz **„Sołtys Roku Województwa Kujawsko-Pomorskiego 2012”** - Powiat Bydgoski podjął się współorganizacji konkursu we współpracy z Krajową Siecią Obszarów Wiejskich, Stowarzyszeniem Sołtysów Województwa Kuj.-Pom., Leśnym Parkiem Kultury i Wypoczynku w Myślęcinku oraz TVP Oddział w Bydgoszczy. W trakcie trwania konkursu promowano aktywnych sołtysów z terenu powiatu bydgoskiego.

W latach 2011-2012 Powiat Bydgoski uczestniczył oraz wspierał finansowo, czy w postaci nagród rzeczowych wiele imprez plenerowych, m.in.:

- Targi turystyczno – ogrodnicze „Lato na Wsi” w Minikowie
- „Wieś zaprasza Miasto” - impreza miała miejsce w ramach festynu Powitanie Lata w Leśnym Parku Kultury i Wypoczynku w Myślęcinku (2011),
- Dożynki Województwa Kujawsko-Pomorskiego w Chełmnie (2011),
- Dożynki Powiatowe w Białych Błotach (2011), Dożynki Powiatowe w Solcu Kujawskim (2012),

- Jarmark Kujawsko-Pomorski w Myślęcinku,
- II Powiatowy Festiwal Folkloru i Twórczości Ludowej Powiatu Bydgoskiego, w Koronowie (2011), Festiwal Folkloru i Twórczości Ludowej w Karolewie (2012),
- XII Święto Śliwki w Strzelcach Dolnych,
- Smaki Lata w Gogolinku,
- Puchar Polski Nordic Walking w Żołędowie,
- IV Majowe Spotkania Twórców Kultury i Sztuki Powiatu Toruńskiego w Skłudzewie – Koło rękodzielnicze z gminy Dobrcz przygotowało na tą imprezę stoisko tematyczne.
- „Święto Śliwki”
- Rodzinny Rajd Rowerowy w Brzozie - patronat Starosty Bydgoskiego

IV Majowym Spotkaniu Twórców Kultury i Sztuki Powiatu Toruńskiego w Skłudzewie.

Święto Śliwki.

Oprócz w/w działań Wydział Rozwoju i Funduszy Europejskich efektywnie pozyskiwał środki europejskie na projekty infrastrukturalne, edukacyjne i szkoleniowe. Informacje o tych działaniach zostały zamieszczone w rozdziale PROJEKTY REALIZOWANE W LATACH 2011-2012.

W powiecie bydgoskim obserwuje się wzrost aktywności sektora Małych i Średnich Przedsiębiorstw co sprawia, że nawet w czasach kryzysu

ekonomicznego Powiat Bydgoski jawi się, jako jeden z niewielu, mogących poszczycić się rozwojem gospodarczym.

W latach 2011-2012, w zakresie wspierania rozwoju sektora Małych i Średnich Przedsiębiorstw, Wydział Rozwoju i Funduszy Europejskich prowadził wiele działań informacyjnych, szkoleniowych, współpracował w tym zakresie z uczelniami wyższymi oraz instytucjami otoczenia biznesu. Umożliwiano przedsiębiorstwom skuteczną reklamę w wydawanych w latach 2011-2012 publikacjach albumowych i informatorach, a dzięki dystrybucji materiałów za pośrednictwem K-POT, informacja o podmiotach gospodarczych funkcjonujących w powiecie bydgoskim trafiała zarówno na teren kraju jak i zagranicę.

Na stronie internetowej www.powiat.bydgoski.pl aktualizowano na bieżąco bazę przedsiębiorców oraz umieszczano informacje o organizowanych w regionie dla przedsiębiorców szkoleniach, seminariach jak również o możliwościach pozyskania, na rozwój przedsiębiorstw, środków finansowych.

W roku 2012, w celu zwiększenia udziału pracodawców w przygotowywanie nowych kadr naszego regionu, opracowano projekt skierowany do uczniów szkół zawodowych. W ramach projektu umożliwiono przedsiębiorcom z regionu współtworzenie, dla uczniów szkół zawodowych, programów stażowych, na bazie których organizowane będą w przedsiębiorstwach staże zawodowe.

W roku 2012 podpisano porozumienie z Kujawsko-Pomorskim Związkiem Pracodawców i Przedsiębiorców, którego celem jest przede wszystkim inkubacja i promocja przedsiębiorczości. Pierwszym efektem tego porozumienia są odbywające się cyklicznie dyżury konsultanta Punktu Konsultacyjnego KPZPiP w ZSZ w Koronowie, podczas których przedsiębiorcy i osoby zamierzające podjąć działalność gospodarczą mogą bezpłatnie uzyskać

informację o możliwościach i warunkach pozyskania środków zewnętrznych na dofinansowanie tej działalności.

Powiat Bydgoski, na podstawie zawartych wcześniej porozumień, kontynuował współpracę z regionalnymi uczelniami wyższymi tj. Wyższą Szkołą Bankową w Toruniu oraz Kujawsko-Pomorską Szkołą Wyższą, a w 2012 roku nawiązał ścisłą współpracę z Wyższą Szkołą Gospodarki w Bydgoszczy.

Na kanwie porozumienia z WSG w dniu 15 czerwca 2012 roku przedstawiciele Powiatu Bydgoskiego, Powiatu Toruńskiego, gmin z obszaru obu powiatów oraz Wyższej Szkoły Gospodarki podpisali „Porozumienie o współpracy na rzecz rozwoju społeczno-gospodarczego regionu bydgosko-toruńskiego”. Porozumienie to ma na celu wszechstronny rozwój regionu oraz poprawę jakości życia mieszkańców powiatu bydgoskiego i toruńskiego.

Zawarcie tego porozumienia spowodowało, że w II półroczu 2012 roku podjęte zostały działania, w efekcie których, na terenie obu powiatów powstały Uniwersytety Trzeciego Wieku, cieszące się ogromną popularnością wśród mieszkańców regionu. Na terenie powiatu bydgoskiego takie uniwersytety powstały w gminie Koronowo, Osielsko, Solec Kujawski, Nowa Wieś Wielka i Białe Błota. W wyniku tego porozumienia, podjęto również działania mające na celu m.in. rozwój przedsiębiorczości, z którego najważniejszym było opracowanie koncepcji utworzenia w obu powiatach Centrów Wspierania Przedsiębiorczości. Pierwsze z centrów powstanie na terenie powiatu bydgoskiego, przy Zespole Szkół Zawodowych w Koronowie.

Do prac przy uruchomieniu tego centrum włączyły się jednostki i instytucje mające w swoich celach statutowych wspieranie rozwoju przedsiębiorczości, m.in.: Gmina Koronowo, Powiatowy Urząd Pracy w Bydgoszczy, Wyższa Szkoła Gospodarki w Bydgoszczy, Kujawsko-Pomorski Związek Pracodawców i Przedsiębiorców, Polskie Towarzystwo Ekonomiczne oddział w Bydgoszczy, LGD „Trzy Doliny”, Polska Fundacja Przedsiębiorczości, Subregionalny Fundusz Pożyczkowy KUJAWIAK,

Bydgoski Fundusz Poręczeń Kredytowych, Kujawsko-Pomorski Fundusz Pożyczkowy oraz Kujawsko-Pomorski Ośrodek Wspierania Ekonomii Społecznej.

Otwarcie Centrum Wspierania Przedsiębiorczości przy ZSZ w Koronowie zaplanowano na marzec 2013 roku.

Duży wpływ na aktywność lokalną miała, w latach 2011/2012, współpraca prowadzona przez wydziały Starostwa Powiatowego w Bydgoszczy z organizacjami pozarządowymi, która realizowana była na podstawie ustawy o działalności pożytku publicznego i wolontariacie, a koordynowana przez Wydział Rozwoju i Funduszy Europejskich.

W zakresie współpracy niefinansowej prowadzone były na bieżąco działania doradcze i informacyjne. Organizacjom ubiegającym się o dofinansowanie w ramach konkursu udzielano rekomendacji, a Starosta Bydgoski obejmował Patronatom Honorowym realizowane przez stowarzyszenia na terenie powiatu bydgoskiego, inicjatywy. Członkowie organizacji pozarządowych wspierali również organizacyjnie przedsięwzięcia promocyjne realizowane przez Wydział Rozwoju i Funduszy Europejskich. Współpraca przy udziale wsparcia finansowego prowadzona była głównie poprzez przekazywanie organizacjom dotacji w ramach otwartych konkursów ofert z zakresu turystyki, kultury i ochrony dziedzictwa narodowego oraz kultury fizycznej i sportu ale również poprzez działania wspierające zapewnienie bezpieczeństwa, porządku publicznego i ochrony przeciwpożarowej.

Dnia 28 lutego 2012 roku Rada Powiatu, zgodnie z zapisami nowelizowanej ustawy o działalności pożytku publicznego i wolontariacie, przyjęła uchwałę Nr 177/XVI/12 w sprawie trybu i kryteriów realizacji zadania publicznego w ramach inicjatywy lokalnej. Celem podjęcia uchwały było wspólne realizowanie zadania publicznego na rzecz społeczności lokalnej.

13 maja 2012 roku, na wniosek Koła Gospodyń Wiejskich w Kruszyń, zrealizowano w trybie inicjatywny lokalnej jedno zadanie pn.: „Przygotowanie stoiska Powiatu Bydgoskiego podczas Targów Turystyczno-Ogrodnicznych *Lato na wsi*”. Zadanie zostało dofinansowane kwotą 1 000,00 zł.

Ponadto, w 2012 roku wpłynęły cztery wnioski o realizację zadania w trybie inicjatywy lokalnej, zakładające realizację inicjatyw w 2013 roku:

Komisja, powołana dnia 14 sierpnia 2012 r. Uchwałą nr 134/2012 Zarządu Powiatu Bydgoskiego, po przeprowadzeniu oceny wniosków, postanowiła przyznać dofinansowanie następującym wnioskom:

- 1) wniosek Koła Gospodyń Wiejskich w Kruszyń o realizację zadania pn. „Przygotowanie stoiska tematycznego podczas Targów Turystyczno-Ogrodnicznych w Minikowie” – dofinansowanie zadania w kwocie nie wyższej niż 1 000,00 zł;
- 2) wniosek grupy mieszkańców Ostromecka o realizację zadania pn. „Budowa chodnika przy ulicy Wiślanej w miejscowości Ostromecko, w ciągu drogi powiatowej 1540 C” – dofinansowanie zadania w kwocie nie wyższej niż 69 180,00 zł;
- 3) wniosek Towarzystwa Rozwoju Gminy Dobrcz o realizację zadania pn. „Promocja Wolontariatu Powiatu bydgoskiego - profesjonalizacja samorządów, organizacji i grup nieformalnych poprzez działalność społeczną” – dofinansowanie zadania w kwocie nie wyższej niż 7 350,00 zł.

Wyniki prac komisji zostały zatwierdzone Uchwałą nr 139/2012 Zarządu Powiatu Bydgoskiego z dnia 30 sierpnia 2012 roku.

W związku z wnioskiem złożonym przez organizacje pozarządowe do Starostwa Powiatowego w Bydgoszczy, podjęte zostały w 2012 roku działania mające na celu powołanie Rady Działalności Pożytku Publicznego jako organu doradczego i opiniującego. Po przeprowadzonej przez Wydział Rozwoju i Funduszy Europejskich procedurze naboru członków, zgodnie

z Uchwałą Nr 127/XII/11 Rady Powiatu Bydgoskiego w sprawie trybu powoływania członków, organizacji, trybu działania Powiatowej Rady Działalności Pożytku Publicznego Powiatu Bydgoskiego oraz określenia regulaminu jej działania, Rada została powołana i rozpoczęła swoje funkcjonowanie, odbywając w 2012 roku trzy spotkania, na których podjęto wiele cennych inicjatyw związanych z prowadzoną z organizacjami pozarządowymi, współpracą.

Powiat Bydgoski zawarł z Wyższą Szkołą Gospodarki na okres od 5 listopada 2012 roku do 31 grudnia 2013 roku porozumienie szczegółowe, na bazie którego organizowane będą dla mieszkańców powiatu bydgoskiego szkolenia i doradztwo w obszarze Ekonomii Społecznej oraz przedsiębiorczości. Wsparcie to będzie dotyczyło realizacji projektu „Rozwój i funkcjonowanie Kujawsko-Pałuckiego Centrum Ekonomii Społecznej” jak również realizacji w tym obszarze zadań Powiatu Bydgoskiego

Współpraca Starostwa Powiatowego z mediami i wydawnictwami owocowała konsekwentnym upowszechnianiem informacji, które docierały do szerokiej grupy mieszkańców powiatu oraz turystów. W latach 2011-2012 po raz pierwszy wykorzystano do promocji powiatu serwis internetowy www.youtube.pl, na którym umieszczono filmy relacjonujące organizowane w powiecie bydgoskim imprezy promocyjne. W celu ułatwienia dostępu do najbardziej aktualnych i ważnych wiadomości, prowadzona jest strona internetowa Powiatu Bydgoskiego www.powiat.bydgoski.pl. Bieżąca aktualizacja i wprowadzanie nowych elementów wzbogacających jej funkcjonowanie ma za zadanie podnoszenie atrakcyjności i funkcjonalności strony, wychodząc naprzeciw oczekiwaniom użytkowników Internetu.

EDUKACJA, KULURA I SPORT.

Do głównych zadań Powiatu Bydgoskiego w zakresie edukacji, kultury i sportu należy prowadzenie spraw organizacyjnych, nadzór nad prawidłowym funkcjonowaniem szkół ponadgimnazjalnych oraz poradni psychologiczno-pedagogicznej, przygotowywanie dokumentacji formalno-prawnej niezbędnej do zakładania lub likwidacji publicznej placówki oświatowej, upowszechnianie i organizacja kultury, kultury fizycznej i sportu, jak również realizacja zadań zdrowotnych oraz kierowanie nieletnich do placówek.

Powiat Bydgoski jest organem prowadzącym dla następujących jednostek organizacyjnych:

Nazwa jednostki organizacyjnej	Typ jednostki
Liceum Ogólnokształcące w Koronowie	Liceum Ogólnokształcące
Zespół Szkół Zawodowych w Koronowie	Czteroletnie Technikum
	Zasadnicza Szkoła Zawodowa
	Trzyletnie Technikum Uzupełniające dla Dorosłych
Zespół Szkół w Koronowie	Szkoła Podstawowa nr 3
	Gimnazjum nr 2
	Zasadnicza Szkoła Zawodowa nr 1
	Szkoła Przystosowująca do Pracy
Zespół Szkół Ogólnokształcących i Zawodowych w Solcu Kujawskim	Liceum Ogólnokształcące
	Czteroletnie Technikum
	Technikum Ekonomiczne
	Zasadnicza Szkoła Zawodowa
Zespół Szkół Agro-Ekonomicznych w Karolewie	Technikum Żywności i Gospodarstwa Domowego
	Technikum Rolnicze
	Technikum Architektury Krajobrazu
	Technikum Ekonomiczne
	Liceum Ogólnokształcące
Powiatowa Poradnia Psychologiczno-Pedagogiczna w Koronowie (z filią w Bydgoszczy)	Poradnia Psychologiczno-Pedagogiczna

Nabór do klas pierwszych wszystkich typów szkół przedstawia się następująco:

Rok szkolny	Absolwenci gimnazjów	Rok szkolny	Uczniowie klas pierwszych szkół ponadgimnazjalnych					Razem
			ZSA-E ³	ZSOiZ ⁴	ZSL/LO ⁵	ZSZ ⁶	ZS ⁷	
2010/ 2011	1221	2011/ 2012	119	120	72	193	8	512
2011/ 2012	1168	2012/ 2013	111	85	53	226	6	481

Tab. 1 Liczba uczniów klas pierwszych szkół ponadgimnazjalnych wg placówek.

W związku z tym, że zwiększono liczebność uczniów w danym oddziale, w roku szkolnym 2012/2013 zmniejszyła się liczba oddziałów.

Nazwa szkoły / placówki	Rok szkolny	Liczba uczniów	Liczba oddziałów	Liczba etatów nauczycieli
ZSA-E w Karolewie	2011/2012	370	14	31,48
	2012/2013	361	14	30,63
ZSOiZ w Solcu Kujawskim	2011/2012	349	14	31,36
	2012/2013	304	12	26,05
ZSL / LO w Koronowie	2011/2012	223	8	17,24
	2012/2013	199	7	15,26
ZSZ w Koronowie	2011/2012	533	19	50,45
	2012/2013	576	19	46,72
ZS w Koronowie	2011/2012	87	10	20,39
	2012/2013	86	10	19,42
Powiatowa Poradnia Psychologiczno-Pedagogiczna	2011/2012	-	-	15,5
	2012/2013	-	-	15,5
Ogółem	2011/2012	1562	65	166,42
	2012/2013	1526	62	153,58

Tab. 2 Liczba uczniów, oddziałów oraz etatów nauczycieli wg placówek.

³ Zespół Szkół Agro-Ekonomicznych w Karolewie

⁴ Zespół Szkół Ogólnokształcących i Zawodowych w Solcu Kujawskim

⁵ Zespół Szkół Licealnych w Koronowie

⁶ Zespół Szkół Zawodowych w Koronowie

⁷ Zespół Szkół w Koronowie

Powiatowa Poradnia Psychologiczno-Pedagogiczna w Koronowie z filią w Bydgoszczy udziela pomocy w zakresie :

- diagnozy trudności szkolnych i wychowawczych;
- wspierania uczniów w przezwyciężaniu trudności dydaktycznych i wychowawczych, pomoc nauczycielom;
- doradztwa zawodowego;
- zapobiegania patologii społecznej oraz pomocy dzieciom i młodzieży zagrożonej;
- terapii psychologicznej, pedagogicznej, logopedycznej i socjoterapeutycznej, biofeedback.

Opinie w sprawie	Rok szkolny							
	2010/2011				2011/2012			
	Przedszkole	Szkoła podstawowa	Gimnazjum	Szkoła ponadgimnazjalna	Przedszkole	Szkoła podstawowa	Gimnazjum	Szkoła ponadgimnazjalna
wcześniejszego przyjęcia dziecka do szkoły podstawowej oraz odroczenia	2	24	-	-	22	-	-	-
pozostawienia ucznia klasy I-III szkoły podstawowej na drugi rok w tej samej klasie	-	1	-	-	-	-	2	-
dostosowania wymagań edukacyjnych do indywidualnych potrzeb ucznia	-	145	92	13	-	132	77	5
zwolnienia ucznia z wadą słuchu lub z głęboką dysleksją rozwojową z nauki drugiego języka obcego	-	-	-	2	-	-	2	2
udzielenia zezwolenia na indywidualny program lub tok nauki	-	18	16	-	-	14	17	1
przyjęcie ucznia gimnazjum do oddziału przysposabiającego do pracy	-	-	11	-	-	-	25	-
przyjęcia do klasy I szkoły ponadgimnazjalnej kandydata z problemami zdrowotnymi, ograniczającymi możliwości wyboru kierunku kształcenia ze względu na stan zdrowia	-	-	2	-	-	-	11	-
przystąpienie ucznia do egzaminu zewnętrznego w warunkach i formie dostosowanych do indywidualnych potrzeb psychofizycznych ucznia	-	147	179	28	-	126	86	21
o potrzebie wczesnego wspomaganie rozwoju	27	-	-	-	22	-	-	-
Razem	29	335	300	43	44	272	220	29

Tab. 3 Liczba orzeczeń i opinii wydanych przez zespoły orzekające działające w Powiatowej Poradni Psychologiczno-Pedagogicznej w Koronowie z filią w Bydgoszczy

Awans zawodowy nauczycieli:

Wszyscy nauczyciele, którzy ubiegali się o wyższy stopień awansu zawodowego, taki stopień uzyskali.

Na stopień nauczyciela	Liczba przeprowadzonych postępowań w roku	
	2011	2012
kontraktowego	2	2
mianowanego	13	5
dplomowanego	6	11

Tab. 4 Stopień awansu zawodowego nauczycieli z terenu powiatu bydgoskiego.

Realizacja remontów w podległych jednostkach organizacyjnych w latach 2011 i 2012r.:

Nazwa szkoły	Zakres prac w 2011r	Zakres prac w 2012r
ZSL w Koronowie	- malowanie sal lekcyjnych nr 2 i 11 - remont pokoju nauczycielskiego	-naprawa daszku nad toaletami -naprawa i konserwacja gaśnic -naprawa instalacji c. o. -naprawa systemu wentylacyjnego -naprawa systemu alarmowego
ZSA-E w Karolewie	-naprawa poszycia dachowego na budynku szkoły z papy termozgrzewalnej -naprawa poszycia dachowego na budynkach szkoły -remont schodów zewnętrznych przy budynku głównym szkoły	-budowa schodów ewakuacyjnych przy budynku internatu -malowanie elewacji szczytu internatu po budowie schodów
ZS w Koronowo	-remont stropów oraz wymiana instalacji elektrycznej, -wymalowanie biblioteki, dwóch korytarzy i klatki schodowej oraz wymalowanie dwóch sal lekcyjnych nr 10, 15 i 14	-przeгляд pieca -wymalowanie dwóch izb lekcyjnych nr 7 i 8 oraz dwóch ogólnodostępnych węzłów sanitarnych
Powiatowa Poradnia Psychologiczno-Pedagogiczna w Koronowie	-	-remont pomieszczeń filii poradni w Bydgoszczy -pomalowanie toalet -wymiana kompaktu dla klientów
ZSOiZ w Solcu Kujawskim	- doprowadzenie instalacji ciepłej wody do trzech łazienek w budynku szkolnym przy ul. 29 Listopada 7 - częściowa wymiana obróbek blacharskich na budynku szkolnym przy ul.23 Stycznia 13 - malowanie sali komputerowej (nr 14) w budynku szkolnym przy ul. 23 Stycznia 13 - częściowa wymiana instalacji elektrycznej oraz oświetlenia w salach	- wymiana drzwi w klasach (4szt) budynku szkolnego przy ulicy 29 Listopada 7. - przebudowa sali gimnastycznej przy ul. 29 Listopada 7 w celu utworzenia w niej dwóch sal do praktycznej nauki zawodu. Zadanie realizowane w ramach projektu „Rozbudowa i unowocześnienie bazy kształcenia zawodowego w powiecie bydgoskim” Termomodernizacja sali gimnastycznej

	lekcyjnych nr 73 i 74 budynku szkolnego przy ul. 29 Listopada 7 - remont sal lekcyjnych nr 73 i 74, części klatki schodowej, podłóg, pokoju nauczycielskiego, mieszkania służbowego w budynku przy ul. 29 Listopada 7, - zakup i montaż drzwi wewnętrznych	z zapleczem socjalno-sanitarnym przy ul. 23 Stycznia 13
ZSZ w Koronowie	-naprawy żaluzji -malowania klas i korytarzy -naprawa mebli -naprawa samochodów -prace remontowo- naprawcze w salach -prace konserwacyjne	-materiały do remontu bieżącego- sala lekcyjna 7 -materiały do naprawy instalacji pod komputery -materiały do napraw samochodów -materiały do napraw bieżących – malowanie n -naprawa instal. wod-kan Pilawa -naprawa systemu alarmowego -naprawy stolarskie

Tab. 5 Remonty w latach 2011-2012 w powiatowych budynkach szkolnych.

Realizacja zadań z zakresu oświaty – dotacje dla szkół i placówek niepublicznych o uprawnieniach szkół publicznych:

Zgodnie z art. 90 ust.3 ustawy o systemie oświaty, Powiat Bydgoski przekazuje dotacje dla szkół niepublicznych o uprawnieniach szkół publicznych.

Nazwa szkoły	Rok szkolny	
	2010/2011 (stan na 31.03.2011)	2011/2012 (stan na 31.03.2012)
	Liczba słuchaczy	Liczba słuchaczy
Liceum Ogólnokształcące dla Dorosłych „Albert” w Solcu Kujawskim	103	99
Uzupełniające Liceum Ogólnokształcące dla Dorosłych „Albert” w Solcu Kujawskim	65	66
Liceum Ogólnokształcące dla Dorosłych „Albert” w Dąbrowie Chełmińskiej	17	26
Uzupełniające Liceum Ogólnokształcące dla Dorosłych „Albert” w Dąbrowie Chełmińskiej	37	30
Policealna Szkoła w Solcu Kujawskim	(szkoła rozpoczęła swoją działalność 1 września 2011r.)	23
Liceum Ogólnokształcące „PRESTIGE” w Brzozie	(szkoła rozpoczęła swoją działalność 1 września 2011r.)	28
RAZEM	222	272

Tab. 6 Liczba słuchaczy w szkołach niepublicznych o uprawnieniach szkół publicznych

Zgodnie z art. 82 ustawy o systemie oświaty w latach 2011 i 2012 roku do ewidencji szkół i placówek niepublicznych wpisano łącznie 3 szkoły i 1 placówkę (niepubliczna poradnia psychologiczno-pedagogiczna) oraz wydano 3 decyzje o nadaniu uprawnień szkoły publicznej. Wydano również 1 decyzję o odmowie wpisu ewidencji szkół i placówek niepublicznych.

Zgodnie z art. 70 a ust. 2 ustawy z dnia 26 stycznia 1982 r. – Karta Nauczyciela, na doksztalcanie i doskonalenie zawodowe nauczycieli wyodrębnione zostały środki w wysokości 1% planowanych rocznych wydatków przeznaczonych na wynagrodzenia osobowe nauczycieli tj. w roku 2011: **81.931,00 zł**, a w 2012: **78.510,00 zł**.

W latach szkolnych: 2010/2011 i 2011/2012 przyznano łącznie 8 stypendiów dla uczniów dziennych liceów i techników prowadzonych przez jednostki samorządu terytorialnego Województwa Kujawsko-Pomorskiego. Łączny koszt przyznanych stypendiów za dwa lata szkolne wynosił 24.000,00 zł.

W 2011 roku wydano 67 skierowań do kształcenia specjalnego, 5 skierowań do Młodzieżowych Ośrodków Socjoterapii i 9 skierowań do Młodzieżowych Ośrodków Wychowawczych. Natomiast w 2012 roku wydano 60 skierowań do kształcenia specjalnego, 6 skierowań do Młodzieżowych Ośrodków Socjoterapii i 15 skierowań do Młodzieżowych Ośrodków Wychowawczych.

W 2011 roku przeznaczono na pomoc zdrowotną dla 68 nauczycieli, nauczycieli emerytów i rencistów ze szkół i placówek dla których organem prowadzącym jest Powiat Bydgoski środki w wysokości 17.300,00 zł. W 2012 roku ta kwota uległa zmniejszeniu ze względu na mniejszą liczbę nauczycieli, tj. na 49 nauczycieli przeznaczono 13.550,00 zł.

Realizacja zadań z zakresu kultury fizycznej i sportu.

W ramach otwartych konkursów ofert i przekazanych dotacji organizowano bądź współorganizowano Mistrzostwa Powiatu Bydgoskiego na podstawie Kalendarza Imprez Sportowych Szkolnego Związku Sportowego, w których wzięły udział szkoły podstawowe, gimnazjalne i ponadgimnazjalne Powiatu Bydgoskiego.

Dotacje na kulturę fizyczną w 2011 r. wyniosły 40.999,62 zł. Przekazane zostały na organizację Mistrzostw Powiatu Bydgoskiego dla MUKS „Roszak” z Solca Kujawskiego, UKS „Czapla” z Białych Błot, UKS „Walter” z Koronowa, UKS z Łochowa, EUKS „Spartakus” z Sicienka.

Dotacje na kulturę fizyczną w 2012 r. wyniosły 40.816,41 zł. W 2012 roku we współpracy z Uczniowskimi Klubami Sportowymi z terenu powiatu zorganizowano 39 zawodów sportowych - Mistrzostw Powiatu Bydgoskiego.

Zarówno w roku 2011 jak i w 2012 opracowano „Kalendarz Ważniejszych Imprez o charakterze kulturalnym, turystycznym i szkoleniowym organizowanych bądź współorganizowanych przez Starostwo Powiatowe”, według którego realizowano imprezy kulturalne, turystyczne bądź sportowe.

W 2011 roku na wniosek Starosty Bydgoskiego sześciu działaczy sportowych otrzymało odznaki - „Za zasługi dla sportu” przyznane przez Ministra Sportu i Turystyki. Byli to: Robert Stępnia, Tomasz Marcysiak, Roman Nalazek, Tadeusz Sułkowski, Marek Roliński, Jerzy Bocian.

W 2012 roku na wniosek Starosty Bydgoskiego wyróżnionych zostało dziesięciu zasłużonych działaczy sportowych odznakami „Za Zasługi dla Sportu”, tj.: Wojciech Lutowski, Dariusz Roszak, Andrzej Bambrowicz, Zbigniew Wawrzyniak, Marek Ciesielski, Wojciech Szczucki, Krzysztof Lewandowski, Henryk Wesołowski, Grzegorz Gerka, Zbigniew Wiśniewski.

W 2012 r. Listy Gratulacyjne od Starosty Bydgoskiego za wysokie osiągnięcia w lekkiej atletyce otrzymało czterech zawodników UKS „Czapla” z Białych Błot tj. :

- Miłosz Jagusch - V-ce Mistrz Polski w VII Halowych Mistrzostwach Polski Juniorów Młodszych” w skoku w dal w 2012 roku;
- Waldemar Gil - brązowy medalista Mistrzostw Polski 2011 roku pionu Ludowych Zespołów Sportowych w Lekkiej Atletyce w biegu na 2000 m przez przeszkody;
- Rafał Dzikowski - brązowy medalista Mistrzostw Polski Młodzików w Biegach Górskich w 2011 roku, powołany do Kadry Narodowej Polskiego Związku Lekkiej Atletyki (PZLA) na 2012 rok;
- Adrian Karwecki - brązowy medalista w biegu na 100 m Finału Wojewódzkiego „Gimnazjady w Lekkiej Atletyce” w 2012 roku.

Siedem klubów sportowych w 2011 roku, jak i w 2012 zostało wyróżnionych za działalność sportową na terenie Powiatu Bydgoskiego.

Realizacja zadań z zakresu kultury i ochrony dziedzictwa narodowego:

Dotacje na kulturę i ochronę dziedzictwa narodowego w 2011 r. wyniosły 22.997,60 zł. W ramach upowszechniania kultury i ochrony dziedzictwa narodowego zorganizowano dla mieszkańców powiatu wiele konkursów, spotkań, festiwali, pikników, np.: „VIII Festiwal Piosenki Żeglarskiej Szuwarowe Szanty” zorganizowany przez MGOK Koronowo, „Śladami zaginionych wsi w powiecie bydgoskim” zorganizowany przez Związek Harcerstwa Polskiego w Solcu Kujawskim.

Dotacje na kulturę i ochronę dziedzictwa narodowego w 2012 r. wyniosły 9.496,90 zł. W celu wspierania i rozpowszechniania zasobów kultury i dziedzictwa narodowego współorganizowano dla mieszkańców Powiatu

Bydgoskiego imprezy o tematyce kulturalnej np.: wieczór poezji pt. „Poezja Pokoleń”, rajd pt. „VI Bydgoski Niepodległości” którego trasa przebiegała przez miejsca pamięci narodowej położone na terenie Powiatu Bydgoskiego, festyn pt. „Jak smakuja Łochowice”.

Realizacja zadań z zakresu turystyki :

Dotacje na turystykę w 2011 r. wyniosły 10.000,00 zł. Środki z dotacji zostały przeznaczone na zorganizowanie imprez o tematyce turystycznej tj. : „IV Powiatowy Zlot Turystyczny” zorganizowany przez ZHP Hufiec Solec Kujawski, „VI Rodzinny Rajd Rowerowy, Festiwal Turystyczno-Sportowy Powiatu Bydgoskiego” zorganizowany przez Klub Turystyki Rowerowej Rowerowa Brzoza.

Dotacje na turystykę w 2012 r. wyniosły 5.000,00 zł. Środki finansowe przekazane zostały organizacjom pozarządowym w ramach wsparcia zadań publicznych z zakresu upowszechniania turystyki w Powiecie Bydgoskim na organizację imprez takich jak: rajd rowerowy pt. „VII Rodzinny Rajd Rowerowy – Festiwal Sportowy Powiatu Bydgoskiego” zorganizowany przez stowarzyszenie Rowerowa Brzoza, impreza turystyczna pt. „Wiosenna wyjazdowa sesja turystyczno - rehabilitacyjna” zorganizowana przez fundację Corda Cordis, „V Powiatowy Zlot Sportowo – Turystyczny” zorganizowany przez ZHP Hufiec Solec Kujawski.

Realizacja programów zdrowotnych:

Od 2011 roku Powiat Bydgoski realizuje Powiatowy Program Ochrony Zdrowia Psychicznego w zakresie zdrowia psychicznego i opieki psychiatrycznej na lata 2011-2015.

Integralnymi częściami tego programu są:

- Program informacyjno-edukacyjny sprzyjający postawom zrozumienia i akceptacji oraz przeciwdziałających dyskryminacji wobec osób z zaburzeniami psychicznymi na lata 2011-2015;
- Program zwiększania dostępności i zmniejszenia nierówności w dostępie do różnych form środowiskowej psychiatrycznej opieki zdrowotnej, w tym zwłaszcza form niezbędnych do tworzenia centrów zdrowia psychicznego na lata 2011-2015;
- Program rozwoju zróżnicowania form wspieranego zatrudnienia i przedsiębiorczości społecznej dostosowanych do potrzeb osób z zaburzeniami psychicznymi na lata 2011-2015;
- Program poszerzania, zróżnicowania i unowocześniania pomocy i oparcia społecznego dla osób z zaburzeniami psychicznymi w zakresie pomocy: bytowej, mieszkaniowej, stacjonarnej, samopomocy środowiskowej;
- Program przeciwdziałania przemocy w rodzinie w Powiecie Bydgoskim.

W latach 2011 i 2012 Powiat Bydgoski włączył się w organizację **Regionalnego Konkursu Wiedzy o Zdrowiu dla młodzieży szkół ponadgimnazjalnych**. W konkursie brali udział uczniowie szkół ponadgimnazjalnych prowadzonych przez powiat.

Rada Powiatu Bydgoskiego uchwałą nr 208/XX/12 z dnia 30 sierpnia 2012 r. w *sprawie trybu postępowania o udzielenie dotacji podmiotom niezaliczonym do sektora finansów publicznych i niedziałającym w celu osiągnięcia zysku, na cele publiczne związane z realizacją zadań powiatu, sposobu ich rozliczenia oraz kontroli wykonania zadań zleconych*, umożliwiła organizacjom pozarządowym otrzymanie dotacji na realizację zadań powiatu innych niż określone ustawie o działalności pożytku publicznego i o wolontariacie, tym samym daje możliwość współpracy z organizacjami w realizacji przedsięwzięć w wielu innych dziedzinach.

BUDOWNICTWO

Wydział Budownictwa realizuje w szczególności zadania z zakresu:

- administracji architektoniczno – budowlanej wynikającej z przepisów prawa budowlanego i innych ustaw;
- wydawania pozwoleń na budowę, rozbiórkę lub zmianę sposobu użytkowania obiektów budowlanych;
- przyjmuje zgłoszenia budowy i wykonania robót budowlanych nie wymagających pozwolenia na budowę;
- wydawania zaświadczeń o samodzielności lokali;
- opiniowania projektów planów zagospodarowania przestrzennego i studiów oraz decyzji o warunkach zabudowy przygotowanych przez gminy;
- wydawania dzienników budowy.

W Wydziale udziela się informacji o procedurach załatwianych spraw, wynikających z jego działalności, zgodnie z obowiązującymi ustawami i miejscowym planem zagospodarowania przestrzennego oraz dokumentach niezbędnych do rozpatrzenia sprawy.

Do dnia 30 grudnia 2011 r. zarejestrowano:

- **2521** wniosków o pozwoleniu na budowę;
- **1479** zgłoszeń nie wymagających pozwolenia na budowę;
- wydano **1789** dzienników budowy;
- wydano **46** decyzji pozwolenia na rozbiórkę;
- zaświadczenia o samodzielności lokalu **79**;
- zaświadczenia potwierdzające powierzchnię użytkową lokalu **21**;
- opiniowanie projektów decyzji o lokalizacji inwestycji celu publicznego **90**;
- decyzje realizacji inwestycji w zakresie dróg publicznych **23**.

Decyzje inne – ogółem 75 Wydanych pozwoleń na budowę – ogółem 1979

W tym:

Uchylenia dec. -33

Odmowy dec. – 38

Umorzenia – 2

Wygaśnięcia – 2

Zmiany do dec. – ogółem 136

Decyzje wnoszące sprzeciw do zgłoszeń – ogółem 197

**INFORMACJA Z ZAKRESU WYDANYCH POZWOLEŃ NA BUDOWĘ –
W OPARCIU O PROWADZONE REJESTRY ZA 2011 r. W POWIECIE
BYDGOSKIM:**

Rodzaj inwestycji	Białe Błota	Dobrcz	Dąbrowa Chełmińska	Koronowo	Sicienko	Osielsko	Nowa Wieś Wielka	Solec Kujawski	RAZEM POWIAT
budynek mieszkalny	198	82	52	78	66	118	50	42	686
przeniesienie pozwolenia na budowę bud. mieszk.	40	18	2	9	8	24	7	7	115
zmiana decyzji pozwolenia na budowę	34	9	12	15	18	29	9	10	136
rozbudowa budynku mieszkalnego	15	6	3	13	7	9	4	8	65
sieć gazowa	21	1	0	0	7	26	0	6	61
linia kablowa	20	10	1	11	15	10	7	3	77
sieć wodociągowa, sieć kanalizacji	22	3	2	3	11	10	7	2	60
instalacja gazowa	150	6	1	4	18	104	5	27	315
budynki garażowe , gospodarcze letniskowe i rekreacyjne	18	4	5	18	8	4	11	6	74
budynki przemysłowe, magazynowe, warsztaty	0	1	0	2	1	1	0	1	6
budynki handlowo – usługowe, administracyjno- biurowe	5	0	2	2	1	3	5	1	19
INNE	75	32	17	67	22	77	17	58	365
RAZEM:	598	172	97	222	182	415	122	171	1979

Tab. 1 Rejestr wydanych pozwoleń na budowę w powiecie bydgoskim za 2011 rok.

Do dnia 31 grudnia 2012 r. zarejestrowano:

- **2384** wniosków o pozwoleniu na budowę;
- **1508** zgłoszeń nie wymagających pozwolenia na budowę;
- wydano **1643** dzienników budowy;

- wydano **42** decyzji pozwolenia na rozbiórkę;
- opiniowanie projektów decyzji o lokalizacji inwestycji celu publicznego **86**.

Decyzje inne – **ogółem 97** Wydanych pozwoleń na budowę – **ogółem 1854**

W tym:

Uchylenia dec. – **40**

Odmowy dec. – **52**

Umorzenia – **2**

Wygaśnięcia – **3**

Decyzje wnoszące sprzeciw do zgłoszeń – ogółem **156**.

**INFORMACJA Z ZAKRESU WYDANYCH POZWOLEŃ NA BUDOWĘ –
W OPARCIU O PROWADZONE REJESTRY ZA 2012 r. W POWIECIE
BYDGOSKIM :**

Rodzaj inwestycji	Białe Błota	Dobrcz	Dąbrowa Chełmińska	Koronowo	Sicienko	Osielsko	Nowa Wieś Wielka	Solec Kujawski	RAZEM POWIAT
budynek mieszkalny	189	93	49	76	70	105	57	43	682
przeniesienie pozwolenia na budowę bud. miesz.	35	12	3	12	4	15	7	4	92
zmiana decyzji pozwolenia na budowę	17	8	3	15	13	22	9	13	100
rozbudowa budynku mieszkalnego	16	10	5	12	2	7	8	7	67
sieć gazowa	16	0	0	0	5	24	0	6	51
linia kablowa	25	5	3	8	11	7	4	1	64
sieć wodociągowa, sieć kanalizacji	27	2	0	1	2	10	9	2	53
instalacja gazowa	143	5	3	3	12	81	6	19	272
budynki garażowe , gospodarcze letniskowe i rekreacyjne	12	3	3	19	5	2	9	1	54
budynki przemysłowe, magazynowe, warsztaty	1	1	0	3	0	0	0	1	6
budynki handlowo – usługowe, administracyjno- biurowe	7	2	0	1	0	3	2	1	16
INNE	80	41	17	66	33	78	26	56	397
RAZEM:	568	182	86	216	157	354	137	154	1854

Tab. 2 Rejestr wydanych pozwoleń na budowę w powiecie bydgoskim za 2012 rok.

OCHRONA ŚRODOWISKA, ROLNICTWO I LEŚNICTWO

Do kompetencji Wydziału Ochrony Środowiska, Rolnictwa i Leśnictwa należą zadania wynikające z ustawy: Prawo ochrony środowiska oraz innych ustaw z nią związanych, m.in. z ustawy o odpadach, prawa wodnego, ustawy o ochronie przyrody, lasach, prawa geologicznego i górniczego, ustawy o ochronie gruntów rolnych i leśnych.

W zakresie przeciwdziałania zanieczyszczeniom w latach 2011-2012 wydano następującą ilość rozstrzygnięć w sprawie ustalenia warunków wprowadzania zanieczyszczeń do środowiska:

Rodzaje wydawanych rozstrzygnięć	2011	2012
Odpady	84	68
Powietrze	25	11
Hałas	0	1
Odzysk odpadów	15	8
Pozwolenia zintegrowane	1	1
Zezwolenia na handel emisjami	0	3
Decyzje z zakresu użytkowania składowisk odpadów	1	1
Ogółem rozstrzygnięć:	126	93

Tab. 1 Liczba rozstrzygnięć w sprawie ustalenia warunków wprowadzania zanieczyszczeń do środowiska w latach 2011-2012.

W zakresie wyłączenia gruntów z produkcji rolniczej w latach 2011-2012 wydano 1500 decyzji, natomiast w zakresie uzgodnienia warunków zabudowy i zagospodarowania terenu oraz projektów inwestycji budowlanych mogących pogorszyć stan środowiska wydano ponad 2500 postanowień.

Gminy	2011	2012
Koronowo	76	84
Dąbrowa Chełmińska	60	53
Nowa Wieś Wielka	65	52
Solec Kujawski	15	11
Sicienko	83	64
Osielsko	140	117
Dobrcz	116	132
Białe Błota	229	203
Razem:	784	716

Tab. 2 Liczba postanowień w zakresie uzgodnienia warunków zabudowy i zagospodarowania terenu oraz projektów inwestycji budowlanych na terenie powiatu bydgoskiego w latach 2011-2012.

W zakresie pozwoleń wodno prawnych na wykonanie urządzeń wodnych w 2011 roku wydano 69 pozwoleń, w 2012 roku - 70.

W zakresie rejestru sprzętu służącego do amatorskiego połowu ryb oraz wydawania kart wędkarskich i kart łowiectwa podwodnego:

Rejestr	2011	2012
Rejestr wydanych kart wędkarskich uprawiających do amatorskiego połowu ryb	334	312
Rejestr kart łowiectwa podwodnego	0	1
Rejestr sprzętu służącego do amatorskiego połowu ryb	99	84
Razem:	433	397

Tab. 3 Rejestr wydanych kart wędkarskich, kart łowiectwa podwodnego oraz sprzętu do amatorskiego połowu ryb latach 2011-2012 w powiecie bydgoskim.

Na podstawie ustawy o lasach Starosta sprawuje nadzór nad lasami, nie stanowiącymi własności skarbu państwa.

Starosta Bydgoski pełnienie w/w nadzoru powierzył Nadleśniczym z poszczególnych Nadleśnictw: Bydgoszcz, Różanna, Żołędowo, Solec Kujawski, Toruń i Cierpiszewo, na podstawie stosownych porozumień z dnia 27 kwietnia 1999 roku, aneksowanych corocznie w odniesieniu do powierzchni lasów objętych nadzorem i należności za prowadzenie tych prac.

Rok	Powierzchnia lasów	Koszt nadzoru za 1 ha	Koszt nadzoru za dany rok
2011	2686,43 ha	25 zł	67 160,75 zł
2012	2755,39 ha	26 zł	71 640,14 zł

Tab.4 Koszty nadzoru nad lasami w latach 2011-2012.

W ciągu ostatnich 2 lat wykonano aktualizację uproszczonych planów urządzenia lasu:

- w 2011 r. I część dla gminy Dąbrowa Chełmińska (Gzin Dolny, Gzin Górny, Rafa);
- w 2012 r. II część dla gminy Dąbrowa Chełmińska (Czarze, Borki, Dębowiec, Słończ, Dąbrowa Chełmińska, Czemplewo, Otowice, Bolumin, Pień, Wielka Kępa, Wałdowo Królewskie, Janowo, Mała Kępa i Ostromecko).

W zakresie wydawania zezwoleń na usuwanie drzew i krzewów z terenów stanowiących własność gminy w roku 2011 - wydano 110 zezwoleń, w 2012 r. wydano 132 zezwolenia.

Na terenie powiatu bydgoskiego działa 7 Gminnych Spółek Wodnych. Nadal nie powołano spółki na terenie gminy Sicienko. Spółki wodne zrzeszają osoby fizyczne i prawne zainteresowane należytym funkcjonowaniem szczegółowych urządzeń melioracji wodnych, co w znacznym stopniu przyczynia się do wzrostu produktywności pól, a także zapobiega zagrożeniom powodziowym. Działalność spółek reguluje Prawo wodne. Przepisy tej ustawy nakładają na Starostę obowiązek sprawowania kontroli nad spółkami wodnymi w zakresie zgodności podejmowanych uchwał i działań z przepisami prawa.

Ogólny obszar zmeliorowany i administrowany przez Gminne Spółki Wodne w latach 2011-2012 na terenie powiatu bydgoskiego to 11 782 ha. Działalność statutowa spółek wodnych w głównej mierze oparta jest na składkach członkowskich i dotacjach. Z roku na rok poprawia się ściągalność składek. Mając na uwadze potrzebę utrzymania i wspierania działalności spółek, samorząd powiatowy poza działaniami ustawowymi, podejmuje pomoc merytoryczną i finansową. Począwszy od 2003 roku Samorząd Powiatowy wspiera spółki w ich statutowych działaniach, poprzez zabezpieczenie środków z przeznaczeniem na poprawę Gospodarki Wodnej.

W latach 2011-2012 dotacje z budżetu powiatu dla GSW przedstawia poniższa tabela.

Gminne Spółki Wodne	2011	2012
Białe Błota	----	----
Dąbrowa Chełmińska	6.000 zł	6.000 zł
Dobrcz	10.000 zł	10.000 zł
Koronowo	8.000 zł	8.000 zł
Nowa Wieś Wielka	6.000 zł	6.000 zł
Osielsko	6.000 zł	6.000 zł
Solec Kujawski	4.000 zł	4.000 zł
Suma dotacji:	40.000zł	40.000 zł

Tab. 5 Dotacje przekazane dla GSW w latach 2011-2012

Gminne Spółki Wodne są również dotowane z innych źródeł, m.in. dotacji podmiotowych z budżetu państwa, których dysponentem jest Wojewoda

Kujawsko-Pomorski oraz dotacji z budżetu województwa i samorządów gminnych.

W latach 2011 i 2012 realizowana była pomoc dla spółek wodnych w ramach programu realizowanego przez Wojewódzki Urząd Pracy. W ramach tego programu spółki wodne powiatu bydgoskiego podpisały w 2011 roku 12 umów na zatrudnienie 23 osób, otrzymując łącznie 200.000 zł refundacji. Kontynuacja tej formy pomocy będzie miała miejsce również w bieżącym roku.

Przedstawione powyżej dane wskazują na coraz większą przychylność władz samorządowych różnych szczebli w zakresie udzielanej pomocy. Starostwo jako organ nadzoru nad spółkami wodnymi, poza wsparciem finansowym, podejmuje również działania w zakresie pomocy merytorycznej i organizacyjnej, np. systematyczne informowanie spółek o możliwościach korzystania z programów pomocowych oraz czuwania nad prawidłową realizacją zadań statutowych.

GEOLOG POWIATOWY

Rozpoznanie warunków geologicznych jest nie do przecenienia. Jego celem jest określenie odpowiednich zabezpieczeń oraz właściwe zaprojektowanie inwestycji dla zminimalizowania skutków wpływu obiektów o szkodliwym działaniu na środowisko, m.in.: miejsca zbierania odpadów, instalacje do odzysku lub unieszkodliwiania odpadów, stacje paliw i wiele innych, określonych w rozporządzeniu Ministra Środowiska. Obiekty te wymagają szczegółowego rozpoznania geologicznego, a następnie rozpoczęcia właściwego monitorowania ich wpływu na grunt i wodę podziemną.

W latach 2011-2012 Geolog Powiatowy podlegający bezpośrednio Staroście, rozpatrzył sprawy z zakresu:

Geologii surowcowej – 129 spraw, w tym, m.in.:

- 1 decyzja zatwierdzająca projekt prac geologicznych;
- 1 decyzja zatwierdzająca dokumentację złoża;

- 10 decyzji dotyczących koncesji geologicznych;
- 2 sprawy dotyczące nielegalnej eksploatacji złoża;
- 12 spraw dotyczących ewidencji złóż;
- 86 spraw dotyczących inwentaryzacji i bilansów zasobów kopaliny.

Hydrogeologii – 169 spraw, w tym:

- 36 decyzji zatwierdzających projekty prac geologicznych;
- 22 zawiadomienia o przyjęciu oraz 13 decyzji o zatwierdzeniu

dokumentacji hydrogeologicznej;

- 88 zgłoszeń projektów.

Geologii inżynierskiej – 96 spraw, w tym:

- 91 postanowień uzgadniających projekty decyzji o warunkach zabudowy i zagospodarowania terenu w odniesieniu do terenów zagrożonych osuwaniem się mas ziemnych;

- 2 zawiadomienia o przyjęciu dokumentacji geologiczno-inżynierskiej;
- 3 decyzje zatwierdzające projekt prac geologicznych.

Inne sprawy z zakresu geologii :

- 29 spraw dotyczących udzielenia informacji geologicznej;
- 60 spraw dotyczących nadzoru i kontroli prac geologicznych.

Rekultywacji – 59 spraw, w tym:

- 16 decyzji ustalających kierunek, zakres i sposób wykonania rekultywacji;

- 2 decyzje ustalające rekultywację zakończoną.

W latach 2011-2012 Wydział Ochrony Środowiska, Rolnictwa i Leśnictwa organizował konferencje - szkolenia sołtysów (jednodniowe spotkania coroczne o tematyce aktualnych spraw i problemów w rolnictwie). Również organizowane były cykliczne konkursy:

„Najpiękniejszy ogród w powiecie bydgoskim” – przeprowadzany od roku 2000, stanowi śmiały pomysł pobudzenia aktywności mieszkańców naszego

powiatu do działań związanych z dbaniem o estetykę ogrodów przydomowych, co w następstwie ma swoje odbicie w ogólnym wyglądzie terenów zielonych w naszym regionie. Konkurs cieszy się coraz większą popularnością wśród mieszkańców.

Ogród Jadwigi Zamiatąła – laureatka konkursu w 2012r.

Konkursy przeznaczone dla uczniów szkół: podstawowych, gimnazjalnych i ponadgimnazjalnych. W latach 2011-2012 zorganizowano corocznie 2 konkursy: fotograficzny oraz plastyczny.

W tym okresie konkursy miały następującą tematykę: „Las i jego mieszkańcy”,

„Coś z niczego – wykonanie pracy z surowców wtórnych”, „Piękno zjawisk atmosferycznych” oraz „Zielona energia energią przyszłości”.

Konkursy mają na celu zwrócenie uwagi dzieci i młodzieży powiatu bydgoskiego na problematykę ekologii, turystyki, walorów historycznych oraz na możliwości i sposoby jej wyrażenia.

Praca nadesłana na konkurs „Coś z niczego – wykonanie pracy z surowców wtórnych” w 2011r.

GEODEZJA I KARTOGRAFIA

Zadania z zakresu geodezji i kartografii wynikające z ustawy z dnia 17 maja 1989 roku *Prawo geodezyjne i kartograficzne* należą do zadań Powiatu i realizowane są przez Starostę przy pomocy Geodety Powiatowego. Do kompetencji Geodety Powiatowego należy: kierowanie i nadzór nad pracą Wydziału Geodezji i Kartografii, Powiatowego Ośrodka Dokumentacji Geodezyjnej i Kartograficznej oraz Zespołu Uzgadniania Dokumentacji Projektowej.

Głównymi zagadnieniami prowadzonymi w zakresie zadań w/w komórki są:

- prowadzenie powiatowego zasobu geodezyjnego i kartograficznego w tym ewidencji gruntów i budynków, gleboznawczej klasyfikacji gruntów, uzgadnianie usytuowania projektowanych sieci uzbrojenia terenu, oraz dysponowanie środkami Powiatowego Funduszu Gospodarki Zasobem Geodezyjnym i Kartograficznym;
- zakładanie i aktualizacja mapy zasadniczej;
- zakładanie osnów szczegółowych;
- ochrona znaków geodezyjnych, grawimetrycznych i magnetycznych;
- prowadzenie powiatowych baz danych wchodzących w skład krajowego systemu informacji o terenie;
- przeprowadzenie powszechnej taksacji nieruchomości oraz opracowywanie i prowadzenie map i tabel dotyczących nieruchomości;

Prowadzenie powiatowego zasobu geodezyjnego i kartograficznego polega na bieżącym rejestrowaniu, udostępnianiu danych i odbiorze prac geodezyjnych wykonywanych przez jednostki wykonawstwa geodezyjnego na terenie Powiatu.

Zestawienie ilościowe realizowanych zadań przez Wydział Geodezji i Kartografii w latach 2011-2012 (ilość zamówień od osób fizycznych i prawnych, zgłoszeń jednostek wykonawstwa geodezyjnego) przedstawia się następująco :

Rok	Rejestr Zmian	Rejestr Zleceń	Rejestr Klasyfikacji gruntów	Uzgodniona dokumentacja przez ZUDP	Zgłoszone i przyjęte roboty geodezyjne
2011	9 493	11 343	11	1 549	6 452
2012	9 387	9 727	65	1 397	5 878

Tab.1

Rok	Pisemne informacje z ewidencji gruntów	Wprowadzone zmiany do operatu ewidencji gruntów	Dokumentacja do prowadzenia czynności prawnych	Wydane decyzje
2011	11 338	9 468	2 613	69
2012	9 720	9 387	2 417	103

Tab. 2

W latach 2011-2012 podjęte zostały działania na rzecz **Modernizacji infrastruktury technicznej powiatu** poprzez Informatyzację zasobu geodezyjnego i kartograficznego. W związku z powyższym wykonano następujące zadania:

W 2011 roku:

- Wektorowa numeryczna **mapa ewidencji gruntów i budynków** wraz z implementacją do systemu numerycznego EWID2007 terenów wiejskich gmin powiatu bydgoskiego **Zadanie I Gmina Koronowo obszar wiejski, liczba obreńców 25**: Buszkowo, Byszewo, Bytkowice, Dziejinek, Gogolin, Gogolinek, Huta, Krąpiewo, Lucim, Łąsko Małe, Łąsko Wielkie, Nowy Dwór, Osiek, Popielewo, Salno, Sitówiec, Skarbiewo, Stary Dwór, Tryszczyń, Wierzchucin Królewski, Więżowno, Wilcze, Wiskitno, Witoldowo, Wtelno.

- Wektorowa numeryczna **mapa ewidencji gruntów i budynków** wraz z implementacją do systemu numerycznego EWID2007 terenów wiejskich gmin powiatu bydgoskiego **Zadanie I Gmina Nowa Wieś Wielka obszar wiejski, liczba obreńców 15**: Brzoza, Dąbrowa Wielka, Dobromierz, Dziemionna,

Jakubowo, Januszkowo, Kobylarnia, Kolankowo, Leszyce, Nowa Wieś Wielka, Nowa Wioska, Nowe Smolno, Olimpín, Prądócin, Tarkowo Dolne.

- Wektorowa numeryczna **mapa ewidencji gruntów i budynków** wraz z implementacją do systemu numerycznego EWID2007 terenów wiejskich gmin powiatu bydgoskiego **Zadanie II Gmina Dąbrowa Chełmińska obszar wiejski, liczba obrębów 17**: Bolumin, Borki, Czemlewo, Czarze, Dąbrowa Chełmińska, Dębowiec, Gzin Dolny, Gzin Górny, Janowo, Mała Kępa, Ostromecko, Otowice, Pień, Rafa, Słończ, Wałdowo Królewskie, Wielka Kępa.

- Wektorowa numeryczna **mapa ewidencji gruntów i budynków** wraz z implementacją do systemu numerycznego EWID2007 terenów wiejskich gmin powiatu bydgoskiego **Zadanie III Gmina Sicienka obszar wiejski, liczba obrębów 23**: Dąbrówka Nowa, Gliszcz, Kruszyn, Kruszyniec, Łukówiec, Mochle Murucin, Nowaczkowo, Osówiec, Pawłówek, Samsieczno, Sicienka, Sitno, Strzelewo, Szczutki, Teresin, Trzemiętowo, Trzemiętówko, Ugoda, Wierzchucinek, Wojnowo, Zawada, Zielonczyn.

- Wykonanie numerycznego opracowania **mapy zasadniczej** na podstawie analogowych map zasadniczych oraz implementacji wyników opracowań do systemu EWID 2007 dla jednostki ewidencyjnej **Miasto Solec Kujawski**.

W 2012 roku:

- Opracowanie baz danych: obiektów topograficznych o szczegółowości zapewniającej tworzenie standardowych opracowań kartograficznych w skalach 1:500 – 1:5000 i inicjalnej bazy danych GESUT: zharmonizowanych z pozostałymi ewidencjami i rejestrami prowadzonymi w PODGiK w Bydgoszczy **Zadanie I dwa arkusze map w skali 1:1000 obrębów Dziemionna i Nowa Wieś Wielka**, Gmina Nowa Wieś Wielka obszar wiejski, arkusze: 19b, 19d o łącznej powierzchni opracowania 80.

- Opracowanie baz danych: obiektów topograficznych o szczegółowości zapewniającej tworzenie standardowych opracowań kartograficznych w skalach 1:500 – 1:5000 i inicjalnej bazy danych GESUT: zharmonizowanych

z pozostałymi ewidencjami i rejestrami prowadzonymi w PODGiK w Bydgoszczy **Zadanie II Gmina Dąbrowa Chełmińska obszar wiejski, liczba obrębów 17:** Bolumin, Borki, Czemlewo, Czarże, Dąbrowa Chełmińska, Dębowiec, Gzin Dolny, Gzin Górny, Janowo, Mała Kępa, Ostromecko, Otowice, Pień, Rafa, Słończ, Wałdowo Królewskie, Wielka Kępa.

- Opracowanie baz danych: obiektów topograficznych o szczegółowości zapewniającej tworzenie standardowych opracowań kartograficznych w skalach 1:500 – 1:5000 i inicjalnej bazy danych GESUT: zharmonizowanych z pozostałymi ewidencjami i rejestrami prowadzonymi w PODGiK w Bydgoszczy **Zadanie III cztery arkusze map w skali 1:1000 obrębu Brzoza Gmina Nowa Wieś Wielka:** 354.421.061, 354.421.063, 354.421.111, 354.421.112 o łącznej powierzchni opracowania 160 ha.

TRANSPORT I DROGOWNICTWO

Okres pierwszych dwóch lat IV kadencji to kontynuacja polityki poprzedniego Zarządu Powiatu Bydgoskiego, polegającej na podnoszeniu jakości dróg w celu osiągnięcia właściwego poziomu bezpieczeństwa i komfortu ich użytkowników.

Po ustąpieniu zimy 2010/2011 na niektórych odcinkach dróg powiatowych wystąpiły przełomy oraz wysadziny nawierzchni, które stanowiły duże zagrożenie bezpieczeństwa uczestników ruchu drogowego. Stan techniczny wymagał natychmiastowego wykonania remontów – z tego względu w pierwszej kolejności skupiono się przede wszystkim na odtworzeniu konstrukcji zniszczonych odcinków dróg. W niektórych przypadkach konieczne okazało się odtworzenie podbudowy, a następnie ponowne ułożenie nawierzchni bitumicznej. Działania prowadzone były sukcesywnie i objęły odcinki dróg o łącznej długości ca 1300 m na terenie naszego powiatu (wartość robót ok. 400.000,00 zł).

Pomimo tych nieplanowanych kosztów utrzymano poziom ilości przebudowanych i odnowionych dróg z poprzedniej kadencji.

W latach 2011-2012 przebudowano **13 km dróg powiatowych**, wykonano łącznie **43,4 km nakładek bitumicznych i podwójnego powierzchniowego utrwalenia nawierzchni**, ponad **10 km ścieżek rowerowych**, prawie **2,5 km chodników**, **10 zatok autobusowych**, wybudowano również **1 kładkę pieszo-rowerową**.

Wydatki	Nakłady		
	2011	2012	Razem
Drogi publiczne	18 050 195,00 zł	6 091 037,00 zł	24 141 232,00 zł
Oddział drogowy	178 188,00 zł	217 842,00 zł	396 030,00 zł
Ogółem	18 228 383,00 zł	6 308 879,00 zł	24 537 262,00 zł

Tab. 1 Zestawienie nakładów finansowych przeznaczonych na utrzymanie dróg w latach 2011-2012.

Realizacja niektórych inwestycji była możliwa dzięki środkom finansowym pozyskiwanym z zewnątrz, między innymi w ramach Narodowego Programu Przebudowy Dróg Lokalnych.

Przebudowana droga powiatowa nr 1527 C Prosperowo – Wojnowo

W 2011 roku przebudowano 11,2 km dróg, zakończono gruntowny remont nawierzchni i poboczy drogi powiatowej nr 1547 C Bydgoszcz – Wypaleniska. Odnowiono nawierzchnię na prawie 26 km dróg, poprzez wykonanie nakładek bitumicznych i powierzchniowego utrwalenia. Wybudowano 10,3 km ścieżek rowerowych, ponad pół kilometra chodników, a także 1 kładkę rowerową dł. ca 18 m. **Łączne nakłady na drogi wyniosły 18.228.383 zł.**

Wyremontowana droga powiatowa nr 1547 C Bydgoszcz – Wypaleniska

W 2012 roku w ramach inwestycji i remontów przebudowano łącznie 1,6 km dróg powiatowych. Tyle samo powstało nowych chodników, odnowiono nawierzchnię dróg na łącznej długości 17,6 km.

W związku z potrzebą przedłużenia świadectwa klasy żeglugowej promu funkcjonującego na przeprawie przez Zalew Koronowski konieczne okazało się przeprowadzenie remontu promu, którego koszty wyniosły ponad 50 tys. zł.

W ramach Narodowego Programu Przebudowy Dróg Lokalnych złożono wnioski o przyznanie dofinansowania dwóch inwestycji drogowych, zaplanowanych do realizacji w roku 2013. Oba wnioski zajęły czołowe miejsca na liście rankingowej dofinansowanych projektów. Przyznane środki w wys. 50% wartości zadania z całą pewnością zapewnią realizację obu projektów w planowanym okresie.

Kładka w ciągu ścieżki rowerowej przy drodze powiatowej nr 1546 C Bydgoszcz – Otorowo – droga wojewódzka nr 397

KOMUNIKACJA

Wydział Komunikacji realizuje zadania Powiatu z zakresu komunikacji i transportu, do których należą m.in.:

- rejestracja pojazdów;
- wydawanie uprawnień do kierowania pojazdami;
- zarządzanie ruchem na drogach powiatowych i gminnych;
- nadzór nad stacjami kontroli pojazdów, oraz szkołami jazdy;
- wydawanie zezwoleń na prowadzenie krajowego zarobkowego przewozu osób oraz rzeczy;
- usuwania pojazdów z dróg.

W oparciu o uchwałę Rady Powiatu I kadencji utworzono w gminach ośrodki zamiejscowe, w których dokonywana jest rejestracja pojazdów. Na podstawie zawartych na przełomie lipca i sierpnia 2004 r. umów z burmistrzami i wójtami – umożliwiono funkcjonowanie (wprowadzonego w roku 2006) zintegrowanego w skali kraju systemu POJAZD. System ten działa jako jedyny na terenie naszego kraju z 8 delegaturami, co działa na korzyść dla mieszkańców gmin z terenu powiatu, którzy rejestrację pojazdu mogą załatwić w miejscu zamieszkania, a jednocześnie skraca się ich czas oczekiwania na dokument. Utworzone w ten sposób Jednostki Wydziału Komunikacji, w oparciu o specjalne łącza, przesyłają dane zarejestrowanych pojazdów do Starostwa. Następnie po dokonaniu weryfikacji i zaszyfrowaniu – przekazywane są drogą satelitarną do Państwowej Wytwórni Papierów Wartościowych w Warszawie, w celu personalizacji dowodów i kart pojazdów.

Głównym zadaniem, jakie Wydział realizował było wydawanie praw jazdy dla kierowców. Pracownicy załatwiali także sprawy związane z wydawaniem międzynarodowych praw jazdy, wydawali decyzje o zatrzymaniu i cofnięciu praw jazdy oraz zawiadomienia o wykonaniu kary

dodatkowej – zakazu prowadzenia pojazdów oraz skierowania na kontrolne sprawdzenie kwalifikacji kierowców.

Rok	Rodzaj działalności	Ilość
2011	wydawanie praw jazdy	3471
2012	wydawanie praw jazdy	4151

Tab. 1 Ilość wydanych praw jazdy w okresie od 2011 do 2012

Ilość pojazdów zarejestrowanych na terenie Powiatu Bydgoskiego w latach 2011-2012 :

- 2011 rok 10 730 szt.
- 2012 rok 11 768 szt.

Rok	Ilość wydanych licencji na wykonywanie krajowego transportu drogowego (osób/ rzeczy)	Ilość wydanych zaświadczeń na przewozy drogowie na potrzeby własne (osób/rzeczy)
2011	41	66
2012	23	86

Tab. 2 Ilość wydanych licencji na transport w okresie od 2011 do 2012

Funkcjonowanie ośrodków szkolenia kandydatów na kierowców zlokalizowanych na terenie powiatu bydgoskiego.

Zmiana ustawy z dnia 20 czerwca 1997r Prawo o ruchu drogowym (tekst jedn. Dz. U. z 2005r. nr 108,poz. 908 z późn. zm.) oraz ustawy o swobodzie działalności gospodarczej (Dz. U. tekst jednolity z 2010r. Nr 220, poz.1447 z późn. zm.) spowodowała, że przedsiębiorcy którzy zamierzają prowadzić działalność gospodarczą, polegającą na prowadzeniu ośrodka szkolenia kierowców muszą dokonać wpisu do prowadzonego przez Starostę – **rejstru przedsiębiorców prowadzących ośrodek szkolenia kierowców.**

Zgodnie z ww. ustawami ośrodek szkolenia kierowców może prowadzić przedsiębiorca, który:

- posiada siedzibę lub miejsce zamieszkania na terytorium Rzeczypospolitej Polskiej;

-nie jest przedsiębiorcą, w stosunku do którego otwarto likwidację lub ogłoszono upadłość;

-nie był prawomocnie skazany za przestępstwo popełnione w celu osiągnięcia korzyści majątkowej lub przestępstwo przeciwko dokumentom - dotyczy osoby fizycznej lub członków organów osoby prawnej;

-posiada warunki lokalowe, wyposażenie dydaktyczne, plac do wykonywania manewrów oraz co najmniej jeden pojazd przystosowany do nauki jazdy;

-gwarantuje przeprowadzenie szkolenia zgodnie z jego szczegółowymi warunkami;

-zatrudnia co najmniej jednego instruktora lub sam jest instruktorem.

Szczegółowe wymagania techniczne dla prowadzenia ośrodka szkolenia kierowców pojazdów zostały sprecyzowane w rozporządzeniu z dnia 27 października 2005r. (Dz. U. Nr 217, poz.1834).

Na terenie naszego powiatu wpisanych jest 17 ośrodków szkolenia kierowców. Ich rozmieszczenie określony został w poniższej tabeli:

Lp.	Miejscowość w której funkcjonuje ośrodek szkolenia kierowców	Liczba ośrodków
1.	Białe Błota	1
2.	Łochowo	1
3.	Dąbrowa Chełmińska	1
4.	Dobrcz	1
5.	Karolewo	1
6.	Koronowo	6
7.	NWW	1
8.	Brzoza	2
9.	Osielsko	1
10.	Solec Kujawski	2

Tab. 3 Liczba ośrodków szkolenia kierowców w latach 2011 - 2012.

Na terenie naszego powiatu wpisanych jest 98 instruktorów nauki jazdy. Zgodnie z przeprowadzoną analizą wyników za rok 2011 oraz 2012 przez Wojewódzki Ośrodek Ruchu Drogowego w Bydgoszczy przeciętna zdawalność kandydatów na kierowców, na najbardziej popularną kat. "B" waha się - teoria ~ 89%, a praktyka ~ 35%. Ten stan utrzymuje się od 2006r. Wpływ

na pogorszenie wyników zaliczenia za pierwszym podejściem egzaminu praktycznego miało to, że od 10 stycznia 2006r rozporządzeniem Ministra Infrastruktury z dnia 27 października 2005r (Dz. U. Nr 217 poz. 1834) zostały wprowadzone nowe zasady przeprowadzania egzaminu praktycznego na prawo jazdy.

Do najważniejszych zmian należało:

- przygotowanie do jazdy – pokaz - sprawdzenie stanu technicznego podstawowych elementów pojazdu odpowiedzialnych bezpośrednio za bezpieczeństwo jazdy tj. (poziomu płynu hamulcowego, chłodzącego, wskazanie gdzie jest wlew płynu do spryskiwacza, sprawdzenie poziomu oleju w silniku, sprawdzenie działania sygnału dźwiękowego, świateł zewnętrznych),
- na placu manewrowym – jazda pasem ruchu do przodu i tyłu – łuk poszerzony o 0,5m – (3m), zatrzymanie pojazdu przy końcach pasa na powierzchniach wymalowanych kopert, a nie tak jak przedtem z dokładnością do 40cm.
- ruszanie na wzniesieniu z hamulcem pomocniczym,
- monitorowanie egzaminu praktycznego - jazdę w ruchu miejskim wydłużono do 40 minut a nie jak było przedtem maksymalnie do 25 minut - w tym czasie kandydat parkuje, zawraca w realnych warunkach drogowych. – miejsce do parkowania, zawracania wskazuje egzaminator.

Wprowadzone zmiany w szkoleniu, egzaminowaniu poprzez zwiększenie ilości godzin teoretycznych praktycznych, zmniejszenie ilości czynności wykonywanych na placu manewrowym, zwiększenie czasu w ruchu miejskim w znacznym stopniu wpłynęło pozytywnie na poziom wyszkolenia, bezpieczeństwa przyszłych kierowców i innych uczestników ruchu, jednak dużo wyżej poprzeczka postawiona została przed egzaminatorami, instruktorami oraz zdającymi egzamin.

Przeprowadzone na przestrzeni roku 2011/2012 kontrole nie wykazały istotnych nieprawidłowości; stwierdzone uchybienia miały charakter organizacyjny.

Funkcjonowanie stacji kontroli pojazdów na terenie powiatu bydgoskiego.

Zmiana ustawy z dnia 20 czerwca 1997r Prawo o ruchu drogowym (tekst jedn.Dz. U. z 2005r. nr 108, poz.908 z późn. zm.) oraz ustawy o swobodzie działalności gospodarczej (Dz. U. tekst jednolity z 2010r. Nr 220, poz.1447 z późn. zm.) spowodowała, że przedsiębiorcy którzy zamierzają prowadzić działalność gospodarczą, polegającą na przeprowadzaniu badań technicznych pojazdów

w stacjach diagnostycznych, muszą dokonać wpisu do prowadzonego przez Starostę – *rejstru przedsiębiorców prowadzących stację kontroli pojazdów*.

Zgodnie z ww. ustawami stację kontroli pojazdów może prowadzić przedsiębiorca, który:

- posiada siedzibę lub miejsce zamieszkania na terytorium Rzeczypospolitej Polskiej;
- nie jest przedsiębiorcą, w stosunku do którego otwarto likwidację lub ogłoszono upadłość;
- nie był prawomocnie skazany za przestępstwo popełnione w celu osiągnięcia korzyści majątkowej lub przestępstwo przeciwko dokumentom - dotyczy osoby fizycznej lub członków organów osoby prawnej;
- posiada wyposażenie kontrolno-pomiarowe oraz warunki lokalowe gwarantujące wykonywanie odpowiedniego zakresu badań technicznych pojazdów zgodnie ze szczegółowymi warunkami przeprowadzania tych badań;
- posiada poświadczenie zgodności wyposażenia i warunków lokalowych z wymaganiami odpowiednio do zakresu przeprowadzanych badań wpisanego do rejestru przedsiębiorców prowadzących stację kontroli pojazdów;
- zatrudnia uprawnionych diagnostów.

Szczegółowe wymagania techniczne dla stacji kontroli pojazdów zostały sprecyzowane w rozporządzeniu z dnia 10 lutego 2006r. (Dz. U. Nr 40, poz.275).

Na dzień dzisiejszy, na terenie naszego kraju, funkcjonuje ogólnie 3926 stacji, w tym:

- 2334 to podstawowe,
- 1592 okręgowe.

Na terenie naszego powiatu wpisanych do rejestru jest 13 stacji kontroli pojazdów, w tym 7 stacji okręgowych i 6 podstawowych. Ich rozmieszczenie oraz rodzaj, określony został w poniższej tabeli.

Lp.	Miejscowość w której funkcjonuje stacja kontroli	Liczba stacji	Rodzaj stacji kontroli pojazdów	
			Okręgowa	Podstawowa
1.	Białe Błota	1	-	x
2.	Koronowo	2	x	x
3.	Lisi Ogon	1	x	-
4.	Nowa Wieś Wielka	2	x	x
5.	Osielsko	2	x	-
6.	Siczenko	1	-	x
7.	Solec Kujawski	2	x	x
8.	Stopka	1	-	x
9.	Strzyżawa	1	x	-

Tab. 4 Liczba stacji kontroli pojazdów w latach 2011-2012.

Przy określaniu dodatkowych uprawnień dla stacji, podstawowym kryterium było posiadanie przez stację diagnostyczną odpowiednich warunków lokalowych, wyposażenia technicznego (urządzenia i przyrządy pozwalające na wykonanie odpowiednich badań) oraz kwalifikacje diagnostów zatrudnionych w skp.

Wpisani do rejestru przedsiębiorcy, na przełomie lat 2010-2012, ustawowo zobowiązani zostali do poddania weryfikacji prowadzonej stacji przez Transportowy Dozór Techniczny w Warszawie. Stwierdzić należy, że wszystkie funkcjonujące stacje przeszły pozytywnie weryfikację „przy pierwszym podejściu”. Można się pokusić na stwierdzenie, że dzięki wzmożonemu nadzorowi ze strony Wydziału Komunikacji oraz podjętym staraniom przez przedsiębiorców, przeprowadzana weryfikacja przez TDT w Warszawie,

przebiegła sprawnie i nie było żadnej negatywnej decyzji dot. funkcjonowania skp.

Zgodnie z art. 83b wymienionej na wstępie ustawy prawo o ruchu drogowym, nadzór nad stacjami kontroli pojazdów sprawuje starosta. W ramach wykonywanego nadzoru Starosta przynajmniej raz w roku dokonuje kontroli stacji diagnostycznej w zakresie:

- zgodności stacji z wymaganiami dot. wyposażenia stacji oraz warunków lokalowych,
- prawidłowości wykonywania badań technicznych pojazdów,
- prawidłowości prowadzonej dokumentacji.

Przeprowadzone na przestrzeni roku 2011/2012 kontrole nie stwierdziły rażących nieprawidłowości w stacjach diagnostycznych. Ujawnione uchybienia dotyczyły:

- nie aktualizowanie aktów prawnych zamieszczanych na tablicy informacyjnej,
- pomyłki w wydawanych zaświadczeniach z przeprowadzanych badań technicznych dot. numeracji VIN, daty I-szej rejestracji pojazdu, części numeru rejestracyjnego
- nie umieszczanie w wydawanych zaświadczeniach z przeprowadzonego badania technicznego, pełnych danych niezbędnych do zamieszczenia w dowodzie rejestracyjnym.

Mając na uwadze, że podczas zapowiadanych kontroli stacji (wynika to z ustawy o swobodzie działalności gospodarczej), diagności w sposób prawidłowy wykonują badania techniczne, a „dookoła” słyzy się o wykonywaniu badań technicznych - bez wjazdu pojazdem na stacje, podjęto współpracę w tym zakresie z Wydziałem Ruchu Drogowego Komendy Miejskiej Policji. Podczas niezapowiedzianych kontroli, wspólnych z tym organem, dokonano powtórnej –organoleptycznej- kontroli pojazdów wyjeżdżających z diagnostyki oraz porównano zapisy w rejestrze

przeprowadzanych badań z danymi (tj. ilość pojazdów, marka) spisanyymi podczas postoju przed stacją, diagnostyczną. Kontrole przeprowadzono w dniach 20.03.2012r. w godz.6.00 – 14.00 oraz w dniu 03.04.2012r. w godz.14.00-20.00. **Na dzień dzisiejszy, nie stwierdzono wykonania badań technicznych**

w odniesieniu do pojazdu, który nie wjechał na ścieżkę diagnostyczną. Zwrócono uwagę diagnostom na sposób umieszczania danych w rejestrze oraz prawidłowe wypełnianie zaświadczeń z przeprowadzanych badań / niepełne dane lub pomyłki w numeracji VIN, numeru rejestracyjnego pojazdu /. Podczas tej kontroli pouczono również diagnostów, że w skład badania wchodzi również sprawdzenie wyposażenia dodatkowego pojazdu, tj. posiadanie gaśnicy i trójkąta ostrzegawczego.

Niezależnie od powyższych kontroli, codziennemu sprawdzeniu podlegają również zaświadczenia wydawane przez stacje kontroli pojazdów, które są niezbędne w procesie rejestracji pojazdów. Pracownicy dokonujący rejestracji pojazdów, zwracają uwagę na przedstawiane dokumenty i na bieżąco informują o zauważonych nieprawidłowościach. Ponadto na bieżąco dokonuje się weryfikacji zatrzymanych dowodów rejestracyjnych przez organa Policji, Inspekcji Transportu Drogowego, itd. dokonując analizy powodu zatrzymania i porównując w jakim terminie od przeprowadzonego okresowego badania wykazano daną usterkę. Proporcje zatrzymanych dowodów rejestracyjnych obrazuje poniższy wykres:

Należy również stwierdzić, że na dzień dzisiejszy wyposażenie stacji kontroli pojazdów nie odbiega od standardów europejskich. Stan techniczny pojazdów zależy od właścicieli pojazdów i rzetelnej kontroli przez diagnostów.

Zarządzanie ruchem na drogach powiatowych i gminnych.

Zgodnie z ustawą z dnia 20 czerwca 1997 r. Prawo o ruchu drogowym (tekst jednolity Dz. U. z 2005r nr 108 poz. 908 z późn. zm.) Art. 10 ust. 5 Starosta zarządza ruchem na drogach powiatowych i gminnych – ustala organizację ruchu na tych drogach, stosuje znaki i sygnały drogowe oraz zasady ich umieszczania wynikające z ustawy i jej przepisów wykonawczych.

Aby móc zrealizować te zadanie, powołany został Zespół Komunikacyjno – Drogowy. Zadaniem Zespołu jest przeprowadzenie analizy zgłoszonych wniosków przez społeczność lokalną na zebraniach wiejskich oraz wydania opinii w sprawach związanych z organizacją ruchu drogowego na drogach powiatowych i gminnych. W skład zespołu wchodzi następujące osoby: pracownik Starostwa Powiatowego w Bydgoszczy, pracownicy poszczególnych Urzędów Gmin lub Zakładów Komunalnych, przedstawiciel Komendy Miejskiej Policji Wydziału Ruchu Drogowego w Bydgoszczy oraz inne osoby zainteresowane konkretnymi sprawami.

Na przestrzeni 2011 r. odbyło się 5 spotkań Zespołu Komunikacyjno – Drogowego, 2012 r. odbyły się 3 spotkania. Sprawy dotyczyły utworzenia miejsc postojowych, lokalizacji wiat przystankowych, tworzenia nowych przystanków autobusowych, ustawienia barier ochronnych, umieszczenia tabliczek pod znakami drogowymi, ustawiania znaków drogowych, luster, lokalizacji przejść dla pieszych, montażu progu zwalniającego. Zmiany w organizacji ruchu, które zostały zaopiniowane pozytywnie przez Zespół mogą być zrealizowane po sporządzeniu projektu organizacji ruchu. Zmiany oznakowania na drogach gminnych oraz powiatowych leżą w gestii zarządców poszczególnych dróg. W związku z powyższym zmiany w projektach stałej

organizacji ruchu na drogach powiatowych zostają wprowadzane sukcesywnie, natomiast oznakowanie na drogach gminnych należy do obowiązków poszczególnych gmin.

Usuwanie pojazdów oraz prowadzenie parkingu strzeżonego dla pojazdów usuniętych z dróg powiatu bydgoskiego.

Zgodnie z ustawą z dnia 20 czerwca 1997r Prawo o ruchu drogowym (tekst jedn. Dz. U. z 2005r. nr 108, poz. 908 z późn. zm.) art. 130a ust. 5f usuwanie pojazdów oraz prowadzenie parkingu strzeżonego należy do zadań własnych powiatu. Starosta realizuje te zadania przy pomocy powiatowych jednostek organizacyjnych lub powierza ich wykonywanie zgodnie z przepisami o zamówieniach publicznych. Na przestrzeni 2012 roku został rozpisany przetarg na wykonywanie powyższych zadań. Umowa na wykonywanie tych zadań została zawarta na okres trzech lat do 17 lipca 2015r z przedsiębiorcą – Transport Drogowy Wiesław Paterski, który posiada odpowiedni sprzęt oraz dysponuje odpowiednimi parkingami strzeżonymi.

POWIATOWY RZECZNIK KONSUMENTÓW

Instytucja Powiatowego Rzecznika Konsumentów wprowadzona została przepisami ustawy o zmianie niektórych ustaw określających kompetencje organów administracji publicznej z 1998 roku. W obecnym stanie prawnym działalność Powiatowego Rzecznika Konsumentów opiera się na zapisach Ustawy z dnia 16 lutego 2007 roku o ochronie konkurencji i konsumentów.

Do podstawowych zadań Powiatowego Rzecznika Konsumentów należy:

- zapewnienie bezpłatnego poradnictwa konsumenckiego i informacji w zakresie ochrony interesów konsumentów,
- składanie wniosków w sprawie stanowienia i zmiany przepisów prawa miejscowego w zakresie ochrony interesów konsumentów,
- występowanie do przedsiębiorców w sprawach ochrony praw i interesów konsumentów,
- współdziałanie z właściwymi miejscowo delegaturami Urzędu Ochrony Konkurencji i Konsumentów, organami Inspekcji Handlowej oraz organizacjami konsumenckimi,
- wytaczanie powództwa na rzecz konsumentów oraz wstępowanie do toczącego się postępowania w sprawach o ochronę interesów konsumentów,
- pełnienie funkcji oskarżyciela publicznego w sprawach o wykroczenia na szkodę konsumentów.

Stanowisko Rzecznika jest konsekwencją przystosowywania prawa polskiego do prawa UE, w którym już od wielu lat priorytetem jest ochrona rynku i konsumentów. Kompetencje Rzecznika są przede wszystkim kompetencjami o charakterze mediacyjnym, doradczym i procesowym, których zakres określają m.in. powyższe ustawy.

W latach 2011-2012 Rzecznik udzielał wszelkiej pomocy konsumentom, poprzez udzielanie porad prawnych, wskazanie sposobu postępowania w konkretnej sprawie z przedsiębiorcami, prowadzenie w imieniu konsumenta sprawy, interweniowanie w danej sprawie do właściwych służb, urzędów.

POWIATOWE CENTRUM POMOCY RODZINIE

Powiatowe Centrum Pomocy Rodzinie w Bydgoszczy jest jednostką organizacyjną powiatu realizującą zadania z zakresu pomocy społecznej i pieczy zastępczej oraz pomocy osobom niepełnosprawnym.

DOMY POMOCY SPOŁECZNEJ

Na terenie powiatu funkcjonują 2 ponadgminne domy pomocy społecznej zapewniające całodobową opiekę osobom, które z powodu wieku, choroby lub niepełnosprawności nie mogą samodzielnie funkcjonować w środowisku – Dom Pomocy Społecznej w Bożenkowie i Dom Pomocy Społecznej w Koronowie. Obydwa DPS są przeznaczone dla osób dorosłych niepełnosprawnych intelektualnie. Łącznie jednostki dysponują 166 miejscami – 96 miejsc DPS Koronowo i 70 miejsc DPS Bożenkowo. Domy pomocy społecznej funkcjonujące na terenie powiatu bydgoskiego posiadają zezwolenia wydane przez Wojewodę Kujawsko-Pomorskiego:

- zezwolenie z dnia 24.06.2009 r. na prowadzenie Domu Pomocy Społecznej w Bożenkowie;
- zezwolenie z dnia 23.07.2009 r. na prowadzenie Domu Pomocy Społecznej w Koronowie, co oznacza, że jednostki spełniają wymogi obowiązującego standardu zarówno w zakresie bazy jak i świadczonych usług. Obecnie celem jest utrzymanie osiągniętego standardu.

Strukturę organizacyjną i szczegółowy zakres zadań tych jednostek określają regulaminy organizacyjne, przyjęte przez Zarząd Powiatu Bydgoskiego.

Domy świadczą na rzecz Mieszkańców, w oparciu o indywidualne plany wsparcia umieszczonych osób, usługi w zakresie potrzeb bytowych, usługi opiekuńcze oraz usługi wspomagające.

W ciągu 2011 r. z miejsc wyżej wymienionych domach pomocy społecznej skorzystało 176 osób, w ciągu 2012 r. – 172 osoby.

W 2012 r. w DPS Bożenkowo przeprowadzono modernizację - remont pomieszczeń kuchennych, remont jadalni wraz wymianą wyposażenia oraz remont pokoju dziennego pobytu dla osób o najniższej sprawności psychofizycznej.

ROK	L. miejsc	Średni mies. koszt utrzymania	Zatrudnienie na dz.31.12./l. osób	Liczba osób oczekujących do DPS na dz.31.12
2011	70	3064,13	49	5
2012	70	3177,60	48	4

Tab. 1 Informacja o miejscach i zatrudnieniu w DPS BOZENKOWO w latach 2011-2012.

ROK	L. miejsc	Średni mies. koszt utrzymania	Zatrudnienie na dz. 31.12.	Liczba osób oczekujących do DPS na dz.31.12
2011	96	2903,44	65	2
2012	96	2947,63	65	3

Tab. 2 Informacja o miejscach i zatrudnieniu w DPS KORONOWO w latach 2011-2012.

RODZINY ZASTĘPCZE

Jednym z zadań realizowanych przez Powiat Bydgoski w zakresie pomocy społecznej i ustawy o wspieraniu rodziny i systemie pieczy zastępczej jest zapewnienie opieki i wychowania w rodzinach zastępczych dzieciom pozbawionym całkowicie lub częściowo opieki rodzicielskiej. Środowisko rodzinne jest pierwszym środowiskiem wychowawczym w życiu człowieka. Zaburzona struktura rodziny w postaci nieustabilizowanych formalnie i społecznie związków, rozkładu pożycia małżeńskiego, występującej w nich przemocy skierowanej na partnera lub dzieci, a także bezradność w sprawach

opiekuńczo – wychowawczych niejednokrotnie jest podstawą do organizowania zastępczych form opieki nad dzieckiem. Zagrożeniem dla rozwoju dziecka jest porzucenie przez rodziców, bądź zaniechanie spełniania obowiązków rodzicielskich.

W dniu 1 stycznia 2012 roku weszła w życie ustawa o wspieraniu rodziny i systemie pieczy zastępczej (Dz. U. z 2011 Nr 149 poz.887 ze zm.) Na jej podstawie spokrewnione rodziny zastępcze tworzone przez wstępnych lub rodzeństwo, stały się rodzinami zastępczymi spokrewnionymi, a niespokrewnione z dzieckiem rodziny zastępcze stały się rodzinami zastępczymi niezawodowymi. Natomiast zawodowe niespokrewnione rodziny zastępcze o charakterze pogotowia rodzinnego stały się rodzinami zastępczymi zawodowymi pełniącymi funkcję pogotowia rodzinnego.

RODZINY ZASTĘPCZE			
Rok	Liczba rodzin w okresie 1.01-31.12	Liczba dzieci umieszczonych w rodzinie zastępczej w okresie 1.01-31.12	Kwota wypłacona rodzinom zastępczym w okresie 1.01 - 31.12
2011	131	212	1 638 491
2012	134	229	1 960 854

Tab. 3 Rozliczenie świadczeń dla rodzin zastępczych w latach 2011-2012

W roku 2011 na terenie Powiatu Bydgoskiego funkcjonowało łącznie 131 rodzin zastępczych, w których wychowywało się 212 dzieci, natomiast w roku 2012 rodzin zastępczych funkcjonujących na terenie Powiatu Bydgoskiego było już 134 i wychowywało się w nich 229 dzieci.

RODZINY ZASTĘPCZE SPOKREWNIONE		
ROK	Liczba rodzin w okresie 1.01-31.12	Liczba dzieci umieszczonych w rodzinie zastępczej w okresie 1.01 - 31.12
2011	104	143
2012	72	96

Tab. 4 Rozliczenie świadczeń dla rodzin zastępczych spokrewnionych w latach 2011-2012

W 2011 roku na terenie Powiatu Bydgoskiego funkcjonowały 104 spokrewnione rodziny zastępcze, w których przebywało 143 dzieci. W roku

2012 rodzin spokrewnionych funkcjonowało 72, które miały pod opieką 96 dzieci. W okresie od 1.01.-31.12.2011 r. jeden wychowanek opuścił rodzinę zastępczą, w której pozostawał do ukończenia szkoły, którą rozpoczął przed osiągnięciem pełnoletności i podjął dalszą naukę. Tylko 3 dzieci powróciło do rodziny biologicznej. Zaledwie 3 dzieci przebywających w 3 spokrewnionych rodzinach zastępczych powróciła w 2012 roku do rodzin biologicznych.

RODZINY ZASTĘPCZE NIESPOKREWNIONE/NIEZAWODOWE		
ROK	Liczba rodzin w okresie 1.01-31.12	Liczba dzieci umieszczonych w rodzinie zastępczej w okresie 1.01 - 31.12
2011	20	29
2012	55	81

Tab. 5 Liczba rodzin niespokrewnionych/zawodowych i dzieci w nich przebywających w latach 2011-2012

W roku 2011 na terenie Powiatu Bydgoskiego funkcjonowało 20 niespokrewnionych rodzin zastępczych, w których przebywało 29 dzieci, natomiast w 2012 roku funkcjonowały 55 niezawodowe rodziny zastępcze, w których przebywało 81. Zaledwie jedno dziecko przebywające w niespokrewnionej rodzinie zastępczej powróciło w 2011 roku do rodziny biologicznej.

Spośród 20 rodzin niezawodowych funkcjonujących w 2012 roku dwie wychowanki opuściły rodzinę zastępczej i założyły własne gospodarstwo domowe. Zaledwie jedno dziecko przebywające w niezawodowej rodzinie zastępczej powróciło w 2012 roku do rodziny biologicznej.

ZAWODOWE NIESPOKREWNIONE Z DZIECKIEM WIELODZIECZNE RODZINY ZASTĘPCZE		
ROK	Liczba rodzin w okresie 1.01-31.12	Liczba dzieci umieszczonych w rodzinie zastępczej w okresie 1.01 - 31.12
2011	5	32
2012	5	33

Tab. 6 Liczba rodzin zastępczych niespokrewnionych z dzieckiem, wielodzietnych, zawodowych, i dzieci w nich przebywających w latach 2011-2012

W 5 zawodowych niespokrewnionych z dzieckiem wielodzietnych rodzinach zastępczych w 2011 r. przebywało 32 dzieci. W roku 2012 w tych rodzinach przebywało 33 dzieci.

ZAWODOWE NIESPOKREWNIONE Z DZIECKIEM RODZINY ZASTĘPCZE O CHARAKTERZE POGOTOWIA RODZINNEGO/ ZAWODOWE RODZINY ZASTĘPCZE PEŁNIĄCE FUNKCJĘ POGOTOWIA RODZINNEGO		
ROK	Liczba rodzin w okresie 1.01-31.12	Liczba dzieci umieszczonych w rodzinie zastępczej w okresie 1.01 - 31.12
2011	2	11
2012	2	20

Tab. 7 Liczba rodzin zastępczych niespokrewnionych z dzieckiem, zawodowych o charakterze pogotowia rodzinnego i dzieci w nich przebywających w latach 2011-2012

W latach 2011 – 2012 na terenie Powiatu Bydgoskiego funkcjonowały dwie zawodowe niespokrewnione z dzieckiem rodziny zastępcze o charakterze pogotowia rodzinnego. W roku 2011 przebywało w nich 11 dzieci, natomiast w 2012 roku 20 dzieci. W roku 2011 dwoje dzieci zostało przysposobionych.

W roku 2012 do zawodowych rodzin zastępczych pełniących funkcję pogotowia rodzinnego przyjęto 13 nowych dzieci. Z 20 dzieci przebywających w 2012 roku w tego typu rodzinach 12 opuściło zawodowe rodziny zastępcze pełniące funkcję pogotowia rodzinnego, 2 dzieci powróciło do rodzin biologicznych, 7 dzieci trafiło do placówki opiekuńczo – wychowawczej, 3 dzieci zostało umieszczonych w niezawodowych rodzinach zastępczych. Ponadto w 2011 roku w ramach zawartych porozumień pomiędzy powiatami dotyczących pokrywania kosztów pobytu dzieci pochodzących z terenu Powiatu Bydgoskiego umieszczanych w rodzinach zastępczych poza powiatem przebywało 29 dzieci w 26 rodzinach zastępczych. W okresie od 1 stycznia do 31 grudnia 2011 r. przekazano środki w łącznej wysokości 257 522,37 zł.

W roku 2012 w ramach zawartych porozumień dotyczących wydatków na opiekę i wychowanie dzieci pochodzących z terenu Powiatu Bydgoskiego przekazano środki w łącznej wysokości 303 267,32 zł. W okresie od 1 stycznia do 31 grudnia 2012 roku w 33 rodzinach zastępczych funkcjonujących poza Powiatem przebywało 35 dzieci.

CAŁODOBOWA PLACÓWKA OPEKUŃCZO – WYCHOWAWCZA

W 2011 r. Dom Dziecka w Trzemiętowie był całodobową placówką opiekuńczo-wychowawczą typu socjalizacyjnego. Placówka opiekuńczo-wychowawcza zapewnia dzieciom całodobową opiekę i wychowanie oraz zaspokaja ich niezbędne potrzeby, zapewnia kształcenie, wyrównywanie opóźnień rozwojowych i szkolnych, zajęcia wychowawcze, korekcyjne, kompensacyjne, logopedyczne, terapeutyczne, a dzieciom niepełnosprawnym - zajęcia specjalistyczne i odpowiednią rehabilitację. Wychowankowie są objęci działaniami skierowanymi na przygotowanie ich do samodzielnego życia po opuszczeniu placówki. Placówka podejmuje również pracę z rodzinami wychowanków oraz działania w celu powrotu dziecka do rodziny naturalnej.

Z dniem 1 listopada 2011 r. na mocy decyzji Wojewody Kujawsko - Pomorskiego rozszerzono działalność Domu Dziecka w Trzemiętowie poprzez utworzenie Samodzielnej Grupy Wychowawczej w Karolewie.

Od tego momentu w strukturze Domu Dziecka funkcjonowały w Trzemiętowie: grupa socjalizacyjna (30 miejsc) i grupa usamodzielnienia (10 miejsc) oraz Samodzielna Grupa Wychowawcza w Karolewie (14 miejsc).

Spółeczność wychowanków podzielona była na grupy wychowawcze, nad którymi opiekę sprawowali wyznaczeni wychowawcy. Z każdym dzieckiem realizowany był indywidualny plan pracy, opracowany przy udziale dziecka, w porozumieniu z psychologiem, pedagogiem, pracownikiem socjalnym, a także innymi specjalistami. Indywidualny plan pracy uwzględnia wiek dziecka, jego możliwości psychofizyczne, sytuację rodzinną i przebieg procesu przygotowania dziecka do usamodzielnienia.

W związku z wejściem w życie w 2012 r. ustawy z dnia 9 czerwca 2011 roku o wspieraniu rodziny i systemie pieczy zastępczej /Dz. U. Nr 149, poz. 887 z późn. zm./ została podjęta przez Radę Powiatu Bydgoskiego Uchwała Nr 255/XXIII/12 w sprawie zmian w organizacji instytucjonalnej pieczy

zastępczej w powiecie bydgoskim. W związku z tym z dniem 1 stycznia 2013 r. Dom Dziecka w Trzemiętowie przekształcił się w Centrum Administracyjne Placówek Opiekuńczo - Wychowawczych w Trzemiętowie. Jednocześnie w ramach Centrum zostały wyodrębnione trzy placówki socjalizacyjne tj.:

1. Placówka Opiekuńczo - Wychowawcza Nr 1 w Trzemiętowie 17 dla 28 dzieci;
2. Placówka Opiekuńczo - Wychowawcza Nr 2 w Trzemiętowie 18 dla 10 dzieci;
3. Placówka Opiekuńczo - Wychowawcza w Karolewie 6 dla 14 dzieci.

Wojewoda Kujawsko - Pomorski wydał w tej sprawie w grudniu 2012 roku stosowne decyzje, w związku z czym wymienione placówki spełniają zapisy ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej.

USAMODZIELNIENIA WYCHOWANKÓW

Powiatowe Centrum Pomocy Rodzinie w Bydgoszczy pomaga zaplanować proces usamodzielnienia tak, by przebiegał on sprawnie i zakończył się sukcesem. Podstawą przyznania świadczeń na usamodzielnienie jest Indywidualny Program Usamodzielnienia.

Indywidualny program usamodzielnienia przygotowują wspólnie osoba usamodzielniająca się oraz opiekun usamodzielnienia przy współpracy Powiatowego Centrum Pomocy Rodzinie.

W 2011 r. świadczenia z tytułu usamodzielnienia przyznawane były na podstawie ustawy z dnia 12 marca 2004 r. o pomocy społecznej.

Od dnia 1 stycznia 2012 r. funkcjonują dwa akty prawne tj. ustawa z dnia 12 marca 2004 r. o pomocy społecznej /t. j. Dz. U. z 2009 r. Nr 175, poz. 1362 ze zm./ oraz ustawa z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej /Dz. U. Nr 149, poz. 887 z późn. zm./.

Do osób opuszczających od 1 stycznia 2012 roku, po osiągnięciu pełnoletności, rodziny zastępcze, rodzinne domy dziecka, placówki opiekuńczo - wychowawcze lub regionalne placówki opiekuńczo - terapeutyczne stosuje się ustawę o wspieraniu rodziny i systemie pieczy zastępczej. Natomiast przepisy ustawy o pomocy społecznej stosuje się w stosunku do osób pełnoletnich opuszczających domy pomocy społecznej dla dzieci i młodzieży niepełnosprawnych intelektualnie, domy dla matek z małoletnimi dziećmi i kobiet w ciąży oraz schroniska dla nieletnich, zakłady poprawcze, specjalne ośrodki szkolno-wychowawcze, specjalne ośrodki wychowawcze, młodzieżowe ośrodki socjoterapii zapewniające całodobową opiekę i młodzieżowe ośrodki wychowawcze.

Osoby, które usamodzielniały się przed wejściem w życie ustawy o wspieraniu rodziny i systemie pieczy zastępczej obowiązują przepisy dotychczasowe.

Najliczniejsza grupa usamodzielnionych wychowanków korzystała w latach 2011-2012 z pomocy pieniężnej na kontynuowanie nauki. Pomoc ta przyznawana jest na czas trwania roku szkolnego lub roku akademickiego.

Rok	2011		2012	
Osoby usamodzielnione	Liczba wychowanków korzystających z pomocy pieniężnej na kontynuowanie nauki	Kwota świadczeń w zł	Liczba wychowanków korzystających z pomocy pieniężnej na kontynuowanie nauki	Kwota świadczeń w zł
wychowankowie rodzin zastępczych	27	139 682	28	112 331,61
wychowankowie placówek	32	102 110	30	107 417,07
Razem	59	241 792	58	219 748,68

Tab. 8 Osoby usamodzielnione z placówek oraz rodzin zastępczych korzystające z pomocy pieniężnej na kontynuowanie nauki w latach 2011-2012.

Osoby kontynuujące naukę realizowały proces kształcenia na różnych poziomach kształcenia: od gimnazjum dla dorosłych po szkoły wyższe.

Usamodzielnionym wychowankom przysługuje również pomoc pieniężna na usamodzielnienie. Pomoc pieniężna na usamodzielnienie może być

przyznana z przeznaczeniem na zaspokojenie ważnej życiowej potrzeby osoby usamodzielnianej, w szczególności na:

- polepszenie warunków mieszkaniowych;
- stworzenie warunków do działalności zarobkowej, w tym podniesienie kwalifikacji zawodowych;
- pokrycie wydatków związanych z nauką osoby usamodzielnianej.

Rok	2011		2012	
	Liczba wychowanków korzystających z pomocy pieniężnej na usamodzielnienie	Kwota świadczeń w zł	Liczba wychowanków korzystających z pomocy pieniężnej na usamodzielnienie	Kwota świadczeń w zł
wychowankowie rodzin zastępczych	1	4 941	3	13 176
wychowankowie placówek	6	34 587	5	31 305
Razem	7	39 528	8	44 481

Tab. 9 Osoby usamodzielnione z placówek oraz rodzin zastępczych korzystające z pomocy pieniężnej na usamodzielnienie w latach 2011-2012

Osobie usamodzielniającej się, po osiedleniu się w miejscu stałego pobytu, przysługuje pomoc na zagospodarowanie w formie rzeczowej.

W skład tej formy pomocy mogą wchodzić:

- materiały niezbędne do przeprowadzenia remontu i wyposażenia mieszkania;
- niezbędne urządzenia domowe;
- pomoce naukowe;
- sprzęt rehabilitacyjny;
- sprzęt, który może posłużyć do podjęcia zatrudnienia.

Rok	2011		2012	
	Liczba wychowanków korzystających z pomocy na zagospodarowanie w formie rzeczowej	Kwota świadczeń w zł	Liczba wychowanków korzystających z pomocy na zagospodarowanie w formie rzeczowej	Kwota świadczeń w zł
wychowankowie rodzin zastępczych	1	1 500	2	5 549
wychowankowie placówek	0	0	1	2 780
Razem	1	1 500	3	8 329

Tab. 10 Osoby usamodzielnione z placówek oraz rodzin zastępczych korzystające z pomocy pieniężnej na zagospodarowanie w formie rzeczowej w latach 2011-2012

W zakresie realizacji zadania Usamodzielnienia wychowanków w 2011 roku nadzorowano realizację 66 indywidualnych programów usamodzielnienia.

Na realizację zadania pomocy osobom usamodzielnionym wydatkowano ogółem kwotę 282 820 zł. Natomiast w 2012 r. w ramach realizacji indywidualnych programów usamodzielnienia z pomocy na kontynuowanie nauki, usamodzielnienie i zagospodarowanie skorzystało 61 osób na łączną kwotę 272 558,68 zł.

PORADNICTWO SPECJALISTYCZNE

PCPR realizuje zadanie specjalistycznego poradnictwa poprzez punkt poradnictwa specjalistycznego, w którym porad udzielają: prawnik, psycholog i pedagog. Punkt poradnictwa specjalistycznego jest wpisany do prowadzonego przez Wojewodę Kujawsko-Pomorskiego Rejestru Jednostek Specjalistycznego Poradnictwa pod nr 16.

Działalność pedagoga i psychologa w punkcie poradnictwa polega między innymi na:

- Udzielaniu porad i wsparcia rodzinom zastępczym w rozwiązywaniu zgłaszanych problemów w zakresie stanu zdrowia psychicznego, dydaktyki, wychowania dzieci a także problemów osobistych rodziców.
- Przygotowaniu informacji o diagnozie psychologiczno – pedagogicznej i wskazaniach do dalszej pracy z dzieckiem.
- Ścisłej współpracy z pracownikami PCPR w zakresie informacji zwrotnych o zgłaszanych na porady rodzicach zastępczych, analiza dokumentacji dzieci.
- Przygotowaniu projektu arkusza diagnostycznego rodziny, korekty, uzupełniania.
- Wskazywanie rodzinom poradni specjalistycznych dla dzieci w celu dokonywania diagnozy lub poddania terapii.

- Organizowaniu grupy wsparcia dla rodzin zastępczych.
- Poradnictwie w ramach szeroko pojętej interwencji kryzysowej, w szczególności dla ofiar przemocy, w zależności od potrzeb.
- Wstępnych rozmowach z kandydatami na rodziny zastępcze i opiniowanie kandydatów na rodziny zastępcze.
- Prowadzeniu dokumentacji i sporządzaniu ogólnych notatek służbowych z przeprowadzanych rozmów (opis problemu, udzielone zalecenia).

Specjaliści w PCPR udzielają porad w miarę potrzeb - godziny pracy dostosowane są do możliwości rodziców i dzieci korzystających ze wsparcia.

Specjaliści współpracują z pedagogami szkolnymi oraz innymi poradniami specjalistycznymi. Ponadto współpracują z pracownikami PCPR w ramach wymiany informacji i udzielenia możliwego wsparcia rodzinie.

Działalność prawnika w punkcie poradnictwa specjalistycznego polega na udzielaniu poradnictwa prawnego rodzinom zastępczym, usamodzielnianym wychowankom, ofiarom przemocy.

W 2011 r. udzielono 14 porad specjalistycznych tj. pedagogiczno - psychologicznych dla mieszkańców Powiatu Bydgoskiego. Z poradnictwa skorzystało 10 rodzin zastępczych.

W 2012 r. udzielono 54 porady specjalistyczne tj. pedagogiczno-psychologiczne dla mieszkańców Powiatu Bydgoskiego. Z poradnictwa skorzystało 8 rodzin zastępczych. Ponadto zostały przeprowadzone badania psychologiczno - pedagogiczne dla 10 kandydatów do pełnienia funkcji rodziny zastępczej.

PRZECIWDZIAŁANIE PRZEMOCY W RODZINIE

PCPR realizuje również zadania wynikające z ustawy z dnia 29 lipca 2005 roku o przeciwdziałaniu przemocy w rodzinie (Dz.U. z 2005 r. nr 180 poz. 1493 z późn. zm.).

Uruchomiony punkt poradnictwa specjalistycznego przy PCPR pełni funkcję punktu interwencji kryzysowej zabezpieczając potrzeby m.in. ofiar przemocy w rodzinie. Osoby znajdujące się w sytuacji kryzysowej mogły korzystać z bezpłatnych porad psychologa, pedagoga i prawnika.

Został opracowany Program Przeciwdziałania Przemocy w Rodzinie w Powiecie Bydgoskim – załącznik nr 5 do Uchwały nr 80/11 Zarządu Powiatu Bydgoskiego z dnia 14 grudnia 2011 r. Program jest bazą do budowy systemu przeciwdziałania przemocy w rodzinie przy współpracy instytucji i organizacji zajmujących się tematyką przemocy.

W okresie 28.07.2012 r. – 30.11.2012 r. PCPR realizowało program korekcyjno-edukacyjny dla sprawców przemocy w rodzinie; zadanie finansowane było ze środków Wojewody Kujawsko-Pomorskiego (wydatkowano 14 315,93 zł). Programem objęto 11 mężczyzn zamieszkujących na terenie powiatu bydgoskiego, będących sprawcami przemocy domowej. Program realizowano w warunkach wolnościowych, w formie sesji indywidualnych i grupowych, prowadzonych przez parę trenerską. W czasie realizacji programu współpracowano z zespołami interdyscyplinarnymi z gmin powiatu bydgoskiego oraz z kuratorską służbą sądową.

OSOBY NIEPEŁNOSPRAWNE – POMOC ZE ŚRODKÓW PFRON

Zgodnie z ustawą z dnia 27 sierpnia 1997 roku o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (t. j. Dz. U. z 2011r., Nr 127, poz. 721 ze zm.) samorząd powiatowy jako jeden z dysponentów

środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych wykonuje zadania na rzecz osób niepełnosprawnych.

Działania te w ramach rehabilitacji społecznej w latach 2011 – 2012 dla mieszkańców z terenu Powiatu Bydgoskiego realizowane były w poniższych formach:

- Dofinansowanie do uczestnictwa osób niepełnosprawnych i opiekunów w turnusach rehabilitacyjnych - 292 osoby;
- Dofinansowanie do zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze dla osób niepełnosprawnych – 583 osoby;
- Dofinansowanie do likwidacji barier architektonicznych dla osób niepełnosprawnych – 20 osób;
- Dofinansowanie do likwidacji barier technicznych dla osób niepełnosprawnych - 22 osoby;
- Dofinansowanie do likwidacji barier w komunikowaniu się dla osób niepełnosprawnych – 23 osoby;
- Dofinansowanie do sportu, kultury, rekreacji i turystyki osób niepełnosprawnych – 33 osoby;
- Dofinansowanie do kosztów działalności warsztatów terapii zajęciowej – 2 warsztaty (50 osób).

Koszty działalności warsztatów współfinansowane były w latach 2011-2012 ze środków PFRON oraz ze środków Powiatu Bydgoskiego. Roczny koszt utrzymania jednego uczestnika w warsztacie terapii zajęciowej ze środków PFRON w 2011 i 2012 wynosił 14 796 zł. Oznacza to, iż na funkcjonowanie WTZ rocznie przeznaczono ze środków PFRON 739 800 zł.

Niezależnie od powyższego ze środków Powiatu Bydgoskiego w 2011 roku pokryto 10% kosztów funkcjonowania WTZ „DĄB” w Białych Błotach tj. 41 100 zł i 5% kosztów funkcjonowania WTZ w Solcu Kujawskim tj. 20 550 zł.

Natomiast w 2012 roku Powiat Bydgoski przeznaczył po 41 100 zł na pokrycie 10% kosztów funkcjonowania WTZ „DĄB” w Białych Błotach i WTZ w Solcu Kujawskim.

Rehabilitacja zawodowa osób niepełnosprawnych z terenu Powiatu Bydgoskiego realizowana była przez Powiatowy Urząd Pracy w Bydgoszczy. W ramach której w latach 2011-2012 osoby niepełnosprawne otrzymały dofinansowanie ze środków PFRON do:

- zwrotu wydatków na instrumenty i usługi rynku pracy dla osób niepełnosprawnych poszukujących pracy i nie pozostających w zatrudnieniu (staże, przygotowania zawodowe) – 6 osób;
- kosztów szkolenia i przekwalifikowania osób niepełnosprawnych przez kierownika powiatowego urzędu pracy – 20 osób;
- jednorazowego dofinansowania rozpoczęcia działalności gospodarczej, rolniczej lub wniesienia wkładu do spółdzielni socjalnej – 15 osób;
- zwrotu kosztów wyposażenia stanowiska pracy osoby niepełnosprawnej – 22 osoby.

Jak wynika z przedstawionych danych – największym powodzeniem w rehabilitacji społecznej cieszyło się dofinansowanie do uczestnictwa w turnusach rehabilitacyjnych oraz do zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze.

Natomiast w rehabilitacji zawodowej dofinansowanie do kosztów szkolenia i przekwalifikowania osób niepełnosprawnych i zwrotu kosztów wyposażenia stanowisk pracy.

W 2012 r. PCPR realizowało pilotażowy program „Aktywny samorząd”, którego celem głównym było wyeliminowanie lub zmniejszenie barier ograniczających uczestnictwo osób niepełnosprawnych w życiu społecznym, zawodowym i w dostępie do edukacji.

Program obejmował następujące obszary wsparcia:

A - pomoc w zakupie i montażu oprzyrządowania do posiadanego samochodu,

B1 - pomoc w zakupie specjalistycznego sprzętu komputerowego wraz z oprogramowaniem,

B2 - pomoc w zakupie urządzeń lektorskich,

B3 - pomoc w zakupie urządzeń brajlowskich,

C - pomoc w zakupie wózka inwalidzkiego o napędzie elektrycznym,

D - pomoc w utrzymaniu sprawności technicznej posiadanego wózka inwalidzkiego o napędzie elektrycznym,

E - pomoc w uzyskaniu prawa jazdy kategorii B - Powiat Bydgoski nie otrzymał środków finansowych z PFRON na obszar E

F - pomoc w utrzymaniu aktywności zawodowej poprzez zapewnienie opieki dla osoby zależnej (dofinansowanie opłaty za pobyt dziecka osoby niepełnosprawnej w żłobku lub przedszkolu).

W ramach pilotażowego programu „Aktywny samorząd” w 2012 r. do Powiatowego Centrum Pomocy Rodzinie w Bydgoszczy wpłynęło 28 wniosków o dofinansowanie. 15 wniosków zweryfikowano negatywnie pod względem formalnym. 13 wniosków zostało rozpatrzonych pozytywnie, zawarto umowy dofinansowania na łączną kwotę 79 597,94 zł (umowy zrealizowano na kwotę 79 596,14 zł).

Z dofinansowania w ramach programu skorzystało 10 osób, tj.:

w tym:	Orzeczenie o niepełnosprawności	Stopień niepełnosprawności			Razem:
		znaczny	umiarkowany	lekki	
Dzieci i młodzież niepełnosprawna do 18 roku życia	2	2	0	0	4
Dorośle osoby niepełnosprawne	<u>X</u>	5	1	0	6
Razem:	<u>X</u>	7	1	0	10

Tab. 11 Liczba osób korzystających ze wsparcia w ramach programu „Aktywny samorząd” w 2012 r.

Promocję programu realizowano poprzez zamieszczenie dnia 12.09.2012 roku ogłoszenia prasowego w Gazecie Regionalnej Powiat.

Program realizowało dwóch pracowników PCPR; pracownik dokonujący weryfikacji formalnej wniosków nie był zaangażowany w proces przygotowania i zawierania umów dofinansowania.

PROJEKT SYSTEMOWY „PIERWSZY KROK DO USAMODZIELNIENIA”

W latach 2011-2012 PCPR realizowało trzecią i czwartą edycję projektu systemowego współfinansowanego ze środków Europejskiego Funduszu Społecznego w ramach Programu Operacyjnego Kapitał Ludzki, Priorytetu VII: Promocja Integracji Społecznej; Działania 7.1 Rozwój i upowszechnienie aktywnej integracji; Poddziałania 7.1.2 Rozwój i upowszechnianie aktywnej integracji przez powiatowe centra pomocy rodzinie.

Celem głównym projektu „Pierwszy krok do usamodzielnienia” jest zwiększenie szans i przygotowanie do życia społecznego i zawodowego osób opuszczających rodziny zastępcze i placówki opiekuńczo – wychowawcze, jak również aktywizacja społeczno-zawodowa osób niepełnosprawnych i wychowanków placówki opiekuńczo-wychowawczej na terenie powiatu bydgoskiego.

W ramach projektu wsparciem objętych zostało: w 2011 r. - 45 osób, w 2012 r. - 51 osób, zamieszkujących na terenie powiatu bydgoskiego, nieaktywnych zawodowo, zagrożonych wykluczeniem społecznym, w wieku aktywności zawodowej oraz korzystających ze świadczeń pomocy społecznej.

Uczestnicy projektu mieli możliwość wskazania planowanego przez siebie kierunku działań w projekcie oraz przedstawienia własnych potrzeb w zakresie kursów i szkoleń (ankieta + spotkanie z uczestnikami). Formy wsparcia zostały dobrane odpowiednio dla trzech grup beneficjentów.

Wychowankowie placówki opiekuńczo-wychowawczej brali udział w kursie komputerowym, w kursie pierwszej pomocy, treningu kompetencji

i umiejętności społecznych oraz doradztwie zawodowym. Udział w projekcie zakończyli 2 - dniową wycieczką kulturoznawczo-integracyjną do Trójmiasta.

Dla grupy osób niepełnosprawnych wraz z opiekunami został zorganizowany wyjazd rehabilitacyjny do Ustronia Morskiego (2011 r.) oraz turnus rehabilitacyjny w Poddąbiu (2012 r.), w ramach których każdy z uczestników skorzystał z różnego rodzaju zajęć usprawniających i rehabilitacyjnych, wskazanych podczas konsultacji lekarskiej, wziął udział w warsztatach psychoterapeutycznych, uczestniczył w kursie zawodowym („obsługa biur” oraz „kurs obsługi kas fiskalnych”) oraz skorzystał z doradztwa zawodowego. Wyjazdy te połączyły aktywną rehabilitację z rekreacją i wypoczynkiem.

Osoby pełnoletnie opuszczające system opieki tj. placówki opiekuńczo-wychowawcze i rodziny zastępcze były najbardziej zainteresowane takimi formami wsparcia, które pomogą zwiększyć ich możliwości i atrakcyjność na rynku pracy m.in. kursami zawodowymi.

Usamodzielniani wychowankowie pieczy zastępczej odbyli kurs na prawo jazdy kat. B, wzięli udział w kursie stylizacji paznokci, kursie „dietetyk”, kursie na operatora wózka widłowego, kursie na magazyniera z obsługą wózków jezdniowych oraz kursie masażu sportowego. W ramach aktywizacji społecznej i edukacyjnej grupa ta została objęta doradztwem z psychologiem, doradztwem z prawnikiem (warsztaty prawne z zakresu prawa pracy, prawa cywilnego i prawa rodzinnego oraz indywidualne konsultacje). Grupa ta wzięła również udział w warsztatach aktywnego poszukiwania pracy.

Udział w zorganizowanych zajęciach, warsztatach, poradnictwie oraz kursach zawodowych pozwolił uczestnikom projektu na zdobycie nowych umiejętności oraz podniesienie samooceny i zaufania we własne możliwości.

Dzięki przyznanemu dofinansowaniu z EFS w Powiatowym Centrum Pomocy Rodzinie w Bydgoszczy zatrudniony jest pracownik socjalny - doradca ds. osób niepełnosprawnych.

Sprawozdanie z zadań realizowanych na terenie powiatu bydgoskiego w latach 2011-2012 sporządzone na podstawie informacji przekazanych przez następujące Wydziały Starostwa Powiatowego w Bydgoszczy : WOiSO, WN, WRiFE, WEKiS, WOŚRL, WB, WGiK, WD, WK oraz PCPR.

Sporządził:

Ewelina Rupińska

Zatwierdził:

Dyrektor Wydziału
Rozwoju i Funduszy Europejskich

Marlena Przybył

Sekretarz Powiatu

Łukasz Kowalski