

Sprawozdanie Burmistrza
za okres od 30.12.2015 rok do 28.01.2016 rok

Sekretarz Gminy
Joanna Rakowska

INFORMACJA O REALIZACJI UCHWAŁ RADY MIEJSKIEJ
PODJĘTYCH NA SESJI W DNIU 30 GRUDNIA 2015R.

- **uchwała Nr XVIII/91/15** w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy Radków - **realizowana na bieżąco**
- **uchwała Nr XVIII/92/15** w sprawie zmian w budżecie gminy Radków na 2015 rok - **zrealizowana**
- **uchwała Nr XVIII/93/15** w sprawie przedłużenia okresu obowiązywania Strategii Rozwiązywania Problemów Społecznych Gminy Radków na lata 2005-2015 do 30 czerwca 2016r. - **realizowana na bieżąco**
- **uchwała Nr XVIII/94/15** w sprawie uchwalenia Miejsko - Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na rok 2016 oraz Miejsko - Gminnego Programu Przeciwdziałania Narkomani na rok 2016 - **realizowana na bieżąco**
- **uchwała Nr XVIII/95/15** w sprawie przedłużenia obowiązywania Strategii Zrównoważonego Rozwoju Gminy Radków na lata 2004 - 2015 do końca 2016 roku - **realizowana na bieżąco**
- **uchwała Nr XVIII/96/15** w sprawie przyjęcia Planu Gospodarki Niskoemisyjnej dla gminy Radków na lata 2015 -2020 - **w trakcie realizacji**
- **uchwała Nr XVIII/97/15** w sprawie przystąpienia Gminy Radków do Porozumienia na rzecz realizacji projektu pn. „Trasy rowerowe na pograniczu noworudzko - radkowsko - broumovskim” - **na sesję przedłożony został nowy projekt uchwały, w którym proponuje się wygaszenie uchwały (zmiana nazwy oraz zakresu rzeczowego projektu)**
- **uchwała Nr XVIII/98/15** w sprawie przystąpienia Gminy Radków do Porozumienia na rzecz realizacji projektu pn. „Trasa edukacyjna szlakiem zabytków sakralnych i ciekawostek przyrodniczych na pograniczu” - **w trakcie realizacji**

- **uchwała Nr XVIII/99/15** w sprawie przystąpienia Gminy Radków do Porozumienia na rzecz realizacji projektu pn. „Poprawa dostępności transportowej Ziemi Broumovskiej i regionu kłodzko - wałbrzyskiego - **w trakcie realizacji**
- **uchwała Nr XVIII/100/15** w sprawie przystąpienia Gminy Radków do porozumienia na rzecz realizacji projektu pn. „Trasa edukacyjna po pięknych widokach na pograniczu” - **w trakcie realizacji**
- **uchwała Nr XVIII/101/15** w sprawie przystąpienia Gminy Radków do porozumienia na rzecz realizacji projektu pn. „Geoturystyka - robimy drugi krok” - **w trakcie realizacji**
- **uchwała Nr XVIII/102/15** w sprawie przystąpienia Gminy Radków do Porozumienia na rzecz realizacji projektu pn. „Polsko - Czeski szlak grzbietowy - część wschodnia” - **w trakcie realizacji**
- **uchwała Nr XVIII/103/15** w sprawie przystąpienia Gminy Radków do Porozumienia na rzecz realizacji projektu pn. „Wspólnie dla kultury” - **w trakcie realizacji**
- **uchwała Nr XVIII/104/15** w sprawie przystąpienia Gminy Radków do Porozumienia na rzecz realizacji projektu pn. „Łączy nas przeszłość - stworzenie regionalnych muzeów na pograniczu” - **w trakcie realizacji**
- **uchwała NR XVIII/105/15** w sprawie przystąpienia Gminy Radków do Porozumienia na rzecz realizacji projektu pn. „Wspólnie dla przyszłości - odbudowa i renowacja zabytków na pograniczu”- **w trakcie realizacji**
- **uchwała Nr XVIII/106/15** w sprawie ramowego planu pracy Rady Miejskiej na rok 2016 - **realizowana na bieżąco**
- **uchwała Nr XVIII/107/15** w sprawie udzielenia pomocy finansowej w formie dotacji celowej dla Parafii Nawiedzenia NMP w Wambierzycach - **w trakcie realizacji**
- **uchwała Nr XVIII/108/15** w sprawie upoważnienia Zakładu Wodociągów i Kanalizacji Sp. z o.o. w Nowej Rudzie do złożenia wniosku o dofinansowanie w ramach programu „Nabór dla 2.3 POIiŚ 2014-2020, gospodarka wodno-ściekowa w aglomeracjach” w wysokości do 26 mln zł - **w trakcie realizacji.**

INFORMACJA O ZARZĄDZENIACH WYDANYCH PRZEZ BURMISTRZA W OKRESIE MIĘDZYSESYJNYM

- **zarządzenie Nr 180/15 z dnia 28 grudnia 2015r.** o zmianie zarządzenia w sprawie przeprowadzenia inwentaryzacji - przedmiotowym zarządzeniem zmieniono zapis dotyczący rodzaju inwentaryzacji
- **zarządzenie Nr 181/15 z dnia 28 grudnia 2015r.** o zmianie zarządzenia w sprawie powołania Komisji Inwentaryzacyjnej - przedmiotowym zarządzeniem zmieniono zapis dotyczący rodzaju inwentaryzacji
- **zarządzenie Nr 182/15 z dnia 28 grudnia 2015r.** o zmianie zarządzenia w sprawie powołania zespołów spisowych - przedmiotowym zarządzeniem zmieniono zapis dotyczący rodzaju inwentaryzacji
- **zarządzenie Nr 183/15 z dnia 30 grudnia 2015r.** w sprawie ustalenia zasad płatności oraz wysokości stawek bazowych czynszu dzierżawnego - przedmiotowym zarządzeniem ustalono stawki bazowe czynszu dzierżawnego należnego z tytułu dzierżawy gminnych nieruchomości pozostających w bezpośrednim władaniu Burmistrza Miasta i Gminy Radków
- **zarządzenie Nr 184/15 z dnia 31 grudnia 2015r.** w sprawie zmian w budżecie gminy Radków na 2015 rok - w wyniku wprowadzonych zmian plan budżetu gminy na 2015 rok wyniósł po stronie dochodów 39.670.670,73 zł oraz po stronie wydatków 38.481.289,73 zł.
- **zarządzenie Nr 1/16 z dnia 7 stycznia 2016r.** w sprawie przeznaczenia gminnej nieruchomości rolnej do sprzedaży - przedmiotowym zarządzeniem przeznaczono do sprzedaży gminną nieruchomość rolną oznaczoną jako działka nr 574/7 AM 2 o powierzchni 0,32 ha położoną w Ścinawce Dolnej (grunty orne)
- **zarządzenie Nr 2/16 z dnia 7 stycznia 2016r.** w sprawie Zasad sporządzania, obiegu i kontroli dowodów księgowych w Urzędzie Miasta i Gminy w Radkowie - przedmiotowym zarządzeniem wprowadzono Zasady sporządzania, obiegu i kontroli dowodów księgowych w Urzędzie Miasta i Gminy w Radkowie
- **zarządzenie Nr 3/16 z dnia 8 stycznia 2016r.** w sprawie powołania komisji konkursowej oceniającej oferty na realizację zadania publicznego z zakresu wspierania i upowszechniania kultury fizycznej na rok 2016 - przedmiotowym zarządzeniem na w/w zadanie powołano komisję w składzie:

- Joanna Rakowska - przedstawiciel Burmistrza MiG Radków - przewodniczący komisji;
- Edyta Krzeszowska - przedstawiciel Burmistrza MIG Radków - wiceprzewodniczący komisji;
- Sebastian Horodecki - przedstawiciel Burmistrza MiG Radków - członek komisji;
- Oskar Hupała - przedstawiciel Burmistrza MiG Radków - członek komisji;
- Małgorzata Bądkowska - przedstawiciel Burmistrza MIG Radków - sekretarz komisji

➤ **zarządzenie Nr 4/16 z dnia 11 stycznia 2016r.** w sprawie przeznaczenia do sprzedaży gminnej nieruchomości gruntowej - przedmiotowym zarządzeniem przeznaczono do sprzedaży gminną nieruchomość gruntową oznaczoną jako działka nr 20/5 AM - 1 o powierzchni 1,87 ha położoną w Suszynie (łąki trwałe, pastwiska trwałe)

➤ **zarządzenie Nr 5/16 z dnia 11 stycznia 2016r.** zmieniające zarządzenie Nr 131/12 Burmistrza Miasta i Gminy Radków z dnia 21 grudnia 2012r. w sprawie ustalenia opłat za korzystanie ze świetlic wiejskich na terenie gminy Radków - przedmiotowym zarządzeniem wyłączono Centrum Inicjatyw Wiejskich w Ścinawce Górnej z udostępniania na organizację imprez okolicznościowych trwających do 12 godzin i powyżej 12 godzin.

➤ **zarządzenie Nr 6/16 z dnia 14 stycznia 2016r.** w sprawie przystąpienia do powołania Zespołu ds. Rewitalizacji oraz określenia zasad jego działania - przedmiotowym zarządzeniem określono zasady powołania Zespołu ds. Rewitalizacji oraz zasady jego działania

➤ **zarządzenie Nr 7/16 z dnia 18 stycznia 2016r.** w sprawie przeznaczenia gminnej nieruchomości do wdzierżawienia - przedmiotowym zarządzeniem przeznaczono do wdzierżawienia część gminnej nieruchomości gruntowej oznaczonej jako działka nr 823 AM 24 o powierzchni 0,5710 ha położoną w Radkowie (pastwisko trwałe)

➤ **zarządzenie Nr 8/16 z dnia 18 stycznia 2016r.** w sprawie przeznaczenia gminnych nieruchomości do wdzierżawienia - przedmiotowym zarządzeniem przeznaczono do wdzierżawienia część o powierzchni 15 m² gminnej nieruchomości gruntowej oznaczonej jako działka nr 712/3 AM 3 położoną w Ścinawce Średniej oraz gminną nieruchomość gruntową oznaczoną jako działka nr 249/17 AM 3 o powierzchni 0,8972 ha położoną w Ścinawce Dolnej (grunty orne, pastwiska trwałe)

➤ **zarządzenie Nr 9/16 z dnia 25 stycznia 2016r.** o zmianie zarządzenia Nr 53/04 Burmistrza Miasta i Gminy w Radkowie z dnia 29 czerwca 2004r. w sprawie Regulaminu Organizacyjnego Urzędu Miasta i Gminy w Radkowie – przedmiotowym zarządzeniem w strukturze organizacyjnej Urzędu wprowadzono następujące zmiany:

- zlikwidowano stanowisko doradcy ds. gospodarki odpadami i wodno – ściekowej
- w Referacie Organizacyjno - Administracyjnym wprowadzono stanowisko ds. kancelaryjnych i archiwum
- w Referacie Finansowo – Budżetowym zlikwidowano stanowisko głównego księgowego i z-cy głównego księgowego a wprowadzono stanowisko zastępcy Skarbnika Gminy, zlikwidowano 2 stanowiska ds. księgowości budżetowej i w miejsce jednego z nich wprowadzono stanowisko ds. obsługi finansowej placówek oświatowych, zlikwidowano stanowisko poborcy i pomocy administracyjnej
- w Referacie Geodezji i Gospodarki Nieruchomościami zlikwidowano stanowisko ds. geodezji i kartografii
- w Referacie Spraw Społecznych i Obywatelskich zlikwidowano stanowisko ds. wojskowych.

➤ **zarządzenie Nr 10/16 z dnia 26 stycznia 2016r.** w sprawie powołania komisji przetargowej – przedmiotowym zarządzeniem dla zadania pn.: „Sprzedaż trzech samochodów marki Renault Clio” powołano komisję przetargową w składzie:

1. Marek Niewiadomy – przewodniczący
2. Ewa Sowa – członek
3. Agnieszka Lis – członek.

➤ **zarządzenie Nr 11/16 z dnia 26 stycznia 2016r.** w sprawie powołania zespołu ds. koordynowania i funkcjonowania w Gminie Radków kontroli zarządczej – przedmiotowym zarządzeniem powołano zespół w składzie:

1. Joanna Rakowska – Sekretarz Gminy
2. Marlena Rogus – Skarbnik Gminy
3. Józef Strug – Kierownik Referatu Organizacyjno – Administracyjnego.

Referat Organizacyjno – Administracyjny

Kierownik Józef Strug

W miesiącu styczniu br. zmieniono miejsce odbywania stażu pracy stażystce z Centrum Inicjatyw Wiejskich w Ścinawce Górnej na Urząd Miasta i Gminy w Radkowie.

W chwili obecnej PUP nie dysponuje środkami na odbywanie stażu pracy bez obowiązku zatrudnienia po jego zakończeniu.

W zatrudnieniu pracowników administracyjnych i pracowników obsługi Urzędu Miasta i Gminy w Radkowie w stosunku do miesiąca grudnia 2015r. zaszły następujące zmiany:

– z dniem 27 stycznia 2015r. w związku z przejściem na emeryturę rozwiązano stosunek pracy z Kierownikiem Referatu Spraw Społecznych i Obywatelskich Panią Mirosławą Łysakowską.

W sprawach pozostałych Referat Organizacyjno-Administracyjny w miesiącu styczniu br. na bieżąco wykonywał wszystkie zadania nałożone na ten referat związane z zapewnieniem właściwego funkcjonowania Urzędu.

Referat Geodezji i Gospodarki Nieruchomościami

Kierownik Piotr Rożej

W ramach wykonywanych przez referat obowiązków w okresie od dnia 28 grudnia 2016r. do dnia 26 stycznia 2016r:

- I. Przeprowadzono 1 przetarg oraz 2 rokowania na zbycie gminnych nieruchomości, tj:
 - VI przetarg ustny nieograniczony na sprzedaż gminnej nieruchomości gruntowej niezabudowanej oznaczonej geodezyjnie jako nr 48/3 o pow. 0,1899 ha położonej w Radkowie przy ul. Górskiej. Przetarg zakończył się wynikiem negatywnym.
 - Rokowania po II przetargu zakończonym wynikiem negatywnym na sprzedaż gminnej nieruchomości lokalowej nr 4, usytuowanej w budynku mieszkalnym położonym w Ścinawce Średniej. (lokal użytkowy o pow. użytkowej 55,08m²). Rokowania zakończyły się wynikiem negatywnym.
 - Rokowania po II przetargu zakończonym wynikiem negatywnym na sprzedaż gminnej nieruchomości lokalowej nr 2, usytuowanej w budynku mieszkalnym położonym w Ścinawce Dolnej nr 76. (lokal mieszkalny o pow. użytkowej 53,88m²). Rokowania zakończyły się wynikiem negatywnym.

II. Podano do publicznej wiadomości ogłoszenia o:

- VII przetargu ustnym nieograniczony na sprzedaż gminnej nieruchomości gruntowej niezabudowanej oznaczonej geodezyjnie jako nr 48/3 o pow. 0,1899 ha położonej w Radkowie przy ul. Górskiej. Cena wywoławcza nieruchomości wynosi 50 000,00 zł. Termin przetargu ustalono na dzień 10.03.2016r.

- I przetargu ustnym nieograniczony na sprzedaż gminnej nieruchomości rolnej oznaczonej geodezyjnie jako działka nr 41/1 AM1 o pow. 0,30 ha położonej w Karłowie. Cena wywoławcza nieruchomości wynosi 5 500,00 zł. Termin przetargu ustalono na dzień 25.02.2016r.

- I przetargu ustnym nieograniczony na oddanie w użytkowanie wieczyste gminnych nieruchomości gruntowych oznaczonych geodezyjnie nr 441/1 i 438/2 AM-17 o łącznej pow. 0,3339 ha położonych w Radkowie. Termin przetargu ustalono na dzień 25.02.2016. Nieruchomość przeznaczono do oddania się w użytkowanie wieczyste na okres 99 lat w celu stworzenia zabudowy garażowej lub zabudowy budynkami i urządzeniami służącymi do obsługi komunikacji samochodowej. Rozpoczęcie budowy winno nastąpić w okresie 8 miesięcy od dnia podpisania aktu notarialnego o oddanie gruntu w użytkowanie wieczyste. Zakończenie budowy i oddanie obiektu do użytku winno nastąpić w terminie 24 miesięcy od dnia podpisania w/w umowy. Cena wywoławcza nieruchomości wynosi 203 000,00 zł netto. Użytkownik wieczysty ponosi pierwszą opłatę w wysokości 25% ceny nieruchomości osiągniętej w drodze przetargu oraz opłaty roczne – w tym przypadku 6% ceny .

III. W okresie sprawozdawczym, sfinalizowano poprzez zawarcie aktu notarialnego sprzedaż gminnej nieruchomości nr 890 AM 3 o pow. 0,7237 ha położonej w Ścinawce Dolnej. Cena sprzedaży nieruchomości wyniosła 20 910,00 zł.

IV. W związku z zamiarem wybudowania przez Gminę Radków tarasu widokowego na części działki nr 901/2 położonej w Radkowie w dniu 18 stycznia 2016 roku Urząd Miasta i Gminy Radków wystąpił z wnioskiem do Regionalnej Dyrekcji Ochrony Środowiska we Wrocławiu w sprawie wydania opinii czy dla ww. przedsięwzięcia będzie zachodziła potrzeba przeprowadzenia oceny oddziaływania na obszar Natura 2000, gdyż przedsięwzięcie leży w zasięgu ww. obszaru. Wystąpienie Urzędu Miasta i Gminy Radków do Regionalnej Dyrekcji Ochrony Środowiska we Wrocławiu o wydanie opinii o której mowa wyżej podyktowane jest koniecznością przyśpieszenia prac związanych z opracowaniem projektu budowlanego i uzyskaniem pozwolenia na budowę.

VI. W okresie sprawozdawczym przyjęto do rozpoznania 13 wniosków na wydanie zezwolenia na usunięcie drzew oraz 2 wnioski o przeprowadzenie oględzin drzew stanowiących złomy i wywroty. W tym samym czasie wydano 11 decyzji zezwalających na usunięcie drzew.

Burmistrz Miasta i Gminy Radków zawarł 5 porozumień zezwalających na usunięcie drzew

z gruntów będących własnością gminy, które to należało usunąć ponieważ stwarzały zagrożenie dla bezpieczeństwa ludzi i mienia.

Burmistrz Miasta i Gminy Radków zwrócił się z wnioskami do Starosty Kłodzkiego o wydanie stosownego zezwolenia na usunięcie drzew w miejscowościach Ścinawka Dolna, Ścinawka Średnia, Tłumaczów i Radków.

Referat Oświaty, Kultury i Sportu

Kierownik Lidia Jagódka

Do Kuratorium Oświaty we Wrocławiu wysłano :

1) rozliczenie wykorzystania dotacji celowej otrzymanej w 2015 r. na wyposażenie szkół podstawowych, gimnazjów i szkół artystycznych realizujących kształcenie w zakresie szkoły podstawowej i gimnazjów w podręczniki, materiały edukacyjne lub materiały ćwiczeniowe – kwota otrzymanej dotacji 47 652,35 zł wydatkowana 47 550,27 zł. Zwrot dotacji 102,08 zł;

2) rozliczenie dotacji celowej na dofinansowanie zakupu podręczników i materiałów edukacyjnych dla uczniów- w ramach Rządowego programu pomocy uczniom w 2015 r. „Wyprawka szkolna” (dotyczyło uczniów klas III SP i uczniów niepełnosprawnych-wszystkich). Kwota otrzymanej dotacji 5 190,00 zł wykorzystana 3 524,60 zł - zwrot 1 665,40 zł.

2) rozliczenie środków Funduszu Pracy przekazanych na wyodrębniony rachunek bankowy gminy na dofinansowanie pracodawcom kosztów kształcenia młodocianych pracowników za okres od stycznia do grudnia 2015r. - wypłacono 5 pracodawcom dofinansowanie na kwotę 56 185,40 zł (w roku ubiegłym wypłacono 5 pracodawcom 30.680,76zł (3 nauka zawodu i 2 przyuczenie).

3) rozliczenie dotacji na dofinansowanie świadczeń pomocy materialnej dla uczniów o charakterze socjalnym za rok 2015r. - wydatkowana kwota dotacji 236 674,80 zł – środki własne 59168,70 zł.

Ogółem: 295 843,50zł.

4) sprawozdanie finansowe z realizacji Rządowego programu wspierania w 2015 r. organów prowadzących szkoły podstawowej w obszarze rozwijania zainteresowań uczniów przez promocje czytelnictwa wśród dzieci i młodzieży – „Książki naszych marzeń” – kwota dofinansowania - dotacja - 5 770,00 zł + 1 465,49 zł -kwota finansowana ze środków własnych.

5) roczne rozliczenie wykorzystania dotacji celowej z budżetu państwa na dofinansowanie zadań w zakresie wychowania przedszkolnego za rok 2015r. - kwota dotacji: 310 612,00zł naliczona na podstawie liczby dzieci w wieku 2,5-5lat korzystających z wychowania przedszkolnego w 2014r. - 223 dzieci, a ogółem w roku szkolnym 2015/2016 – wg stanu na dzień 30 września 2015r. system informacji oświatowej jest - 216 dzieci w wieku 2,5-5lat korzystających z wychowania

przedszkolnego. Zwrot kwoty pobranej w nadmiernej wysokości: 3.245,40zł.

Do Ministerstwa Edukacji Narodowej w Warszawie przesłano:

- informację w sprawie weryfikacji danych niezbędnych do naliczenia ostatecznych kwot części oświatowej subwencji ogólnej na rok 2016, tj.: wykaz szkół i placówek prowadzonych przez gminę, liczby uczniów w poszczególnych szkołach oraz zestawienie zawierające dane o łącznej liczbie etatów nauczycieli zatrudnionych na podstawie ustawy KN na dzień 30 września 2015r.

Subwencja na 2016						
Lp.	Placówki	OGÓŁEM etaty	stopień nauczyciela stażysty	stopień nauczyciela kontraktowego	stopień nauczyciela mianowanego	stopień nauczyciela dyplomowanego
1.	Radków	20,73	0,07	1,79	5,37	13,5
2.	Ścinawka Dolna	12,45	1,44	0,91	8,21	1,89
3.	Ścinawka Średnia	36,18	0	5,97	12,91	17,3
4.	Wambierzyce	8,82	0,35	0,56	2,91	5
	Ogółem	78,18	1,86	9,23	29,40	37,69

Ogółem etaty nauczycieli – **96,91**, w tym 12,88 etatu GPP w Radkowie, 3,72 etatu przedszkole w Ścinawce Dolnej i 2,13 etatu przedszkole w Wambierzycach.

Do naliczania subwencji uwzględniane jest **78,18 etatu**. Łącznie 18,73 etatu nie uwzględniane przy naliczaniu subwencji.

Liczba uczniów w roku szkolnym 2015/2016 - ogółem - 907, w tym: Gimnazjum - 198 uczniów, Szkoła Podstawowa - 491 uczniów; Przedszkole - 218 przedszkolaków. Natomiast **689** - liczba uczniów liczona do subwencji - uczniowie Gimnazjów i Szkoły Podstawowej.

Do Dolnośląskiego Urzędu Wojewódzkiego we Wrocławiu Wydział Polityki Społecznej przesłano:

- sprawozdanie zbiorcze z wykonania zadań z zakresu opieki nad dziećmi w wieku do lat 3 za okres od 01 lipca do 31 grudnia 2015r., tj.: Radkowski Zespół Żłobków – 48 miejsc, ilość osób zatrudnionych 14, przeciętne koszty związane z pobytem dziecka w instytucji: 6.850,00zł;
- sprawozdanie z realizacji zadania w ramach programu rozwoju instytucji opieki nad dziećmi w wieku do lat 3 „Maluch - edycja 2015” pn.: "Finansowe wspieranie zadań z zakresu rozwoju instytucji opieki nad dziećmi w wieku do lat 3 MALUCH – edycja 2015" określonego umową ws realizacji zadania 8/15 (dot. Radkowskiego Zespołu Żłobków – rozliczenie dotacji w wys. 187.778,00zł, co stanowi (33,03%) udziału w łącznych wydatkach bieżących: 568.429,67zł, a pozostała kwota (66,97%) w wys. 380.651,67zł stanowi środki własne gminy;
- sprawozdanie z trwałości projektu dotyczącego zapewnienia funkcjonowania miejsc opieki nad dziećmi w wieku do lat 3 dofinansowanych z budżetu państwa w ramach konkursu „Maluch -

edycja 2014" - moduł 2 i 3 - w roku 2015, określonego umową 7/14 ws zadania realizowanego w okresie od 01.01.2014r. do 31.12.2014r.(dot. Radkowskiego Zespołu Żłobków);

➤ złożono "Ofertę na konkurs MALUCH 2016" - moduł 2 - GMINA RADKÓW" zapewnienie funkcjonowania miejsc opieki tworzonych przez gminy do dnia 31 grudnia 2015r. z udziałem programu "MALUCH". Wnioskowana kwota dotacji: 230.400,00zł (wydatki bieżące stanowią kwotę: 573.824,00zł.)

Na bieżąco realizowane są zapotrzebowania ze szkół (zakup materiałów i usług) w celu prawidłowego funkcjonowania zespołów szkół.

Wiejskie Centrum Kultury i Integracji w Wambierzycach przy ul. Noworudzkiej 2

W okresie od 4.01.2016- 30.01.2016 odbywały się następujące zajęcia:

- w każdy wtorek od 17-18:30 treningi z piłki siatkowej UKS WIEŻA RADKÓW
- **w piątek 15.01.** odbył się otwarty trening Kick Boxingu;
- **w piątek 29.01.** odbędzie się otwarty trening Fitness dla kobiet;
- we wtorki i czwartki odbywały się zajęcia dla pensjonariuszy z "Zielonej Róży" najczęściej gry zespołowe;
- w każdą sobotę odbywają się zajęcia z piłki siatkowej Klubu Rowerowego;
- z siłowni systematycznie korzysta 8 osób, jedną wykupiła karnet, 4 osoby płacą za pojedyncze wejścia a trzy pozostałe to zawodnicy drużyny piłkarskiej w Wambierzycach;
- na dzień dzisiejszy 25.01 wpływów do kasy było 245zł;
- w wolnych terminach z sali korzystają młodzi mieszkańcy Wambierzyc (tenis stołowy, piłka siatkowa).

Hala Sportowa

W tygodniu w dniach szkolnych do godziny 15-tej z hali korzystała młodzież szkolna w Ścinawce Średniej w ramach zajęć wychowania fizycznego.

Trzy razy w tygodniu w wymiarze 5 godzin tygodniowo w ramach zajęć pozalekcyjnych SKS-ów korzystała miejscowa szkoła (gry zespołowe).

Od 09 stycznia do odwołania wydłużono czas pracy stały hali sportowej o soboty i niedziele, która czynna będzie od 13 – 21,00. W tygodniu hala czynna jest od 7 – 21,00 z wydłużeniem do 22,00 w przypadku potrzeby rezerwacyjnej.

Przy organizacji imprez w styczniu czas pracy uległ zmianie o godziny ranne w soboty i niedziele dla zaplanowanych zawodów. Do nich zaliczamy zawody samochodzików zdalnie sterowanych RC, turniej piłki siatkowej dziewcząt, GRAND PRIX w szachach czy III i IV LIGA drużynowa w szachach.

W godzinach popołudniowych odbywały się stałe zajęcia sekcji sportowych klubu siatkarskiego Gminy Radków 3 razy po 2,5 godzinie, sekcji łuczniczej, która korzystała z siłowni i hali oraz zajęcia szachistów na kawiarni.

Kluby piłkarskie naszej Gminy rozpoczęły zajęcia przygotowawcze do sezonu wiosennego, ćwiczyli młodzicy, juniorzy i seniorzy MLKS Zjednoczeni Ścinawka Średnia, Tęcza Ścinawka Dolna, Granica Tłumaczów i WLKS Wambierzyce zgodnie z Regulaminem bezpłatnie korzystali z hali sportowej.

Ponadto za odpłatnością z hali korzystały trzy grupy piłkarzy halowych, grupa dorosłych siatkarzy amatorów, trzy grupy tenisa ziemnego, odbywały się zajęcia ZUMBY i AEROBIKU dla kobiet, nie brakowało chętnych na siłowni (średnio od 15 do 20 osób dziennie) oraz chętnych do gry tenisa stołowego i bilarda. Trzy razy z hali w wymiarze 4,5 godziny korzystała młodzież przebywająca na feriach zimowych z Radkowskiego „CHRISA”.

W godzinach popołudniowych nie licząc zajęć szkolnych **ćwiczyło w tym okresie 2250 uczestników.**

IMPREZY SPORTOWE i INNE

1. 10.01. odbyła się III Liga szachowa w tym mecz Radków – Debiut Przedwojów.

Aktualnie w III Lidze zajmujemy 6 miejsce po 6 rundach na 12 drużyn.

2. 12.01. impreza sportowa szkolna „Mikołajki” z udziałem Szkół Podstawowych i Gimnazjów w godzinach od 8 – 14,30 z udziałem wszystkich uczniów.

3. 16.01. odbyły się dwie imprezy na hali zawody samochodzików zdalnie sterowanych RC i GRAND PRIX w szachach na kawiarni w których uczestniczyło łącznie 125 zawodników i około 100 osób towarzyszących.

4. 17.01. odbyła się IV LIGA szachowa z udziałem dwóch drużyn Radkowskiego GIECEKU i dwóch drużyn Jelonki Jelenia Góra.

Po 5 rundach druga drużyna GIECEKU II Radków z kompletem 5 zwycięstw prowadzi w IV Lidze, drużyna GIECEKU III Radków zajmuje aktualnie 9 miejsce na 12 drużyn.

W obu drużynach IV Ligi występują młodzi szachiści Radkowscy młodzicy i juniorzy wzmocnieni 2-3 seniorami, którzy są kierowcami, opiekunami i graczami z konieczności.

5. 23.01. odbył się turniej siatkówki dziewcząt z udziałem 14 drużyn dwuosobowych z Wałbrzycha, Wrocławia, Nowej Rudy i Radkowa. Organizatorem była „WIEŻA” Radków.

Polityka społeczna i ochrona zdrowia

1. Sporządzono sprawozdanie do Starostwa Powiatowego w Kłodzku dotyczące realizowanych w 2015r. programów zdrowotnych na terenie gminy. Ogółem 8 programów tj. "Bezpieczeństwo żywności" – konferencja uczestniczyło 40 osób mieszkańców gminy, "Wczesne wykrycie chorób nowotworowych – badanie mammograficzne (4 razy skorzystało 230 Pań-mieszkanek gminy) oraz cytologia i USG Piersi – skorzystało 16 Pań, "Szkoła cukrzycy" – lekarz rodzinny prowadził wykłady dla 53 mieszkańców, "Zapobieganie rakowi szyjki macicy" - szczepienia dla dziewczynek w wieku 13 lat – skorzystało 28.
2. Sporządzono sprawozdanie GUS dotyczące instytucjonalnej pieczy zastępczej oraz placówek wsparcia dziennego PS- 01 za 2015rok.
3. Udział w rozdysponowaniu około 19 ton jabłek przekazanych przez Polski Komitet Pomocy Społecznej we Wrocławiu dla OPS. Jabłka przekazano dla: wszystkich placówek oświatowych, przedszkola i żłobka, GCKSIT w Radkowie, Biblioteki Publicznej MiG Radków, Domu Pomocy Społecznej dla Dorosłych w Ścinawce Dolnej, Niepublicznego Zespołu Szkół Zgromadzenia Sióstr Św. Teresy od Dzieciątka Jezus w Ścinawce Dolnej, Domu Pomocy Społecznej Arkadia w Ścinawce Górnej, Parafii Wambierzyce oraz Radkowskiego Klubu Aktywnego Seniora „Srebrny Liść”.
4. Ustalono terminy badań wzroku u dzieci 3-5 lat w ramach międzynarodowego projektu pn „Zdrowe dzieci naszych dzieci”. Badania będą wykonane 15,16,17 lutego 2016r. w poszczególnych oddziałach przedszkolnych. Badanie przeprowadzone będzie przy użyciu jednego z najnowocześniejszych środków technicznych- urządzenia Plusoptix, które jest obuocznym autorefraktometrem- funkcja jest podobna do kamery, która rejestruje i analizuje parametry poszczególnych elementów gałki ocznej.
5. Złożono zamówienie do Przedsiębiorstwa Has-Med. z Bielska Białej odnośnie zamówienia sprzętu do wyposażenia 3 gabinetów pielęgniarki szkolnej w szkołach: w Radkowie, Ścinawce Dolnej i w Wambierzycach.
6. Przygotowano zestawienie wszystkich rodzin zamieszkałych w Gminie Radków dla których zostały wydane Karty Dużej Rodziny. Zestawienie jest niezbędne do zniżek w opłacie za odbiór odpadów komunalnych.
7. W dniu 19.01.2016r. w Radkowie firma mammograficzna Geneva Trust z Gdańska przeprowadziła Badania mammograficzne – z badań skorzystało 60 Pań.

Informacje z poszczególnych szkół i przedszkola:

Zespół Szkół w Radkowie

Organizacja wyjazdu uczniów ze szkół Gminy Radków, nagrodzonych w I Gminnym Konkursie Międzyszkolnym Kolęd i Pastorałek do Sali zabaw Bajkolandii w Nowej Rudzie, na basen do Słupca, oraz na kręgle do Centrum Sportu i Rozrywki „NOVAR” w Nowej Rudzie.

Udział uczniów z klas I -III SP wraz z nauczycielami w zajęciach w ramach lekcji w Bibliotece Publicznej Miasta i Gminy Radków. Zajęcia polegały na wykonaniu dowolną techniką plastyczną serc, które zostały wręczone wolontariuszom podczas 24 Finału Wielkiej Orkiestry Świątecznej Pomocy.

Wyjazd uczniów klas I-III Szkoły Podstawowej do Nowej Rudy na przedstawienie teatralne pt: „Dzieci Króla Baśni” w wykonaniu aktorów Teatru „Artenes”. Podczas spektaklu uczniowie poznają wartości dydaktyczno - wychowawcze poprzez przemianę złych zachowań w dobre poprzez postawy bohaterów baśni.

Wyjazd uczniów klas IV-VI na spektakl teatralny w Nowej Rudzie pt: „Mity Greckie”.

Udział uczniów klasy VI w Ogólnopolskim Badaniu Szóstoklasisty z OPERONEM.

Uroczystość szkolna zorganizowana przez najmłodszych uczniów z klas I-III Szkoły Podstawowej z wychowawcami z okazji Dnia Babci i Dziadka z udziałem zaproszonych Babć i Dziadków.

Organizacja Szkolnych Zabaw Karnawałowych dla wszystkich uczniów.

Żywa lekcja historii. Spotkanie z przedstawicielami grupy rekonstrukcyjnej z Lublina z uczniami z klas IV-VI nt: „Historii Kultury Starej Grecji”.

Spotkanie przedstawiciela Policji i „Komisarza Lwa” z uczniami z klas I-VI Szkoły Podstawowej. Omówienie zasad bezpieczeństwa w ruchu drogowym i zasad bezpiecznych zabaw zimowych podczas ferii zimowych.

Rada klasyfikacyjna kończąca naukę w I semestrze roku szkolnego 2015/2016r.

Opracowanie harmonogramu zajęć dla uczniów podczas ferii zimowych.

Organizacja czasu wolnego dla uczniów podczas ferii zimowych wg harmonogramu:

- 01.02.2016r. - wyjazd uczniów do Ścinawce Średniej na halę sportową – rozgrywki w mini piłkę nożną (odpowiedzialny W. Domagała),
- 02.02.2016r. - wyjście na lodowisko (20 uczniów z klas IV-VI i Gimnazjum) w godz. 10:00-12:00 (odpowiedzialni E. Florczak, A. Mielniczuk),
- 02.02.2016r. - wyjazd uczniów do Wambierzyc na Turniej Tenisa Stołowego (odpowiedzialna B. Cisyńska),
- 04.02.2016r. - wyjście na lodowisko (20 osób z klas I-III) w godz. 10:00-12:00 (odpowiedzialne I. Ilnicka, D. Gawłowicz- Pietrzak),
- 04.02.2016r. - wyjazd uczniów na narty do Karłowa w godz.9:40 – 13:00 (odpowiedzialny W. Domagała, A. Mielniczuk),
- 08.02.2016r. - wyjście na lodowisko (20 uczniów IV-VI i Gimnazjum) w godz. 10:00-12:00 (odpowiedzialne E. Florczak, B. Gundek),
- 08.02.2016r. - zajęcia sportowe na sali gimnastycznej w godz. 11:00-13:00 (odpowiedzialny W. Domagała),
- 01.02.,03.02.,05.02.,09.02.-12.02.2016r. - zajęcia łyżnicze w sali gimnastycznej dla wszystkich chętnych w godz. 9:00- 11:00.
- Zaplanowanie prac remontowo- porządkowych podczas trwających ferii zimowych.
- Ferie zimowe od 01.02.2016r. do 14.02.2016r.

Zespół Szkolno-Przedszkolny w Wambierzycach

Uczniowie Zespołu Szkolno-Przedszkolnego w Wambierzycach 2 razy wyjeżdżali na salę zabaw " Bajkolandia " do Nowej Rudy.

Uczniowie klas I-III oraz IV-VI wyjeżdżali 2 razy na lodowisko do Radkowa w ramach zajęć wychowania fizycznego.

Odbyło się spotkanie dyrektora Czeskiej Szkoły z Suchego Dolu, na którym ustalono harmonogram wspólnych działań na 2016 rok.

Dnia 21.01.2016 roku w remizie Ochotniczej Straży Pożarnej w Wambierzycach odbyła się impreza środowiskowa zorganizowana przez Zespół Szkolno-Przedszkolny w Wambierzycach, na którą licznie przybyli dziadkowie naszych uczniów.

Zespół Szkolno-Przedszkolny w Ścinawce Dolnej

1. Zgodnie z planem diagnoz dydaktycznych w klasach IV-VI przeprowadzono diagnozy przedmiotowe sprawdzające przyrost wiedzy i trudności w opanowaniu wiadomości i umiejętności po I semestrze. Przeprowadzono radę klasyfikacyjną oraz spotkania z rodzicami dotyczące klasyfikacji I semestru i zmian w prawie oświatowym.

2. Z okazji Dnia Babci i Dziadka przygotowano Koncerty, na który zaproszono Dziadków. Uczniowie i dzieci przedszkolne przygotowali przedstawienie przeplatane śpiewem , tańcem i grą

na różnych instrumentach oraz wspólny poczęstunek.

3. Uczniowie w ramach zajęć wychowania fizycznego wyjeżdżali na lodowisko do Radkowa i narty biegowe do Karłowa.

4. Zorganizowano bale karnawałowe dla dzieci przedszkolnych "W krainie elfów i wróżek" oraz dla uczniów szkoły podstawowej zabawa pod hasłem " W poszukiwaniu zaginionego skarbu."

5. Uczniowie brali udział w integracyjnym przeglądzie artystycznym organizowanym przez Szkołę Sióstr Św. Teresy w Ścinawce Dolnej.

6. Na ferie zimowe szkoła zaplanowała:

- całonocny wyjazd do Wrocławia na wystawę LEGO, do Afrykanarium.

- 3 wyjazdy na lodowisko,

- 3 wyjazdy na narty biegowe,

- zajęcia sportowe na hali sportowej w Ścinawce Średniej, turniej tenisa stołowego w Wambierzycach.

Zespół Szkół z Oddziałami Integracyjnymi w Ścinawce Średniej

➤ Trwają czynności szkoły związane z zakończeniem I semestru roku szkolnego 2015/2016

➤ 27 stycznia zaplanowane są spotkania z rodzicami uczniów: szkoły podstawowej i gimnazjum.

➤ Uczniowie i rodzice szkoły podstawowej klas I – III przygotowali uroczystość z okazji dnia babci i dziadka.

➤ Na dzień 28 stycznia zaplanowano wręczenie nagród Burmistrza dla najlepszych uczniów ZS w Ścinawce Średniej oraz listów gratulacyjnych dla rodziców.

➤ W okresie ferii zaplanowano zajęcia sportowe, rekreacyjne na lodowisku, trasach narciarstwa biegowego, na basenie.

➤ Rozprowadzono wśród pracowników i uczniów ZS jabłka które szkoła otrzymała od UM.

➤ Dokonano naprawy pieca w kotłowni budynku na stadionie.

➤ Prace związane z odśnieżaniem przebiegają bez zakłóceń.

➤ W okresie sprawozdawczym uczniowie naszej szkoły brali udział w następujących imprezach:

– wyjazd do Bajkolandii,

– w ramach zajęć w-fu uczniowie klasy VI odbyli zajęcia na lodowisku w Radkowie.

– 21 stycznia uczniowie SP i GM wzięli udział w konkursie Kolęd we Włodowicach.

– Uczniowie klas V w ramach W-fu odbyli zajęcia na lodowisku w Radkowie.

– Uczniowie Klas I gimnazjum w ramach w-fu odbyli zajęcia na trasach biegowych w Karłowie.

– Uczniowie klas IV w ramach w-fu odbyli zajęcia na lodowisku w Radkowie.

– 25 stycznia uczniowie klas IV wzięli udział w spektaklu teatralnym w Kłodzku.

– Uczniowie klas III gimnazjum w ramach w-fu odbyli zajęcia na lodowisku w Radkowie.

➤ Do końca miesiąca zaplanowano jeszcze dwa wyjazdy uczniów na łyżwy i jeden wyjazd

na narty biegowe.

- *Uczniowie niepełnosprawni wezmą udział w przeglądzie teatralnym w Ścinawce Dolnej.*

Gminne Przedszkole Publiczne z grupą żłobkową w Radkowie

Ogólna informacja o placówce

Lp.	Oddziały GPP w Radkowie		Liczba dzieci w grupach w okresie sprawozdawczym	Liczba dzieci w oddziale w okresie sprawozdawczym
1	Radków	5- latki	23 dzieci	80 dzieci 13 wolnych miejsc
		4-5-latki	15 dzieci	
		4-latki	19 dzieci	
		3-latki	23 dzieci	
2	Ścinawka Średnia	5-latki	25 dzieci	65 dzieci 4 wolne miejsca
		4-latki	22 dzieci	
		3-latki	18 dzieci	
3	Tłumaczów	3-4-latki	11 dzieci	18 dzieci wolne miejsca 14
		5-latki	7 dzieci	
4	Ogółem liczba dzieci			163 dzieci

I. Realizowane uroczystości, wycieczki i wyjazdy

1. Wycieczka krajoznawczo-przyrodnicza w ramach zajęć edukacyjnych:

- na wierzę widokową w Suszynie w celu dostrzegania piękna otaczającej przyrody i krajobrazu zimą;
- do lasu na spotkanie z leśniczym z Nadleśnictwa Jugów - dokarmianie zwierząt w okresie zimy.
- Udział dzieci w Uroczystości Przedszkolnej – Dniu Babci i Dziadka;
- Zabawa karnawałowa z wodzirejem dla dzieci ;
- Udział dzieci z oddziału w Tłumaczowie w występie artystycznym podczas spotkania opłatkowego organizowanego przez sołtysa i Radę Parafialną w Tłumaczowie;

I. Realizacja akcji „Cała Polska Czyta Dzieciom”

- Współpraca z Gminną Biblioteką Publiczną w ramach akcji „Cała Polska Czyta Dzieciom”, rozwijanie zainteresowań czytelniczych poprzez słuchanie bajek czytanych przez panią bibliotekarkę w ramach akcji ”Cała Polska czyta dzieciom” ;

- Spotkanie z bibliotekarką słuchanie bajek, rozmowa nt. karnawału, wykonanie masek karnawałowych.

I. Profilaktyka zdrowotna

W ramach prowadzonej profilaktyki zdrowotnej zorganizowano:

- Spotkanie z funkcjonariuszami Policji oraz Komisarzem Lwem w ramach działań „Bezpieczna Zima Przedszkolaka” , „Bezpieczne ferie” ;
- Spotkanie z animatorem sportu i rekreacji p. Mariuszem Gorczyckim na hali sportowej w ramach zajęć edukacyjno - ruchowych;
- Spotkanie z pielęgniarką nt „Jak dbać o zęby i o zdrowie w okresie zimowym”;
- Zajęcia ruchowe na orliku z animatorem dwa razy w tygodniu.

I. Udział w akcjach charytatywnych

- Udział w zbiórce plastikowych nakrętek na rzecz rehabilitacji Mateusza Kolendy;
- Udział w zbiórce plastikowych nakrętek na rzecz Wrocławskiego Hospicjum dla Dzieci;
- Rozpoczęcie w przedszkolu we wszystkich grupach wiekowych akcji dokarmiania ptaków;
- prowadzenie działań edukacyjnych kształtujących u dzieci poczucie odpowiedzialności, obowiązkowości oraz wrażliwości na losy zwierząt;
- Bezpłatna dystrybucja jabłek w przedszkolu w ramach działań zorganizowanych przez Agencję Rynku Rolnego - „Tymczasowe nadzwyczajne wsparcie producentów owoców i warzyw” – zorganizowane przez burmistrza UMIG w Radkowie;

II. Udział dzieci w konkursach

- udział dzieci w ogólnopolskich konkursach:

- „Titanic”-konkurs dla szkół i przedszkoli – zorganizowany przez producenta klocków LEGO;
- „Zimowe zabawy na śniegu” – zorganizowany przez Niepubliczne Przedszkole i Żłobek „Pociecha” w Raszyn-Rybie;
- „Zawitała Zima”- zorganizowany przez Niepubliczne Przedszkole w Kąpielach Wielkich;
- „Higiena przedszkolaka, czystego dzieciaka”;
- „Zima kolorami malowana”;
- **konkurs plastyczny Moje Bambino „Kreatywna zima z Moje Bambino”-zajęcia kreatywne w przedszkolu – zajęcie III miejsca w klasyfikacji ogólnopolskiej.**

I. Promocja placówki

- umieszczenie artykułów i zdjęć na stronie internetowej przedszkola;
- zdjęcia i materiały na stronie www.facebook.com/orliktlumaczow;
- wydanie artykułu w Kurierze Noworudzko- Radkowskim” i „Noworudzianinie”;
- w ramach współpracy z „Gazetą Noworudzką” umieszczenie wypowiedzi dzieci w dziale „Zdaniem Przedszkolaka”.

Referat Programowania Rozwoju i Współpracy Transgranicznej

Kierownik Aleksandra Kowalczyk

1. Opracowano oraz złożono w Urzędzie Marszałkowskim Województwa Dolnośląskiego dokumenty dotyczące utrzymania trwałości wniosków zrealizowanych w minionych latach w ramach RPO WD. Obowiązek taki spoczywa na Beneficjencie przez pięć lat od zakończenia finansowej realizacji projektu.
2. Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej we Wrocławiu ogłosił nabór wniosków w ramach programu „SYSTEM - Wsparcie działań ochrony środowiska i gospodarki wodnej realizowanych przez WFOŚiGW. Część 1) Usuwanie wyrobów zawierających azbest”. Dofinansowanie ze środków Funduszu wynosi 85%, przy 15% wkładu własnego. Gmina Radków przystępuje do tego działania już po raz piąty. Obecnie trwa nabór wniosków od mieszkańców, którzy zainteresowani są przystąpieniem do programu i skorzystaniem z pomocy przy usunięciu wyrobów zawierających azbest z ich nieruchomości lub posesji. Nabór wniosków od mieszkańców trwa do 1 lutego br., jednakże w razie potrzeb może zostać wydłużony.
3. Trwają prace nad opracowaniem Lokalnego Programu Rewitalizacji. Kolejnym ważnym elementem sporządzenia tego dokumentu było przystąpienie do powołania Zespołu ds. rewitalizacji oraz określenie zasad jego działania. W jego skład wejdą przedstawiciele instytucji kultury, organizacji pozarządowych, przedsiębiorców, służb mundurowych, instytucji rynku pracy, szkół, rady miejskiej, instytucji opieki społecznej, pracownicy Urzędu Miasta i Gminy Radków. Zespół jest organem konsultacyjnym Burmistrza w zakresie rewitalizacji, zostaje powołany w celu zapewnienia współpracy ze wszystkimi grupami interesariuszy procesu rewitalizacji zdegradowanych obszarów gminy, gdyż partycypacja społeczna jest podstawową zasadą działań na każdym etapie tego procesu. Zgodnie z Wytycznymi Ministra Infrastruktury i Rozwoju z dnia 03.07.2015 r. w zakresie rewitalizacji w programach operacyjnych na lata 2014 -2020, prace nad przygotowaniem LPR-u, jak również wdrażanie (realizacja) programu powinny być oparte na współpracy samorządu gminy ze wszystkimi grupami interesariuszy, w tym szczególnie ze społecznością obszarów rewitalizacji, innymi ich użytkownikami, przedsiębiorcami i organizacjami pozarządowymi.
4. Wniosek „Wspólnie dla kultury” opracowany w porozumieniu z Miastem Nowa Ruda, Gminą Nowa Ruda oraz Miastem Broumov został pozytywnie oceniony przez pracowników Wspólnego Sekretariatu Interreg V a w Ołomuńcu. Po otrzymaniu pozytywnej oceny propozycji projektowej przystąpiono do sporządzenia właściwej dokumentacji projektowej. Na dzień dzisiejszy zarówno opisy działań promocyjnych, jak też budżet projektu zostały przekazane partnerowi wiodącemu, czyli Miastu Nowa Ruda.
5. Przygotowano i złożono do Dolnośląskiego Zarządu Melioracji i Urządzeń Wodnych we Wrocławiu/oddział w Świdnicy sprawozdanie PRW-2 dotyczące realizacji inwestycji w zakresie wodociągów i sanitacji wsi w 2015 r.
6. 18 stycznia w Centrum Inicjatyw Wiejskich w Ścinawce Górnej odbyło się spotkanie dla

kwaterodawców pn. „Możliwości zagospodarowania przestrzennego gospodarstw agroturystycznych z wykorzystaniem roślin i zabudowy”. Szkolenie poprowadziła mgr inż. Maria Ostrowska – Dudys z Uniwersytetu Przyrodniczego we Wrocławiu. Spotkanie cieszyło się dużym zainteresowaniem wśród właścicieli gospodarstw agroturystycznych z gminy Radków oraz gmin sąsiednich.

7. 21 stycznia w Centrum Inicjatyw Wiejskich w Ścinawce Górnej odbyło się szkolenie dla rolników w zakresie stosowania środków ochrony roślin sprzętem naziemnym. Szkolenie to jest obowiązkowe dla użytkowników opryskiwaczy. W spotkaniu uczestniczyli rolnicy z gminy Radków oraz gmin ościennych. Szkolenie prowadzone było przez jednostkę upoważnioną przez Wojewódzki Inspektorat Ochrony Roślin i Nasiennictwa we Wrocławiu do organizacji szkoleń z zakresu stosowania środków ochrony roślin.

8. Opracowano we współpracy z organizacjami wiejskimi dokument strategiczny pn. Plan Odnowy Miejscowości Wambierzyce. Zawiera on charakterystykę miejscowości Wambierzyce, inwentaryzację jej zasobów, określa mocne i słabe strony, kierunki rozwoju oraz opisuje szczegółowo planowane do realizacji w okresie siedmiu najbliższych lat zadania inwestycyjne i aktywizujące mieszkańców. W dniu 19 stycznia odbyło się Zebranie Wiejskie Sołectwa Wambierzyce podczas, którego zaprezentowano mieszkańcom dokument, a następnie podjęto (jednogłośnie) uchwałę w sprawie przyjęcia Planu Odnowy Miejscowości Wambierzyce. Plan Odnowy Miejscowości jest niezbędnym załącznikiem do wniosku aplikacyjnego na realizację inwestycji pn. „Przebudowa ulicy Ciemnej i Objazdowej w Wambierzycach”. Nabór wniosków ogłosił Zarząd Województwa Dolnośląskiego na dofinansowanie operacji typu „Budowa lub modernizacja dróg lokalnych” w ramach poddziałania „Wsparcie inwestycji związanych z tworzeniem, ulepszaniem lub rozbudową wszystkich rodzajów małej infrastruktury, w tym inwestycji w energię odnawialną i w oszczędzanie energii” objętego Programem Rozwoju Obszarów Wiejskich na lata 2014-2020.

9. Odbyło się spotkanie z sołtysami, podczas którego wspólnie wypracowano nowe kryteria oceny do czwartej edycji gminnego konkursu „Piękna Wieś Radkowska 2016”. Konkurs ma na celu aktywizację społeczności lokalnych gminy Radków oraz wzrost atrakcyjności turystycznej i wypoczynkowej obszarów wiejskich poprzez poprawę estetyki i ogólnego porządku. Spotkanie pozwoliło wypracować porozumienie i doprecyzować kryteria oceny w taki sposób, aby uniknąć dysproporcji wynikających z rozmiaru miejscowości czy ilości działających w niej organizacji. Nowy regulamin oraz karty zgłoszeń zostaną przekazane sołtysom w lutym.

10. W dniach 04,07,11 stycznia w Policach nad Metuji uczestniczono w spotkaniach grupy roboczej przygotowując wstępną dokumentację projektową oraz założenia i montaż finansowy poszczególnych projektów, które Gmina Radków zamierza realizować w porozumieniu z partnerami z Republiki Czeskiej.

11. W dniu 12 stycznia w Policach nad Metuji odbyło się uroczyste podpisanie porozumienia o wzajemnej współpracy pomiędzy Gminą Radków, a czeskim miastem Police nad Metuji. Podpisane zostało 18 porozumienie z czeskim partnerem. Głównym kierunkiem tego porozumienia

jest nawiązanie współpracy pomiędzy szkołami z Polic i Ścinawki Średniej (na wniosek Dyrektora szkoły).

12. W dniu 16 stycznia w Policach nad Metuji w ramach działań promocyjnych uczestniczono w koncercie noworocznym polickiej symfonicznej orkiestry, nawiązano kontakty, których celem jest zorganizowanie podobnego koncertu na terenie naszej gminy.

13. W dniu 22 stycznia zostały złożone we Wspólnym Sekretariacie Interreg V a w Ołomuńcu propozycje projektowe dla następujących zadań:

- „Czesko-polski szlak grzbietowy – część wschodnia” w projekcie uczestniczy 19 partnerów, wartość projektu Gminy Radków: 190 810,00 euro, główne zadanie: budowa platformy widokowej na górze Guzowata oraz promocja gminy,

- „ Rowerowy region – Ziemia Noworudzko-Radkowsko-Broumovska” w projekcie uczestniczy czterech partnerów, wartość projektu Gminy Radków: 504 500,00 euro, główne zadanie: budowa tras rowerowych: Ścinawka Górna (Sarny) – Włodowice, Radków: ul. Grunwaldzka – góra Guzowata, Radków ul. Jagiellońska na całej długości oraz promocja gminy poprzez wyjazdy na targi turystyczne w Polsce i w Czechach,

- „Rozwój ruchu turystycznego i geoturystyki w regionie Sudetów Środkowych”: w projekcie uczestniczy trzech partnerów, wartość projektu Gminy Radków: 490 588,00 euro, główne zadanie: budowa lapidarium wraz ze ścieżką dydaktyczną oraz promocja gminy poprzez wyjazdy na targi turystyczne w Polsce i w Czechach, wydanie materiałów promocyjnych oraz albumu o geologii i geoturystyce na pograniczu,

- „Trasa edukacyjna szlakiem zabytków i ciekawostek przyrodniczych na pograniczu”: w projekcie uczestniczy trzech partnerów, wartość projektu Gminy Radków: 374 000,00 euro, główne zadanie: budowa parkingu oraz przystani rowerowej w Wambierzycach, wydanie materiałów promocyjnych, zatrudnienie osoby do obsługi oraz wykonanie tablic informacyjnych,

14. W dniu 27 stycznia została złożona we Wspólnym Sekretariacie Interreg V a w Ołomuńcu propozycja projektowa dla zadania pn. „Poprawa dostępności transportowej ziemi broumovskiej i regionu kłodzko-wałbrzyskiego” w projekcie uczestniczy trzech partnerów, główne zadanie realizować będzie DSDiK we Wrocławiu na terenie Gminy Radków, wartość całkowita: 5 875 285,00 euro, wartości dofinansowania 4 993 992,00 euro, zadanie polega na przebudowie drogi wojewódzkiej nr DW 385, DW 386, DW 387, od granicy państwa w Tłumaczowie do skrzyżowania z drogą wojewódzką nr DW 381 w Gorzuchowie wartość projektu Gminy Radków: 385 000,00 euro, główne zadanie: przebudowa drogi gminnej: od granicy w Bozanowie do zabudowań na ul. Grunwaldzkiej, przebudowa ulicy Jagiellońskiej na całej długości.

15. Obsługa serwisów internetowych Gminy Radków (radkowklodzki.pl, radkowskiewioski.pl),

16. Współpraca z gazetami oraz serwisami informacyjnymi, z którymi Gmina ma podpisane umowy (Noworudzianin, Gazeta Noworudzka, Brama Kłodzka, serwis doba.pl),

17. Obsługa wydarzeń odbywających się w sali konferencyjnej przyziemia ratusza.

18. Bieżące programowanie ekranu LED zlokalizowanego w Radkowie,

19. Przygotowanie oraz obsługa sesji Rady Miejskiej,

20. Przygotowanie oraz publikacja materiałów związanych z: koncertem kolęd w Ścinawce Średniej, zawodów siatkarskich w Ścinawce Średniej, zabawy karnawałowej w Ścinawce Górnej.

Stanowisko ds. działalności gospodarczej i rozwiązywania problemów alkoholowych
Małgorzata Bądkowska

W miesiącu styczniu 2016 r zostało przyjętych dwadzieścia dwa wnioski o wpis do Centralnej Ewidencji i Informacji o Działalności Gospodarczej, które następnie zostały przekształcone na formę dokumentu elektronicznego i przesłane do Ministra Gospodarki .

Miejsko - Gminna Komisja Rozwiązywania Problemów Alkoholowych w Radkowie w miesiącu styczniu odbyła trzy posiedzenia w dniu 12 stycznia 2016r. na którym:

1. Pozytywnie zaopiniowała wnioski Pana Bogdana Stockiego o wydanie zezwoleń na sprzedaż napojów alkoholowych:

- o zawartości do 4,5% alkoholu oraz na piwo;
- o zawartości powyżej 4,5% do 18% alkoholu (z wyjątkiem piwa);
- o zawartości powyżej 18% alkoholu przeznaczonych do spożycia poza miejscem sprzedaży w lokalu Sklep Spożywczy w Ścinawce Średniej ul. 3 Maja 14.

2. Pozytywnie zaopiniowała wnioski Pana Bogdana Stockiego o wydanie zezwoleń na sprzedaż napojów alkoholowych :

- o zawartości do 4,5% alkoholu oraz na piwo;
- o zawartości powyżej 4,5% do 18% alkoholu (z wyjątkiem piwa);
- o zawartości powyżej 18% alkoholu przeznaczonych do spożycia poza miejscem sprzedaży w lokalu Sklep Wielobranżowy w Ścinawce Dolnej 25.

3. Pozytywnie zaopiniowała wnioski Pani Danuty Salamon o wydanie zezwoleń na sprzedaż napojów alkoholowych;

- o zawartości do 4,5% alkoholu oraz na piwo;
- o zawartości powyżej 18% alkoholu przeznaczonych do spożycia w miejscu sprzedaży w lokalu Bar „Skalnik u Danusi” w Radkowie ul. Kolejowa 23.

4. Pozytywnie zaopiniowała wniosek Firmy PHU Antoni Wacyk o wydanie zezwolenia na sprzedaż napojów alkoholowych:

- o zawartości powyżej 18% alkoholu przeznaczonych do spożycia poza miejscem sprzedaży w lokalu Sklep Wielobranżowy w Tłumaczowie 71.

5. Pozytywnie zaopiniowała wnioski Pana Wiesława Babuško o wydanie zezwoleń na sprzedaż

napojów alkoholowych :

- o zawartości do 4,5% alkoholu oraz na piwo;
- o zawartości powyżej 4,5% do 18% alkoholu (z wyjątkiem piwa);
- o zawartości powyżej 18% alkoholu przeznaczonych do spożycia poza miejscem sprzedaży w lokalu Sklep Wielobranżowy w Ścinawce Górnej 11.

6. Pozytywnie zaopiniowała wnioski Pani Beaty Zarzyckiej o wydanie zezwoleń na sprzedaż napojów alkoholowych :

- o zawartości do 4,5% alkoholu oraz na piwo;
- o zawartości powyżej 4,5% do 18% alkoholu (z wyjątkiem piwa);
- o zawartości powyżej 18% alkoholu przeznaczonych do spożycia poza miejscem sprzedaży w lokalu Sklep Wielobranżowy w Ścinawce Górnej 13.

Drugie posiedzenie odbyło się w dniu 19 stycznia 2016r na którym:

1. Pozytywnie zaopiniowała wnioski Firmy PHU Antoni Wacyk o wydanie zezwoleń na sprzedaż napojów alkoholowych;

- o zawartości do 4,5% alkoholu oraz na piwo;
- o zawartości powyżej 4,5% do 18% alkoholu (z wyjątkiem piwa);
- o zawartości powyżej 18% alkoholu przeznaczonych do spożycia poza miejscem sprzedaży w lokalu Sklep Wielobranżowy w Ścinawce Średniej ul. 3 Maja 16.

2. Pozytywnie zaopiniowała wniosek Pani Grażyny Słabickiej o wydanie zezwolenia na sprzedaż napojów alkoholowych:

- o zawartości do 4,5% alkoholu oraz na piwo przeznaczonych do spożycia poza miejscem sprzedaży w lokalu Sklep Wielobranżowy w Ścinawce Dolnej 91B.

3. Pozytywnie zaopiniowała wnioski S.C. K. Chałamów, J. Sobczyszyn o wydanie zezwoleń na sprzedaż napojów alkoholowych:

- o zawartości do 4,5% alkoholu oraz na piwo;
- o zawartości powyżej 4,5% do 18% alkoholu (z wyjątkiem piwa) przeznaczonych do spożycia poza miejscem sprzedaży w lokalu Sklep Wielobranżowy w Ścinawce Dolnej 23.

4. Pozytywnie zaopiniowała wnioski Firmy Handlowo Usługowej „STEPS” Waclaw Gojdz o wydanie zezwoleń na sprzedaż napojów alkoholowych:

- o zawartości do 4,5% alkoholu oraz na piwo;
- o zawartości powyżej 4,5% do 18% alkoholu (z wyjątkiem piwa) przeznaczonych do spożycia poza miejscem sprzedaży w lokalu Sklep Spożywczy w Radkowie ul. Rynek 29.

5. Pozytywnie zaopiniowała wniosek Pana Andrzeja Mysza o wydanie zezwolenia na sprzedaż

napojów alkoholowych:

- zawartości do 4,5% alkoholu oraz na piwo przeznaczonych do spożycia poza miejscem sprzedaży w lokalu Sklep Wielobranżowy w Ścinawce Dolnej 19.

6. Pozytywnie zaopiniowała wniosek Pana Andrzeja Dymacz o wydanie zezwolenia na sprzedaż napojów alkoholowych:

- zawartości do 4,5% alkoholu oraz na piwo przeznaczonych do spożycia poza miejscem sprzedaży w lokalu Sklep Wielobranżowy w Radkowie ul. Piłsudskiego 8.

Trzecie posiedzenie odbyło się w dniu 22 stycznia 2016r na którym:

1. Pozytywnie zaopiniowała wniosek Gminnego Centrum Kultury Sportu i Turystyki w Radkowie dotyczący dofinansowania programu „Morsowanie dla wszystkich” przyznając dofinansowanie w kwocie – 3.900 zł.

2. Pozytywnie zaopiniowała **2** wnioski Zespołu Szkół z Oddziałami Integracyjnymi w Ścinawce Średniej

1) dotyczący dofinansowania programu „Ferie na sportowo” przyznając dofinansowanie w kwocie – 1.850

2) dotyczący dofinansowania programu „Nauka i doskonalenie gry w tenisa ziemnego” przyznając dofinansowanie w kwocie – 2.400 zł

3. Pozytywnie zaopiniowała **3** wnioski Zespołu Szkół w Radkowie. **1)** dotyczący dofinansowania programu „Organizacja czasu wolnego na feriach, zajęcia sportowo-rekreacyjne „ przyznając dofinansowanie w kwocie- 885 zł,

2) dotyczący dofinansowania programu „Komputer uczy i bawi” przyznając dofinansowanie w kwocie – 3.000 zł,

3) dotyczący dofinansowania programu „ Zajęcia sportowe na basenie” przyznając dofinansowanie w kwocie- 1.866 zł

4. Pozytywnie zaopiniowała wniosek Zespołu Szkolno – Przedszkolnego w Wambierzycach dotyczący dofinansowania programu „Ferie na sportowo” przyznając dofinansowanie w kwocie – 1.930 zł .

5. Pozytywnie zaopiniowała wniosek Zespołu Szkolno – przedszkolnego w Ścinawce Dolnej dotyczący dofinansowania programu „Zajęcia sportowo-rekreacyjne w czasie ferii zimowych” przyznając dofinansowanie w kwocie – 2.850 zł .

6. Przeprowadziła rozmowy motywacyjne z osobami nadużywającymi alkoholu, oraz zapoznała się materiałami kierowanymi do MGKRPA w Radkowie.

Referat Gospodarki Komunalnej i Mieszaniowej

Kierownik Mirosław Pejski

1. W zakresie gospodarki odpadami:

- Weryfikacja deklaracji „śmieciowych” złożonych przez właścicieli nieruchomości, pod kontem stanu osobowego i rejestracji dzieci urodzonych w okresie obowiązywania zadeklarowanych opłat;
- Nadzór nad realizacją usług polegających na odbieraniu i zagospodarowaniu odpadów komunalnych, wytwarzanych przez właścicieli nieruchomości z terenu gminy Radków. Wykonawcą usług jest RUK w Radkowie;
- Nadzór nad realizacją usług polegających na tymczasowym zarządzaniu składowiskiem odpadów w Ścinawce Dolnej – obowiązki zarządzającego przejęły Radkowskie Usługi Komunalne sp. z o. o. w Radkowie;
- Nadzór nad przygotowaniem dokumentacji potrzebnej do uzyskania decyzji pozwolenia na budowę na rekultywację składowiska w Ścinawce Dolnej;
- Opiniowanie wniosków w sprawach umorzenia zaległości związanych z gospodarką odpadami komunalnymi;
- Przygotowanie, wydruk i dystrybucja kodów kreskowych dla mieszkańców Wambierzyce.

1. W zakresie zamówień publicznych:

- Ogłoszono przetargi nieograniczone na sprzedaż trzech aut osobowych marki Renault Clio.
- Otwarcie ofert odbyło się w dniu 26.01.2016r.- w w/w postępowania unieważniono z powodu braku ofert.
- Bieżąca realizacja zadań z zamówień publicznych oraz zadań nie przekraczających równowartości 30 000 euro.

1. W zakresie gospodarki drogami:

- Zakończono, odebrano i rozliczono wszystkie prace związane z remontami dróg w Radkowie. (500 m.)
- Realizacja zadania – Akcja zima – bez większych zakłóceń
- Do Wojewody złożone zostały wnioski na rok 2016 na remont dróg uszkodzonych w wyniku klęsk żywiołowych na terenie całej gminy(około 10 km).Jako priorytet zostało wskazane zadanie na wykonanie kompleksowego remontu dróg w Wambierzycach , gdzie gmina będzie musiała zapewnić minimum 20% środków własnych na wykonanie tego zadania.

1. W zakresie gospodarki mieszkaniowej:

- Bieżące gospodarowanie mieszkaniowym zasobem Gminy, ramach którego przejęto i zasiedlono trzy mieszkania, zlecono rozebranie komórek gospodarczych przy ul. Mickiewicza 17, zakupiono i zamontowano szambo – ul. Leśna 23 w Radkowie.
- W ramach obsługi administracyjnej zostały rozliczone koszty centralnego ogrzewania za 2015rok na trzech budynkach mieszkalnych oraz przygotowane zostały powiadomienia o zmianie opłat dla najemców wspomnianych nieruchomości.
- Na bieżąco prowadzona jest konserwacja i naprawy części wspólnych w tym instalacji elektrycznej i gazowej.

Stanowisko ds. Inwestycji, Budownictwa i Nadzoru Budowlanego

Mirosław Kundzicz

WYKONANIE PROJEKTU NA BUDOWĘ KANALIZACJI SANITARNEJ DLA WSI TŁUMACZÓW WRAZ Z PRZYSIÓŁKAMI TŁUMACZÓWEK I RUDAWA

Uzyskano wszystkie uzgodnienia dotyczące przedmiotowego zadania.

Projektant przedłożył Gminie Radków projekt przebiegu kanalizacji do akceptacji .

Przedłożony projekt akceptowano. Realizację zadania ze względu na duże koszty wynoszące około 18.500.000,00 zł podzielono na trzy etapy realizacji

Pierwszy etap

- od wpięcia projektowanego kolektora w Ścinawce Górnej do kościoła w Tłumaczowie

Drugi etap

- od kościoła do granicy państwa

Trzeci etap

- przysiółki Tłumaczówek i Rudawa

WYKONANIE PROJEKTU NA TERMOMODERNIZACJĘ BUDYNKU ZESPOŁU SZKÓŁ Z ODDZIAŁAMI INTEGRACYJNYMI W ŚCINAWCE ŚREDNIEJ / GIMNAZJUM /

Zlecono projekt w wykonanie powyższego zadania.

Projekt ma objąć docieplenie ścian budynku, docieplenie strychu budynku, wymiana pokrycia dachu budynku. Budowę pompy ciepła dla całego kompleksu tj hali sportowej, budynku szkoły podstawowej oraz gimnazjum.

WYKONANIE PROJEKTU NA BUDOWĘ PLATFORMY WIDOKOWEJ NA GÓRZE GUZOWATA

Przystąpiono do wykonania projektu na platformę widokową.

Platforma ta ma powstać na miejscu dawnego punktu widokowego z widokiem w kierunku Zalewu, Gór Stołowych oraz Bromowskich Ścian. Dojazd do platformy widokowej będzie od strony ul. Grunwaldzkiej. Dojście ścieżką leśną od strony Zalewu.

WYKONANIE PROJEKTU NA PRZEBUDOWĘ DAWNEJ REMIZY STRAŻACKIEJ NA MUZEUM MINERAŁÓW

Budynek dawnej remizy strażackiej zostanie adaptowany na muzeum minerałów ,które występują na terenie Gminy Radków a w szczególności na terenie Suszyny i Raszkowa.

Zbiory będą pozyskiwane od osób prywatnych oraz zakładów znajdujących się na terenie Gminy Radków a zajmujących się przeróbką kamienia naturalnego.

Referat Spraw Społecznych i Obywatelskich

Mirosława Łysakowska

Liczba ludności na dzień 26.01.2016r. na terenie miasta i gminy wynosi - **9300 osób**
(w tym zameldowanych na pobyt czasowy – **205 osób**).

1. z terenu naszej gminy zmarło – **7 osób**
2. urodziło się – **1 dziecko**
3. zmieniło stan cywilny – **6 osób**
4. dokonało formalności meldunkowej - **61 osób**
5. wydano **16 poświadczeń zameldowania**

Dla Urzędu Statystycznego w Olsztynie przekazano sprawozdanie o ludności zameldowanej na pobyt czasowy oraz nieobecnej w związku z wyjazdem za granicę na pobyt czasowy - wg stanu na dzień 31.12.2015r.

Dla Urzędu Statystycznego we Wrocławiu przekazano sprawozdanie dotyczące emigracji i imigracji zagranicznych na pobyt stały z pierwszych trzech kwartałów 2015r.

Urząd Stanu Cywilnego
Urszula Król

1. Ilość sporządzonych aktów stanu cywilnego:

- 4 akty zgonu,
- 1 akt urodzenia,
- 1 akt małżeństwa,
- wydano 57 odpisów aktów stanu cywilnego,
- migracja aktów stanu cywilnego sporządzonych w papierowych księgach USC do rejestru stanu cywilnego – 100.

2. Z zakresu dowodów osobistych:

- przyjęto 48 wnioski o wydanie dowodów osobistych,
- wydano 85 dowodów osobistych,
- unieważniono 134 dowody osobiste.

Sprawozdanie
z działalności Straży Miejskiej w Radkowie
Komendant Leszek Dorszewski

STRAŻ MIEJSKA

Statystyka działań Straży Miejskiej w okresie między sesyjnym przedstawia się następująco:

- ilość ujawnionych wykroczeń... 26
- ilość pouczeń..... 14
- ilość upomnień pisemnych..... 12
- ilość mandatów..... 6
- kwota nałożonych mandatów..... 550,00 zł
- ilość wszczętych postępowań w sprawach o wykroczenia ...2
- ilość wniosków do Sądu Rejonowego w Kłodzku...1
- ilość wyroków sądowych w sprawach o wykroczenia – 0
- kwota zebranych opłat targowych - 30,00 zł
- korespondencja dostarczona – 34 szt.

Ujawnione wykroczenia przede wszystkim dot. naruszenia przepisów ruchu drogowego (zakaz ruchu w obu kierunkach i parkowanie pojazdów w miejscach niedozwolonych).

W dniu 10.01.2016 r. w godz. 15.00 – 20.00 na Radkowskim Rynku odbył 24 finał Wielkiej Orkiestry Świątecznej Pomocy. W zabezpieczeniu imprezy brały udział następujące służby:

1. Czterech funkcjonariuszy policji z Komisariatu Policji w Nowej Rudzie i z Posterunku Policji w Radkowie.
2. Dwóch funkcjonariuszy Straży Miejskiej w Radkowie.
3. Strażacy ochotnicy z OSP w Ścinawce Średniej i w Radkowie.

W dniu 26.01.16 r. w godz. 18.40 – 22.00, w związku z zagrożeniem powstania zatoru lodowego na rzece Ścinawka, w Centrum Szkoleń i Koordynacji Działań Ratowniczo – Gaśniczych w Radkowie, w systemie ciągłym pracował Gminny Zespół Zarządzania Kryzysowego. Zagrożenie to było monitorowane przez OSP Ścinawka Średnia i Ścinawka Dolna. Dodatkowo działania prowadził wspólny patrol policji i straży miejskiej. Po ustąpieniu zagrożenia działania zakończono o godz. 22.00.

➤ OCHOTNICZE STRAŻE POŻARNE

Interwencje poszczególnych OSP w okresie sprawozdawczym:

Lp.	Nazwa jednostki OSP	Pożar	Miejscowe zagrożenie	Alarmy fałszywe
1.	Radków	3	6	1
2.	Ratno Dolne	0	0	0
3.	Wambierzyce	1	1	0
4.	Ścinawka Średnia	5	3	1
5.	Ścinawka Dolna	1	1	0
6.	Tłumaczów	0	0	0
Razem:		10	11	2