

RAPORT O STANIE GMINY NAREW

ZA 2020 ROK

Raport o stanie gminy Narew opracowano w związku z realizacją obowiązku wynikającego z art. 28aa ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2020 r. poz. 713 z późn. zm.).

Raport obejmuje podsumowanie działalności w 2020 roku Wójta Gminy Narew oraz gminnych jednostek organizacyjnych, w szczególności realizację polityk, programów, strategii, uchwał Rady Gminy Narew i funduszu sołectkiego.

INFORMACJE O GMINIE NAREW

Gmina Narew położona jest w południowo-wschodniej części województwa podlaskiego w powiecie hajnowskim. Gmina graniczy od północy z gminą Michałowo, od wschodu z gminą Narewka, od zachodu z gminami Zabłudów i Bielsk Podlaski, zaś od południa z gminami Czyże i Hajnówka. Gmina Narew leży na szlaku drogowym Białystok – Białowieża.

Głównym ośrodkiem oraz siedzibą władz gminy jest **Narew**. Jest to malownicza miejscowość położona nad **rzeką Narew**. Historia Narwi sięga już czasów średniowiecza i pełna jest odniesień do tradycji mieszczańskich.

Gmina Narew ma powierzchnię **242 km²**, a na jej terenie utworzono **37 sołectw** obejmujących miejscowości: Ancuty, Białki, Chrabostówka, Cimochoy, Doratynka, Skaryszewo, Gorędy, Bruszkowszczyzna, Gorodczyno, Gorodzisko, Gradoczno, Gramotne, Istok, Iwanki, Rohozy, Cisy, Hajdukowszczyzna, Janowo, Kaczały, Kotłówka, Koweła, Koźliki, Krzywiec, Kutowa, Lachy, Łopuchówka, Łosinka, Makówka, Nowiny, Narew, Odrynki, Ogrodniki, Paszkowszczyzna, Przybudki, Podborowisko, Puchły, Radźki, Rybaki, Saki, Soce, Trześcianka, Tyniewiczze Duże, Tyniewiczze Małe, Usnarszczyzna, Waniewo, Waśki, Zabłocie.

LUDNOŚĆ GMINY NAREW

Liczba mieszkańców Gminy Narew według stanu na dzień 31 grudnia 2020 r. na podstawie prowadzonego przez gminę rejestru mieszkańców kształtowała się następująco:

Miejscowość	Liczba osób zameldowanych na pobyt stały
ANCUTY	60
BIAŁKI	24
BRUSZKOWSZCZYŻNA	5
CHRABOSTÓWKA	44
CIMOCHY	14
CISY	2
DORATYNKA	34

GORĘDY	10
GORODCZYNO	45
GORODZISKO	77
GRADOCZNO	29
GRAMOTNE	8
HAJDUKOWSZCZYZN A	2
ISTOK	35
IWANKI	19
JANOWO	17
KACZAŁY	1
KOTŁÓWKA	35
KOWEŁA	39
KOŹLIKI	31
KRZYWIEC	111
KUTOWA	32
LACHY	56
ŁOPUCHÓWKA	29
ŁOSINKA	169
MAKÓWKA	107
NAREW	1411
NOWINY	43
ODRYNKI	79
OGRODNIKI	55
PASZKOWSZCZYŻNA	6
PODBOROWISKO	20
PRZYBUDKI	42
PUCHŁY	39
RADŹKI	14
ROHOZY	25
RYBAKI	41
SAKI	23
SKARYSZEWO	12
SOCE	71
TRZEŚCIANKA	203
TYNIEWICZE DUŻE	122
TYNIEWICZE MAŁE	46
USNARSZCZYŻNA	8
WANIEWO	39
WAŚKI	51
ZABŁOCIE	2
razem	3387

PRZYROST NATURALNY

	2017	2018	2019	2020
URODZENI A	33	27	34	25
ZGONY	75	81	70	81

STATYSTYKA MIESZKAŃCÓW WG WIEKU I PŁCI

Przedział wiekowy	Kobiety	Mężczyźni	Razem
0 – 6 lat	93	99	192
7 – 18 lat	177	148	325
19 – 60 lat	809		809
19 – 65 lat		1069	1069
>60	691		691
>65		301	301
ogółem	1770	1617	3387

WALORY PRZYRODNICZE GMINY NAREW

Obszar Gminy Narew zlokalizowany jest pomiędzy dwoma parkami narodowymi, tj. Białowieskim Parkiem Narodowym oraz Narwiańskim Parkiem Narodowym oraz Parkiem Krajobrazowym Puszczy Knyszyńskiej. Rolę korytarza łączącego oba parki spełnia malownicza **Dolina Rzeki Narew**. Tworząca liczne meandry rzeka przepływająca przez Gminę Narew bierze swój początek na wschodnim skraju **Puszczy Białowieskiej** (około 30 km poza granicą Polski). Bardzo charakterystyczną cechą terenów nadrzecznych są duże, wręcz bezkresne przestrzenie.

Ponad trzydziestokilometrowy odcinek Doliny Górnej Narwi przebiega praktycznie przez środek granic administracyjnych Gminy Narew, dzieląc gminę na dwie części (północną i południową). Obejmuje on swoim zasięgiem 11 wsi tj. Ordynki, Gorędy, Bruszkowszczyzna, Rybaki, Cimochy, Janowo, Narew, Ancuty, Puchły, Kaczały, Koźliki. Dolina Górnej Narwi jest jedną z najlepiej zachowanych dolin rzecznych w Polsce i stanowi obok Bagien Biebrzańskich jeden z największych obszarów mokradeł środkowoeuropejskich. Kształtowana przez regularne wylewy rzeki jest uznawana za siedlisko o największej różnorodności biologicznej w strefie klimatu umiarkowanego.

Cała Dolina Górnej Narwi oraz cały obszar Puszczy Białowieskiej są objęte ochroną Unii Europejskiej w ramach sieci NATURA 2000. Członkostwo w Unii Europejskiej nakłada na Polskę obowiązek wniesienia wkładu w ochronę tych ekosystemów i gatunków, które cała Europa uznała za ważne i wymagające ochrony w skali kontynentu.

OBIEKTY I OBSZARY PRAWNIE CHRONIONE, REZERWATY PRZYRODY

Na obszarze gminy do terenów o szczególnych walorach przyrodniczych i krajobrazowych objętych ochroną prawną należą:

- 1) **Obszar Chronionego Krajobrazu „Puszcza Białowieska”** – Uchwała Nr XII/84/86 Wojewódzkiej Rady Narodowej w Białymstoku z dnia 29 kwietnia 1986 r. oraz Rozporządzenie Nr 4/98 Wojewody Białostockiego z dnia 20 maja 1998 r.

- 2) **Obszar Chronionego Krajobrazu „Dolina Narwi”** – Uchwała Nr XII/84/86 Wojewódzkiej Rady Narodowej w Białymstoku z dnia 29 kwietnia 1986 r. oraz Rozporządzenie Nr 6/98 Wojewody Białostockiego z dnia 20 maja 1998 r.
- 3) **Pomniki przyrody:**
- a) grupa drzew (15 dębów szypułkowych i 2 lipy drobnolistne) na działce nr 437/2 we wsi Puchły nr ewidencyjny 1188 – Rozporządzenie Nr 15/98 Wojewody Podlaskiego z dnia 10 grudnia 1998r.
 - b) pojedyncze drzewo gatunku dąb szypułkowy we wsi Przybudki na działce nr 222 – Rozporządzenie Nr 28/01 Wojewody Podlaskiego z dnia 3 października 2001r.

ATRAKCJE TURYSTYCZNE

W Narwi znajduje się **barokowy, drewniany, rzymskokatolicki kościół z 1755 roku** oraz **prawosławna cerkiew p.w. Podwyższenia Krzyża Świętego z XIX wieku** (wnętrze cerkwi zostało odbudowane po pożarze w 1990 roku).

W miejscowości Odryniki nad rzeką Narew usytuowany jest jedyny w Polsce prawosławny **Skit p.w. Św. Św. Antoniego i Teodozjusza Kijowsko-Pieczerskich**.

Kraję Otwartych Okiennic tworzą trzy unikatowe pod względem architektonicznym wsie: **Trześcianka**, **Soce** i **Puchły**. Cechą charakterystyczną domostw Krainy Otwartych Okiennic jest bogata dekoracja snycerska w formie nadokienników i podokienników, okiennic, wiatrownic, narożników, a także dekoracyjnego zdobienia elewacji i szczytów. Ornamentyka ta jest niespotykana w innych regionach Polski i nawiązuje do zdobnictwa stosowanego w rosyjskim budownictwie ludowym.

Miejscowa architektura domostw, zagród i świątyń bardzo wpisuje się w miejscowy krajobraz. Walory przyrodnicze regionu, tj. lasy, czysta rzeka, w której można się wykąpać,

zachęcają do odwiedzenia Krainy. Z powodu oddalenia od szos w Socach i Puchłach zachwyca cisza i spokój, dzięki którym można naprawdę odpocząć.

Ciekawym miejscem, które warto zobaczyć w Narwi jest Muzeum Wsi znajdujące się przy ulicy Dąbrowskiego. Właściciel muzeum Pan **Marian Święcki** gromadzi w nim różne narzędzia i przedmioty wpisane niegdyś w życie wsi. W zbiorach Pana Święckiego znajdują się zarówno narzędzia wykorzystywane w przeszłości w gospodarstwach rolnych, jak również przedmioty codziennego użytku takie jak kołowrotek, maszyna do szycia, żelazka, warsztat tkacki i inne.

Do najciekawszych eksponatów znajdujących się w Muzeum Wsi w Narwi można zaliczyć: warsztat tkacki, żelazny wóz gospodarski, kierat, sieczkarnia, rozdrabniacz do buraków, żarna do mielenia zboża, pompa strażacka z połowy XIX wieku, stary trak do przecinania drewna.

CZŁONKOSTWO GMINY W STOWARZYSZENIACH I ZWIĄZKACH

Gmina Narew jest członkiem **Stowarzyszenia Gmin Górnej Narwi** powołanego do życia w 2000r., którego podstawowymi celami działania są:

1. integrowanie działań samorządów w zakresie ochrony środowiska,
2. reprezentowanie i obrona wspólnych interesów członków na rzecz ochrony środowiska,
3. wspieranie poczynań poszczególnych samorządów, zmierzających do poprawy stanu środowiska naturalnego,
4. inspiracja działań na rzecz ochrony środowiska,
5. popularyzowanie walorów przyrodniczo - krajobrazowych dorzecza górnej Narwi.

Obecnie SGGN jest dobrowolną formą, zrzeszającą 15 samorządów położonych na obszarze od granicy państwa z Białorusią (gmina Narewka) do okolic Tykocina i Zawad. Umownie obszar ten nazwany jest regionem Górnej Narwi.

W 2006 roku Gmina Narew przystąpiła do **Stowarzyszenia Lokalna Grupa Działania „Puszcza Białowieska”**, obejmującego wszystkie gminy powiatu hajnowskiego oraz trzy gminy powiatu bielskiego. Stowarzyszenie ma na celu działanie na rzecz zrównoważonego rozwoju obszarów gmin wchodzących w skład LGD „PB”.

25 maja 2002 roku została podpisana umowa o utworzeniu **Euroregionu Puszcza Białowieska**. Po stronie polskiej Euroregion reprezentowany jest przez **Stowarzyszenie Samorządów Euroregionu Puszcza Białowieska**, którego jednym z celów statutowych jest współpraca transgraniczna. Gmina Narew jest członkiem Stowarzyszenia, które jest międzynarodowym zrzeszeniem społeczności lokalnych po polskiej i białoruskiej stronie granicy. W skład Euroregionu wchodzi po stronie polskiej: Powiat Hajnowski, gmina miejska Hajnówka, gminy wiejskie: Hajnówka, Białowieża, Dubicze Cerkiewne, Czyże, Narew, Narewka, Czeremcha, Bielsk Podlaski i Orla oraz gmina wiejsko-miejska Kleszczele, natomiast po stronie białoruskiej rejonu: Prużański, Kamieniecki i Świsłocki. Euroregion tworzy podstawy do rozwijania przyjaznej i wzajemnie korzystnej współpracy transgranicznej sąsiadujących ze sobą

regionów w Rzeczypospolitej Polskiej i Republice Białoruś, obejmujących swoim zasięgiem unikalny w skali Europy i świata – kompleks lasów pierwotnych Puszczy Białowieskiej. Polska część Euroregionu Puszcza Białowieska położona jest w południowo-wschodniej części województwa podlaskiego i obejmuje wszystkie miasta i gminy powiatu hajnowskiego oraz dwie gminy powiatu bielskiego. Białoruska część Euroregionu Puszcza Białowieska położona jest w zachodniej części Białorusi, rejon świsłocki położony jest na terenie obwodu grodzieńskiego, a rejony prużański i kamieniecki na terenie obwodu brzeskiego. Euroregion „Puszcza Białowieska” został utworzony w oparciu o transgraniczny obiekt przyrodniczy, jakim jest Puszcza Białowieska, położona na terenie Rzeczypospolitej Polskiej i Republiki Białoruś.

Od 2006 roku Gmina Narew jest również członkiem **Związku Gmin Regionu Puszczy Białowieskiej**, którego celem jest wspólne wykonywanie zadań publicznych przekazanych przez tworzące go gminy.

GOSPODARKA

Zgodnie z Centralną Ewidencją i Informacją o Działalności Gospodarczej (CEIDG), według stanu na dzień 31 grudnia 2020 r. ilość zarejestrowanych podmiotów gospodarczych wynosiła 130 pozycji, z czego status „aktywny” posiadało 99 podmiotów, status „zawieszony” posiadało 25 podmiotów, a liczba podmiotów do prowadzenia działalności wyłącznie w formie spółki cywilnej obejmowała 6 pozycji.

Podmioty gospodarcze funkcjonujące na terenie gminy to w większości małe i średnie zakłady rodzinne. Do największych podmiotów gospodarczych Gminy Narew zaliczamy: firmę PRONAR spółka z o.o. w Narwi, RSP Rolmak, Agronar i FARMPASZ w Makówce oraz PPH NARMET w Narwi.

Do wiodących branż w gminie należą: usługi wspomagające produkcję roślinną, produkcja tartaczna, produkcja kotłów centralnego ogrzewania, branża budowlana, konserwacja i naprawa pojazdów samochodowych, handel, transport drogowy, kamieniarstwo.

Na terenie Gminy Narew do ewidencji innych obiektów, w których świadczy się usługi hotelarskie wpisane są 23 obiekty.

GOSPODARSTWA ROLNE

lp.	Powierzchnia gospodarstw	Ilość gospodarstw
1.	0,0 – 0,4999 ha	1227
2.	0,5 – 0,9999 ha	415
3.	1,0 – 1,4999 ha	324
4.	1,5 – 1,9999 ha	199
5.	2,0 – 2,9999 ha	307
6.	3,0 – 4,9999 ha	401
7.	5,0 – 6,9999 ha	224
8.	7,0 – 9,9999ha	199
9.	10,0 – 14,9999 ha	176
10	15,0 – 19,999 ha	69
.		
11.	20,0 – 29,9999 ha	43
12	30,0 – 49,9999 ha	24
.		
13	50,0 – 99,9999 ha	17
.		

14	100,0 ha i powyżej	9
Ogółem:		3634

INFRASTRUKTURA DROGOWA

Długość dróg w poszczególnych kategoriach na terenie Gminy Narew:

- 1) drogi gminne – 94,016 km
- 2) drogi powiatowe – około 100 km
- 3) drogi wojewódzkie – około 32 km

W 2020 roku na zadania związane z drogami gminnymi wykorzystano środki o łącznej wysokości 2 252 596,97 zł, w tym: wydatki inwestycyjne 1 998 021,96 zł, wydatki z funduszu sołeckiego 299 401,83 zł.

INFORMACJE FINANSOWE

Budżet Gminy Narew na rok 2020 został przyjęty uchwałą Nr XV/87/20 Rady Gminy Narew w dniu 28 stycznia 2020 r. Zmiany w budżecie w trakcie omawianego roku wprowadzone zostały ośmioma uchwałami Rady Gminy oraz osiemnastoma zarządzeniami Wójta Gminy Narew.

Informacja o dochodach Gminy Narew

Lata	2020 r.	2019 r.	2018 r.	2017 r.
Plan	23 192 181,3 4	18 768 125,5 9	18 040 636,0 8	16 664 972,9 0
Wykonanie dochodów ogółem	21 901 613,0 9	18 985 437,1 4	17 856 573,4 5	16 729 776,7 0
Wykonanie dochodów własnych	8 648 488,63	8 468 092,75	9 174 828,13	7 760 578,90
Udział dochodów własnych w dochodach ogółem (%)	39,49	44,60	51,38	46,39
Wykonanie dochodów majątkowych	3 190 236,72	1 076 527,21	970 605,89	50 934,00
Wykonanie dochodów – udziały w PIT	2 123 247,00	2 320 696,00	2 044 985,00	1 943 883,00
Wykonanie dochodów – udziały w CIT	75 850,62	397 950,22	75 701,40	13 603,53

Informacja o wydatkach Gminy Narew

Lata	2020 r.	2019 r.	2018 r.	2017 r.
Plan	25 379 798,3 4	20 364 268,5 9	19 144 016,0 8	18 325 487,9 0
Wykonanie – wydatki ogółem	22 817 944,2 9	18 909 278,7 3	18 274 759,4 9	17 098 621,1 7
Wykonanie – wydatki majątkowe	5 547 208,14	1 812 457,43	1 946 540,77	1 858 350,32
Udział wydatków majątkowych w wydatkach ogółem (%)	24,31	9,59	10,65	10,87
Wykonanie wydatków	428 026,64	453 174,69	442 381,12	379 528,36

Funduszu Sołeckiego				
---------------------	--	--	--	--

Informacja o wyniku finansowym Gminy Narew

Lata	2020 r.	2019 r.	2018 r.	2017 r.
Planowany wynik	- 2 187 617	- 1 596 143	- 1 103 380	- 1 660 515
Wynik budżetu - wykonanie	- 916 331,20	76 158,41	- 418 186,04	- 368 844,47

Zarządzenie nr 245/21 Wójta Gminy Narew z dnia 31 marca 2021 r. w sprawie przyjęcia sprawozdania z przebiegu wykonania budżetu gminy za 2020 rok opublikowano w Biuletynie Informacji Publicznej Urzędu Gminy Narew (BIP) pod adresem:

[http://bip.ug.narew.wrotapodlasia.pl/bd8c164e41b/b4963b5ca6f/budzet na rok 2020/sprawozdanie-z-wykonania-budzetu-za-2020-rok.html](http://bip.ug.narew.wrotapodlasia.pl/bd8c164e41b/b4963b5ca6f/budzet%20na%20rok%202020/sprawozdanie-z-wykonania-budzetu-za-2020-rok.html)

ZADANIA INWESTYCYJNE W 2020 ROKU

1. ROZBUDOWA I PRZEBUDOWA BOKSU GARAŻOWEGO OSP W ŁOSINCE

Stan surowy plus posadzka przemysłowa oraz instalacja centralnego ogrzewania. Koszt: 266 078,88 zł, tym środki Funduszu Sołectwa Łosinka: 17 825,42 zł.

2. ROZBUDOWA ŚWIETLICY WIEJSKIEJ W ŁOSINCE

Stan surowy plus instalacja centralnego ogrzewania zasilająca nowo wybudowany boks OSP Łosinka (bez grzejników). Koszt: 150 769,00 zł.

3. WYKOŃCZENIE BOKSU GARAŻOWEGO OSP TRZEŚCIANKA

Zadanie zrealizowano w całości. Koszt zadania: 29 655,23 zł.

4. GOSPODARKA WODNO – ŚCIEKOWA

- a. Budowa wodociągu na przedłużeniu ulicy Gnolica. Długość wodociągu 720 m. Koszt: 152 520,00 zł. DOFINANSOWANIE z Urzędu Marszałkowskiego Województwa Podlaskiego: 96 087,00 zł;
- b. Budowa wodociągu na przedłużeniu ulicy Cichej. Długość wodociągu 427 m. Koszt: 52 400,00 zł. DOFINANSOWANIE z Urzędu Marszałkowskiego Województwa Podlaskiego: 33 012,00 zł;
- c. Budowa sieci wodociągowej Łosinka – Kutowa. Długość wodociągu 332 m. Koszt: 313 65,00 zł. DOFINANSOWANIE z Urzędu Marszałkowskiego Województwa Podlaskiego: 25 092,00 zł;
- d. Budowa sieci wodociągowej na odcinku od ulicy Żeromskiego do obwodnicy Narwi. Koszt: 36 838,50 zł. DOFINANSOWANIE z Urzędu Marszałkowskiego: 23 207,00 zł
- e. Budowa kolektora sieci kanalizacyjnej na placu Zespołu Szkolno – Przedszkolnego w Narwi. Długość odcinka 87,5 m. Koszt: 25 830,00 zł. DOFINANSOWANIE z Urzędu Marszałkowskiego Województwa Podlaskiego: 16 272,00 zł;
- f. Rozbudowa istniejącej przepompowni ścieków w Narwi przy ulicy Piaski. Koszt: 42 435,00 zł. DOFINANSOWANIE z Urzędu Marszałkowskiego Województwa Podlaskiego: 26 734,00 zł. Zadanie zostało wykonane w całości.

5. MODERNIZACJA ULICY WE WSI SOCE O DŁUGOŚCI 0,5 KM

Jest to czwarty odcinek. Całość przebudowy ulicy w km wynosi 1834 m. Nawierzchnię wykonano z kostki brukowej grubości 8 cm z ogranicznikiem wykonanym z krawężnika „120” na ławie betonowej. Koszt ostatniego odcinka wyniósł: 432 957,66 zł. DOFINANSOWANIE z Wojewódzkiego Funduszu Dróg Samorządowych w kwocie: 216 478,83 zł.

6. PRZEBUDOWA DROGI GMINNEJ W MIEJSCOWOŚCI ISTOK O DŁUGOŚCI 0,6 KM

Nawierzchnia po wykonaniu podbudowy z kruszywa łamanego położonego na istniejącej podbudowie oraz nawierzchni brukowej została utwardzona masą bitumiczną o grubości 8 cm. Całkowity koszt przebudowy wyniósł: 344 216,60 zł, w tym środki finansowe z Funduszu Sołeckiego w wysokości: 11 225,15 zł. DOFINANSOWANIE na przedmiotowe zadanie z Wojewódzkiego Funduszu Dróg Samorządowych w kwocie: 172 112,57 zł.

7. PRZEBUDOWA DROGI GMINNEJ W MIEJSCOWOŚCI TYNIEWICZE DUŻE O DŁUGOŚCI ODCINKA 1775 M

Wykonano pierwszy odcinek drogi w obszarze zabudowanym. Położono nawierzchnię z masy bitumicznej grubości 8 cm na istniejącej podbudowie z utwardzeniem pobocza kruszywem łamanym. Całkowity koszt przebudowy wyniósł: 1 176 257,59 zł, w tym DOFINANSOWANIE z Wojewódzkiego Funduszu Dróg Samorządowych w wysokości: 588 128,00 zł

8. MODERNIZACJA INSTALACJI ELEKTRYCZNEJ W BUDYNKU URZĘDU GMINY NAREW (SPORZĄDZENIE DOKUMENTACJI I WYKONAWSTWO)

Została wykonana dokumentacja techniczna na kwotę: 4 000,00 zł. Wykonanie fizyczne zadania z powodów finansowych przełożono na 2021 r.

9. TERMOMODERNIZACJA BUDYNKU ZESPOŁU SZKOLNO - PRZEDSZKOLNEGO W NARWI

Zadanie polegające na:

- dociepleni fundamentów, ścian oraz stropów,
- wymianie źródła ciepła (piec c.o.),
- wymiana instalacji odgromowej,
- wymiana wszystkich punktów świetlnych w budynku na energooszczędne, ledowe.

Koszt ogółem - 1 774 234,78 zł. DOFINANSOWANIE z Urzędu Marszałkowskiego Województwa Podlaskiego w Białymstoku w kwocie - 1 508 099,56 zł

10. MODERNIZACJA PUNKTU SELEKTYWNEJ ZBIÓRKI ODPADÓW KOMUNALNYCH W NARWI

Zadanie polegające na budowie hali o wymiarach 35m x 10 m, ogrodzenia oraz zakupie kontenerów i wózka z wagą elektroniczną. Koszt realizacji zadania: 698 831,57 zł, w tym:

- budowa hali - 374 457,20 zł,
- zakup kontenerów - 285 014,37 zł,
- budowa ogrodzenia - 39 360,00 zł.

DOFINANSOWANIE 80% ze środków Urzędu Marszałkowskiego Województwa Podlaskiego w Białymstoku w kwocie: 559 065,26 zł.

11. ADAPTACJA CZĘŚCI SOCJALNEJ W BUDYNKU BOKSU GARAŻOWEGO OSP NAREW WRAZ Z ZAKUPEM I MONTAŻEM BRAMY WJAZDOWEJ

Zadanie zostało zrealizowane. Koszt realizacji: 57 135,64 zł

12. ZAPROJEKTOWANIE I WYBUDOWANIE DEPTAKA ŁĄCZĄCEGO ULICE ŁĄKOWĄ I BIELSKĄ

Zadanie zostało zrealizowane w ramach Funduszu Sołeckiego Sołectwa Gnilica. Koszt zadania: 28 820,11 zł.

13. MODERNIZACJA ULICY PALMOWEJ W MIEJSCOWOŚCI NAREW - SPORZĄDZENIE DOKUMENTACJI TECHNICZNEJ

Zrealizowano w zakresie zamówienia i wykonania mapy do celów projektowych w cenie: 2 460,00 zł. Pozostała kwota: 2 540,00 zł przeznaczona na zadanie, po rozpoznaniu cen rynkowych, jest niewystarczająca na wykonanie dokumentacji technicznej.

14. PRZYGOTOWANIE DOKUMENTACJI TECHNICZNEJ NA WYKONANIE PRZEBUDOWY ULIC ŚWIERKOWEJ, GAJOWEJ I BUKOWEJ W MIEJSCOWOŚCI NAREW

Zadanie zostało zrealizowane za kwotę: 12 810,00 zł.

15. ROZBUDOWA INFRASTRUKTURY DO DZIAŁALNOŚCI KULTURALNEJ PRZY ŚWIETLICY WIEJSKIEJ W MIEJSCOWOŚCI TRZEŚCIANKA

Zadanie przewidywało następujące zakresy robót:

- doprowadzenie instalacji elektrycznej do wiaty,
- oświetlenie placu poprzez montaż lamp oświetleniowych,
- wykonanie wiaty, altany, a także stołów i ław pod istniejącą wiatą.

Zadanie zrealizowane na kwotę: 18 579,96 zł ze środków Funduszu Sołeckiego Sołectwa Trześcianka.

16. USTAWIENIE OŚWIETLENIA ULICZNEGO WE WSI KRZYWIEC

Zadanie wykonano w ramach realizacji Funduszu Sołeckiego, które to zamknęło się kwotą: 14 667,75 zł

17. UZUPEŁNIENIE OŚWIETLENIA ULICZNEGO WE WSI WANIEWO

Zadanie nie zostało wykonane. Realizacja nastąpi w 2021 roku z wykorzystaniem lamp sodowych zdemontowanych przy wymianie oświetlenia ulicznego w miejscowości Narew.

18. MODERNIZACJA OŚWIETLENIA ULICZNEGO W MIEJSCOWOŚCI NAREW

Podpisano umowę na dofinansowanie z Marszałkiem Województwa Podlaskiego. Koszt zadania określony w kosztorysie inwestorskim wynosi: 482 785,16 zł, w tym wkład własny: 72 417,79 zł. DOFINANSOWANIE: 410 367,37 zł.

19. MODERNIZACJA STADIONU PRZY ZSP W NARWI WRAZ Z REMONTEM BUDYNKU SZATNI PIŁKARSKIEJ

Został złożony wniosek do LGD w Hajnówce celem dofinansowania. Wstępnie oceniono wniosek pozytywnie z ustaleniem kwoty dofinansowania na poziomie 575 674,45 zł. Zakres robót obejmuje gruntowną przebudowę szatni piłkarskiej oraz budowę trybun z zadaszeniem. Wstępnie w ramach środków własnych zdemontowano istniejące trybuny, a także wykonano przebudowę poprzez ułożenie płytki chodnikowej oraz obrzeża dzięki sponsorowi, który przekazał na ten cel kwotę 30 000 tys. zł. Sponsorem jest Biuro Projektowe ARTPROJECT Polska M. Mańko J. Rudnik sp.j., al. Komisji Edukacji Narodowej 36, lok 112, 02-797 Warszawa.

20. OPRACOWANIE DOKUMENTACJI APLIKACYJNEJ DO UZYSKANIA DOFINANSOWANIA ZADANIA INWESTYCYJNEGO „GOSPODARKA NISKOEMISYJNA OPARTA NA ODNAWIALNYCH ŹRÓDŁACH ENERGII”

Zadanie zostało wykonane za kwotę: 12 300,00 zł.

21. UTWORZENIE SZLAKU REKREACYJNEGO NA RZECE NAREW - PRZYGOTOWANIE DOKUMENTACJI TECHNICZNEJ – INWESTYCJA W RAMACH STOWARZYSZENIA GMIN GÓRNEJ NARWI

Zadanie realizowano. Poniesiony koszt: 5 000,00 zł.

22. PROGRAM DOFINANSOWANIA BUDOWY OCZYSZCZALNI PRZYDOMOWYCH

Zadanie nie zostało zrealizowane z powodu braku środków finansowych.

23. MODERNIZACJA ULICY PIASKI I KOŚCIELNEJ W MIEJSCOWOŚCI NAREW (WYKONANIE DOKUMENTACJI TECHNICZNEJ)

W drodze zapytania ofertowego przeprowadzonego w 2021 roku został wyłoniony wykonawca.

24. MODERNIZACJA ULICY WE WSI WAŚKI (SPORZĄDZENIE DOKUMENTACJI TECHNICZNEJ)

Zadanie nie zostało zrealizowane z powodu ograniczonych środków finansowych oraz nie umieszczeniu go na liście inwestycji w projekcie budżetu Gminy Narew na 2021 rok. Ze względu na to, że złożono wniosek o dofinansowanie zadania do Funduszu Dróg Samorządowych Województwa Podlaskiego, należy brać pod uwagę konieczność wykonania dokumentacji technicznej, a także przebudowę tej ulicy w trakcie roku budżetowego 2021.

25. ADAPTACJA CZĘŚCI SOCJALNEJ SZATNI DLA PRACOWNIKÓW GOSPODARKI KOMUNALNEJ URZĘDU GMINY W NARWI

Zadanie zostało zrealizowane w całości. Koszt: 6 277,10 zł (doprowadzenie sieci centralnego ogrzewania i wody). Pozostałe prace porządkowe oraz docieplenie budynku zostały wykonane przez pracowników gospodarki komunalnej.

26. BUDOWA BOISKA SZKOLNEGO PRZY ZESPOLE SZKOLNO – PRZEDSZKOLNYM W NARWI (SPORZĄDZENIE DOKUMENTACJI)

Zadanie zostało wykonane. Koszt dokumentacji wynosi: 5000,00 zł mapę do celów projektowych wykorzystano z inwestycji z zakresu gospodarki ściekowej przy ZSP w Narwi.

27. DOFINANSOWANIE KOSZTÓW INWESTYCJI PRZENIESIENIA LINII WODOCIĄGOWEJ W ZWIĄZKU Z ROZBUDOWĄ DROGI WOJEWÓDZKIEJ NR 685

Zadanie zostało wykonane przy nakładzie finansowym z budżetu gminy 6 150,00 zł oraz 70 000,00 zł z budżetu Wodociągów Podlaskich, które eksploatują sieć wodociągową znajdującą się w granicach administracyjnych Gminy Narew.

- a. Budowa wodociągu na przedłużeniu ulicy Gnilica. Długość wodociągu 720 m. Koszt: 152 520,00 zł. DOFINANSOWANIE z Urzędu Marszałkowskiego Województwa Podlaskiego: 96 087,00 zł.
- b. Budowa wodociągu na przedłużeniu ulicy Cichej. Długość wodociągu 427 m. Koszt: 52 400,00 zł. DOFINANSOWANIE z Urzędu Marszałkowskiego Województwa Podlaskiego: 33 012,00 zł.
- c. Budowa sieci wodociągowej Łosinka – Kutowa. Długość wodociągu 332 m. Koszt: 31 365,00 zł. DOFINANSOWANIE z Urzędu Marszałkowskiego Województwa Podlaskiego: 25 092,00 zł.
- d. Budowa sieci wodociągowej na odcinku od ulicy Żeromskiego do obwodnicy Narwi Koszt: 36 838,50 zł. DOFINANSOWANIE z Urzędu Marszałkowskiego Województwa Podlaskiego: 23 207,00 zł.
- e. Budowa kolektora sieci kanalizacyjnej na placu Zespołu Szkolno – Przedszkolnego w Narwi. Długość odcinka 87,5 m. Koszt: 25 830,00 zł. DOFINANSOWANIE z Urzędu Marszałkowskiego Województwa Podlaskiego: 16 272,00 zł.
- f. Rozbudowa istniejącej przepompowni ścieków w Narwi przy ulicy Piaski. Koszt: 42 435,00 zł. DOFINANSOWANIE z Urzędu Marszałkowskiego Województwa Podlaskiego: 26 734,00 zł

28. BUDOWA ZJAZDU DO SKŁADU PELLETU PRZY ZESPOLE SZKOLNO – PRZEDSZKOLNYM W NARWI

Koszt zadania wynosi: 36 500,00 zł.

29. ZAKUP WOZU BOJOWEGO DLA OSP NAREW

Zakupiono nowy, średni samochód gaśniczy MAN GBA 4,6/29,6/4,7 z napędem uterenowionym 4×4. Koszt zadania: 885 600,00 zł. Wkład własny z budżetu Gminy 415 600,00 zł.

30. REMONT POMIESZCZENIA SOCJALNEGO Z ZAPLECZEM KUCHENNYM W BUDYNKU GMINNEJ BIBLIOTEKI PUBLICZNEJ W NARWI

Zakres robót obejmował:

- wyrównanie posadzki i ścian, wymiana parapetów i karniszy, zakup i położenie glazury, terakoty, malowanie pomieszczenia,
- wyposażenie zaplecza kuchennego w meble oraz sprzęt.

Koszt zadania wyniósł: 20 122,00 zł.

PODSUMOWANIE INWESTYCJI W 2020 ROKU:

Inwestycje ogółem – 6 912 597,00 zł, DOFINANSOWANIE: 4 244 661 zł

WYKAZ MIENIA KOMUNALNEGO GMINY NAREW NA DZIEŃ 31.12.2020 rok

Własność jednostki samorządowej

Lp.	Rodzaj mienia	Jednostka miary	Wartość inwentarzowa na 01.01.2020 r. zł	Przybyło jedn. Miary/Wartość	Ubyło Jedn. Miary/Wartość	Stan po zmianach na 31.12.2020 r.		Dochody brutto uzyskane od 01.01.2020 do 31.12.2020
						jedn. miary	wartość mienia zł	
A	Urząd Gminy Narew							
1	Grunty w posiadaniu jednostki: w tym mienie ogólnodostępne – 28,4614 ha, grunty rolne – 124,2456 ha, tereny budowlane – 16,3366 ha, grunty leśne – 48,3283 ha, grunty zakrzaczone – 12,1937 ha) stan na 31.12.2020 r.	229,4977 ha	268 515,69		0,6779ha/3068,00	228,8198 ha	265 447,69	110 210,51
2	Grunty oddane w wieczyste użytkowanie	3,8144 ha	11 595,40			3,8144 ha	11 595,40	13 444,86
3	Budynki i lokale	28 szt.	1 144 890,72	260 530,77		28 szt.	1 405 421,49	9 522,42
4	Obiekty inżynierii lądowej i wodnej		18 234 529,81	359 794,50			18 594 324,31	651 061,26
5	Kotły i maszyny energetyczne		788 228,07				788 228,07	236 619,04
6	Zestawy komputerowe		402 087,03				402 087,03	
7	Środki transportowe	23 szt.	2 195 322,07		2 szt./101 500,73	21 szt.	2 093 821,34	10 136,92
8	Drogi	198,4728 ha	11 152 048,82	1 207 504,67		198,4728 ha	12 359 553,49	71 237,64
9	Maszyny, urządzenia i aparaty specjalistyczne	2 szt.	31 669,00			2 szt.	31 669,00	

10	Urządzenia techniczne	2 szt.	28 380,62			2 szt.	28 380,62	
	Razem	x	34 257 267,23	1 827 829,94	104 568,73	x	35 980 528,44	1 102 232,65
B	Zespół Szkolno – Przedszkolny							
1	Budynki mieszkalne	1/18 szt.	8 329,44			1/18 szt.	8 329,44	
2	Budynki szkolne	1 szt.	2 079 430,64	2 316 939,72		1 szt.	4 396 370,36	24 858,59
3	Garaż przy szkole	1 szt.	87 604,00			1 szt.	87 604,00	
4	Stadion sportowy	1 szt.	530 196,00			1 szt.	530 196,00	
5	Środki transportowe	3 szt.	308 640,00			3 szt.	308 640,00	
6	Ogrodzenie i oświetlenie		122 661,81				122 661,81	
7	Zespoły komputerowe	49 szt.	143 887,38			49 szt.	143 887,38	
8	Maszyny i urządzenia	20 szt.	118 906,88	1 szt./81 331,28		21 szt.	200 238,16	
9	Urządzenia techniczne		59 130,22				59 130,22	
	Razem	x	3 458 786,37	2 398 271,00	0,0	x	5 857 057,37	24 858,59
C	Gminny Ośrodek Pomocy Społecznej							
1	Komputery i urządzenia		0,0		0,0		0,0	
	Razem	x	0,0	0,0	0,0	x	0,0	
	SUMA	x	37 716 053,60	4 226 100,94	104 568,73	x	41 837 585,81	1 127 091,24

FUNDUSZE SOŁECKIE

Od 2016 r. w Gminie Narew realizowane są zadania ze środków Funduszy Sołeckich, z których na różnego typu zadania przeznaczono poniższe kwoty:

Rok inwestycyjny	Wartość zadań wykonanych z Funduszy Sołeckich
2016	360 701,47 zł
2017	369 843,36 zł
2018	442 381,12 zł
2019	452 954,69 zł
2020	428 026,64 zł
RAZEM:	= 2 053 907,28 zł

W 2020 r. wysokość zwrotu z budżetu państwa do budżetu gminy części wydatków z funduszy sołeckich poniesionych za 2019 rok wynosiła 85 608,86 zł (19,653%).

SPRAWOZDANIE Z REALIZACJI FUNDUSZU SOŁECKIEGO ZA ROK 2020:

Wydatki poniesione w ramach funduszu sołeckiego realizowanego na dzień 31 grudnia 2020 r.:

Nazwa sołectwa Nr – Numer sołectwa w księdze głównej	Fn.3031. 2020 rok Zadania:	Plan wydatków Funduszu Sołeckiego wg klasyfikacji budżetowej na 2020 rok	Kwoty wydatków poniesionych przez sołectwa w ramach funduszu sołeckiego w 2020 roku	% wykonania	Rodzaj wydatku (wydatek majątkowy, wydatek bieżący)
ANCUTY – 1 [0101]	Remont przystanku	12 525,97 zł	0,00 zł	0%	Zadanie niezrealizowane
BIAŁKI – 2 [0201] [0202]	Remont świetlicy; + zakup m.in. piecyka, szafek, zlewu, kuchenki	11 032,49 zł, w tym: 5 500,00 zł (1) 5 532,49 zł (2)	5 500,00 zł (1) 5 199,00 zł (2)	100% (1) 93,97% (2)	Wydatek bieżący: (1), (2)
CHRABOSTÓWK A – 3 [0301] [0302] [0303]	Remont świetlicy, m.in. wymiana podłogi, instalacji elektrycznej, pomalowanie płotu	11 851,49 zł, w tym: 6 351,49 zł (1) 3 500,00 zł (2) 2 000,00 zł (3)	6 351,00 zł (1) 3 500,00 zł (2) 0,00 zł (3)	99,99 % (1) 100% (2) 0% (3)	Wydatek bieżący (1), (2); (3) Zadanie niezrealizowane
DORATYNKA – 4 [0401] [0402] [0403]	Remont drogi – wyźwirowanie; + remont świetlicy, min. elewacja 1 ściany, wybetonowanie wejścia	11 851,49 zł, w tym: 4 500,00 zł (1) 1 500,00 zł (2) 5 851,49 zł (3)	4 500,00 zł (1) 1 500,00 zł (2) 4 999,95 zł (3)	100% (1) 100% (2) 85,45% (3)	Wydatek bieżący: (1), (2),(3)
GORĘDY – 5 [0501]	Remont drogi - doźwirowanie	10 454,37 zł	10 454,37 zł	100%	Wydatek bieżący
GORODCZYNO	Remont świetlicy, m.in. zakup	11 803,32 zł, w			(1) Zadanie

- 6 [0601] [0602] [0603]	podkaszarki, wyposażenia świetlicy i łazienki, roboty remontowe przy świetlicy	tym: 1 000,00 zł (1) 5 600,00 zł (2) 5 203,32 zł (3)	0,00 zł (1) 5 511,88 zł (2) 5 200,00 zł (3)	0% (1) 98,43% (2) 99,94% (3)	niezrealizowane; Wydatek bieżący (2),(3)
GORODZISKO – 7 [0701]	Świetlica – zakup stołu wielofunkcyjnego + zakup materiałów do wykonania elewacji świetlicy	13 585,86 zł	0,00 zł	0%	Zadanie niezrealizowane
GRADOCZNO – 26 [2601] [2602]	Remont drogi – dożwirowanie i wyrównanie; + zakup kosy spalinowej	11 128,84 zł, w tym: 2 000,00 zł (1) 9 128,84 zł (2)	0,00 zł (1) 9 128,67 zł (2)	0% (1) 100% (2)	(1) Zadanie niezrealizowane; Wydatek bieżący: (2)
ISTOK – 23 [2301]	Modernizacja drogi do wsi Istok	11 225,19 zł	11 225,19 zł	100%	Wydatek majątkowy
IWANKI – 35 [3501]	Remont drogi - dożwirowanie	11 755,14 zł	11 710,80 zł	99,62%	Wydatek bieżący
JANOWO – 8 [0801] [0801]	Remont świetlicy, m.in. remont łazienki, obicie korytarzy, i podłóg, położenie polbruku przed świetlicą	10 647,07 zł, w tym: 1 000,00 zł (1a) 9 647,07 zł (1b)	526,28 zł (1a) 9 647,07 zł (1b)	52,63% (1a) 100% (1b)	Wydatek bieżący: (1a), (1b)
KOTŁÓWKA – 34 [3401] [3401]	Remont drogi – dożwirowanie oraz wstawienie przepustu	11 466,08 zł, w tym: 1 420,20 zł (1a) 10 045,88 zł (1b)	1 420,20 zł (1a) 10 033,20 zł (1b)	100% (1a) 99,87% (1b)	Wydatek bieżący: (1a), (1b)
KOWEŁA – 33 [3301] [3302] [3303]	Świetlica – m.in.: + zakup zlewu i podgrzewacza wody; + zakup stołów i krzeseł; + przekrycie dachu (zakup materiałów)	11 562,43 zł, w tym: 1 000,00 zł (1) 6 500,00 zł (2) 4 062,43 zł (3)	772,00 zł (1) 6 499,32 zł (2) 4 059,05 zł (3)	77,20% (1) 99,99% (2) 99,92% (3)	Wydatek bieżący: (1), (2),(3)
KOŹLIKI – 9 [0901] [0902]	Remont drogi – poszerzenie i utwardzenie kruszywem; + wytyczenie drogi przez geodetę	11 321,55 zł, w tym: 4 000,00 zł (1) 7 321,55 zł (2)	1 800,01 zł (1) 0,00 zł (2)	45,00% (1) 0% (2)	Wydatek bieżący: (1); (2) Zadanie niezrealizowane
KRZYWIEC – 10 [1001]	Oświetlenie uliczne	15 705,64 zł	14 667,75 zł	93,39%	Wydatek majątkowy
KUTOWA – 11 [1101]	Remont drogi – utwardzenie kruszywem	11 225,19 zł	0,00 zł	0%	Zadanie niezrealizowane
LACHY – 12 [1201] [1202]	Remont dróg – dożwirowanie	12 525,97 zł, w tym: 6 525,97 zł (1) 6 000,00 zł (2)	6 525,74 zł (1) 6 000,00 zł (2)	100% (1) 100% (2)	Wydatek bieżący
ŁOPUCHÓWKA	Remont drogi – wyrównanie i	11 321,55 zł w			Wydatek bieżący

- 28 [2801] [2801]	dozwirowanie wraz wstawieniem przepustu	tym: 1 420,20 zł (1a) 9 901,35 zł (1b)	1 420,20 zł (1a) 9 900,00 zł (1b)	100% (1) 99,99% (2)	
ŁOSINKA – 36 [3601]	Rozbudowa boksu garażowego OSP w Łosince	17 825,42 zł	17 825,42 zł	100%	Wydatek majątkowy
MAKÓWKA – 13 [1301] [1302]	Świetlica – m.in.: wylanie posadzki betonowej, zakup materiałów profili ściennych i sufitowych wraz z izolacją, zakup płyt	15 272,05 zł, w tym: 9 971,05 zł (1a) 5 301,00 zł (1b)	0,00 zł (1a) 5 300,07 zł (1b)	0% (1a) 99,98% (1b)	Wydatek bieżący: (1b) (1a)Zadanie niezrealizowane
NAREW-GNILICA – 14 [1401] [1402]	Zaprojektowanie i wybudowanie łącznika deptaka z kostki brukowej; + modernizacja ul. Palmowej (sporządzenie dokumentacji)	33 820,11 zł, w tym: 28 820,11 zł (1) 5 000,00 zł (2)	28 820,11 zł (1) 2 460,00 zł (2)	100% (1) 49,20% (2)	Wydatek majątkowy: (1),(2)
NAREW-OSIEDLE – 15 [1501] [1502] [1503]	Przedłużenie deptaka przy ul. Konwaliowej – utwardzenie kruszywem; + przygotowanie dokumentacji technicznej na wykonanie drogi asfaltowej na ulicach Świerkowej, Gajowej i Bukowej + zamontowanie barierek	35 217,24 zł, w tym: 20 000,00 zł (1) 15 017,24 zł (2) 200,00 zł (3)	20 000,00 zł (1) 12 810,00 zł (2) 0,00 zł (3)	100% (1) 85,30% (2) 0% (3)	Wydatek bieżący: (1); Wydatek majątkowy: (2); (3) Zadanie niezrealizowane
NAREW-PIASKI – 16 [1601] [1602]	Remont dróg – wyźwirowanie łącznika ulic, dozwirowanie ulicy	30 447,74 zł, w tym: 10 447,74 zł (1) 20 000,00 zł (2)	10 443,60 zł (1) 19 998,00 zł (2)	99,96% (1) 99,99% (2)	Wydatek bieżący: (1), (2)
NOWINY – 17 [1701]	Remont drogi - dozwirowanie	12 044,20 zł	12 042,00 zł	99,98%	Wydatek bieżący
ODRYNKI – 18 [1801]	Remont drogi – podsypianie żwirem dróg dojazdowych do łąk	13 682,21 zł	0,00 zł	0%	Zadanie niezrealizowane
OGRODNIKI – 24 [2401] [2402]	Remont drogi – dozwirowanie; + Świetlica – m.in.: zakup urządzenia grzewczego oraz materiałów wykończeniowych	13 055,91 zł, w tym: 3 000,00 zł (1) 10 055,91 zł (2)	531,00 zł (1) 10 054,80 zł (2)	17,70% (1) 99,99% (2)	Wydatek bieżący: (1), (2)
PRZYBUDKI – 19 [1901]	Remont drogi – utwardzenie żwirem drogowym	12 718,68 zł	12 708,00 zł	99,92%	Wydatek bieżący
PUCHŁY – 20 [2001] [2002]	Świetlica – m.in.: + montaż drzwi zewnętrznych oraz okna wraz z wyrównaniem ściany; + zakup 2 ław i stołu	11 466,08 zł, w tym: 10 050,00 zł (1)	9 950,00 zł (1) 0,00 zł (2)	99,00% (1) 0%	Wydatek bieżący: (1); (2) Zadanie niezrealizowane

		1 416,08 zł (2)		(2)	
RADŹKI – 25 [2501]	Remont drogi – odkrzaczenie rowów przy drodze dojazdowej i uzupełnienie ubytków kruszywem łamanym	10 454,37 zł	10 454,34 zł	100%	Wydatek bieżący
RYBAKI – 32 [3201]	Remont drogi – remont nawierzchni ulicy we wsi Cimochoy	12 622,32 zł	12 622,32 zł	100%	Wydatek bieżący
SAKI – 21 [2101]	Remont drogi – utwardzenie kruszywem łamanym	10 839,78 zł	10 839,78 zł	100%	Wydatek bieżący
SOCE – 37 [3701]	Remont drogi - dożwirowanie	13 393,15 zł	13 392,00 zł	99,99%	Wydatek bieżący
TRZEŚCIANKA – 27 [2701] [2701]	Rozbudowa infrastruktury do działalności kulturalnej przy świetlicy wiejskiej; + zakup koszy na śmieci	20 186,08 zł, w tym: 18 886,08 zł (1) 1 300,00 zł (2)	18 579,96 zł (1) 1 205,00 zł (2)	98,38% (1) 92,69% (2)	Wydatek majątkowy: (1); Wydatek bieżący: (2)
TYNIIEWICZE DUŻE – 29 [2901]	Modernizacja ulicy we wsi Tyniewiczze Duże	15 898,34 zł	15 898,34 zł	100%	Wydatek majątkowy
TYNIIEWICZE MAŁE – 30 [3001]	Modernizacja ulicy we wsi Tyniewiczze Duże	11 755,14 zł	11 755,14 zł	100%	Wydatek majątkowy
WANIEWO – 22	-	-	-	-	-
WAŚKI – 31 [3101]	Remont drogi – wzmocnienie podbudowy mieszanką kruszywa łamanego i żwirem	12 285,08 zł	12 285,08 zł	100%	Wydatek bieżący
Razem:		= 515 973,54 zł	= 428 026,64 zł	82,96%	Wydatek majątkowy: = 134 041,91 zł; Wydatek bieżący: = 293 984,73 zł

Łączna wartość wydatków zrealizowanych w sołectwach Gminy Narew w 2020 roku w ramach realizacji funduszu sołectkiego w kwocie: 428 026,64 zł.

Łączna wartość wydatków w ramach realizacji funduszu sołectkiego w 2020 roku, które nie zostały wykorzystane wynosi: 87 946,90 zł.

Zadania inwestycyjne realizowane przy współudziale środków Funduszu Sołectkiego w 2020 roku:

- 1) **Sołectwo ŁOSINKA:** „Rozbudowa i przebudowa boksów garażowych OSP w Łosince” w wysokości: **17 825,42 zł;**
- 2) **Sołectwo ISTOK:** „Przebudowa drogi gminnej w miejscowości Istok” w wysokości: **11 225,19 zł;**
- 3) **Sołectwo TYNIIEWICZE DUŻE:** „Przebudowa drogi gminnej w miejscowości Tyniewiczze Duże” w wysokości: **15 898,34 zł;**
- 4) **Sołectwo TYNIIEWICZE MAŁE:** „Przebudowa drogi gminnej w miejscowości Tyniewiczze Duże” w wysokości: **11 755,14 zł;**
- 5) **Sołectwo NAREW-GNILICA:** „Zaprojektowanie i wybudowanie deptaka łączącego ul. Łąkową z ul. Bielską z kostki brukowej w miejscowości Narew” w wysokości: **28 820,11 zł** (Zadanie Nr 1).;

- 6) **Sołectwo NAREW-GNILICA:** „Modernizacja ulicy Palmowej w Narwi (sporządzenie dokumentacji i wykonawstwo)” w wysokości: **5 000,00 zł** (Zadanie Nr 2).;
- 7) **Sołectwo NAREW-OSIEDLE:** „Przygotowanie dokumentacji technicznej na wykonanie drogi asfaltowej na ulicach Świerkowej, Gajowej i Bukowej w miejscowości Narew” w wysokości: **15 017,24 zł;**
- 8) **Sołectwo TRZEŚCIANKA:** „Rozbudowa infrastruktury do działalności kulturalnej przy świetlicy wiejskiej w Trześciance (doprowadzenie instalacji elektrycznej z boksu garażowego do wiaty, oświetlenie placu, wykonanie wiatki i altany na placu, zakup stołów i ław pod istniejącą wiatę)” w wysokości: **18 886,08 zł.;**
- 9) **Sołectwo KRZYWIEC:** „Ustawienie oświetlenia ulicznego na końcu wsi Krzywiec w kierunku wsi Podborowisko” w wysokości: **15 705,64 zł.**

ANALIZA STANU GOSPODARKI ODPADAMI KOMUNALNYMI NA TERENIE GMINY NAREW ZA 2020R

Na podstawie sprawozdań złożonych przez podmioty odbierające odpady komunalne od właścicieli nieruchomości, podmioty prowadzące punkty selektywnego zbierania odpadów komunalnych, podmioty zbierające odpady komunalne, informacji przekazanych przez prowadzących instalacje komunalne oraz na podstawie rocznego sprawozdania z realizacji zadań z zakresu gospodarowania odpadami komunalnymi oraz innych dostępnych danych o czynnikach wpływających na koszty systemu gospodarowania odpadami komunalnymi wójt, burmistrz lub prezydent miasta sporządza analizę stanu gospodarki odpadami komunalnymi obejmującą w szczególności:

- 1) możliwości przetwarzania niesegregowanych (zmieszanych) odpadów komunalnych, bioodpadów stanowiących odpady komunalne oraz przeznaczonych do składowania pozostałości z sortowania odpadów komunalnych i pozostałości z procesu mechaniczno-biologicznego przetwarzania niesegregowanych (zmieszanych) odpadów komunalnych;
- 2) potrzeby inwestycyjne związane z gospodarowaniem odpadami komunalnymi;
- 3) koszty poniesione w związku z odbieraniem, odzyskiem, recyklingiem i unieszkodliwianiem odpadów komunalnych w podziale na wpływy, wydatki i nadwyżki z opłat za gospodarowanie odpadami komunalnymi;
- 4) liczbę mieszkańców;
- 5) liczbę właścicieli nieruchomości, którzy nie zawarli umowy, o której mowa w art. 6 ust. 1, w imieniu których gmina powinna podjąć działania, o których mowa w art. 6 ust. 6–12;
- 6) ilość odpadów komunalnych wytwarzanych na terenie gminy;
- 7) ilość niesegregowanych (zmieszanych) odpadów komunalnych i bioodpadów stanowiących odpady komunalne, odbieranych z terenu gminy oraz przeznaczonych do składowania pozostałości z sortowania odpadów komunalnych i pozostałości z procesu mechaniczno-biologicznego przetwarzania niesegregowanych (zmieszanych) odpadów komunalnych.

Ilość odpadów komunalnych wytworzonych na terenie Gminy Narew (w Mg) w 2020 r.

Lp.	Rodzaj odpadu	Ilość odpadów odebranych z posesji zamieszkałych w Mg
1.	Papier i tektura	11,04
2.	Opakowania ze szkła	76,16
3.	Odpady kuchenne ulegające biodegradacji	1,54
4.	Odpady ulegające biodegradacji	40,84
5.	Inne odpady nie ulegające biodegradacji	0,84
6.	Gabaryty	34,20
7.	Zmieszane opakowaniowe	78,28
8.	Zmieszane	310,79
9.	Inne frakcje zebrane selektywnie	42,28
10.	Opony	8,78

11.	Tworzywa sztuczne	2,44
12.	Szkło	7,14
13.	Tekstylia	0,76
14.	Zmieszane odpady z budowy i remontu	0,14
15.	Zużyte urządzenia elektryczne zawierające niebezpieczne składniki	15,54
	RAZEM	630,77

Z terenu Gminy Narew z nieruchomości zamieszkałych zostało wytworzonych 630,77 Mg odpadów komunalnych, z czego 45,60 Mg zostało zebranych i odebranych z Punktu Selektywnej Zbiórki Odpadów w Narwi. Natomiast z nieruchomości niezamieszkałych, tzn. z nieruchomości, na których nie mieszkają mieszkańcy, ale wytwarzane są odpady (zakłady, obiekty kulturalno-oświatowe, działalności gospodarcze, sklepy, biura) zebrano 310,21 Mg odpadów. Warto podkreślić, że nieruchomości niezamieszkałe mają obowiązek podpisania umowy na odbiór odpadów komunalnych z przedsiębiorcą posiadającym wpis do rejestru działalności regulowanej. Rolą gminy w tym systemie jest nadzorowanie wykonania powyższego obowiązku.

Do Zakładu Zagospodarowania Odpadów w Hajnówce w 2020 roku trafiło łącznie z terenu Gminy Narew 940,98 Mg odpadów. Odpady zmieszane stanowiły 576,35 Mg i trafiły na linię sortowniczą, skąd wysegregowano poszczególne frakcje odpadów, a pozostałości z sortowania w większości zostały przerobione na paliwo alternatywne. Odpady biodegradowalne zostały poddane kompostowaniu. Odpady zielone na terenie Gminy Narew w znacznej części gromadzone są na kompostownikach. Pozostałości po sortowaniu odpadów, które nie nadawały się do dalszego wykorzystania i zostały przekazane do składowania to 0,9427 Mg odpadów zmieszanych i 15,5855 Mg odpadów zebranych selektywnie. Łączna masa odpadów przygotowanych do ponownego użycia i poddanych recyklingowi w tonach 135,7246 Mg, co przekłada się na osiągnięty poziom recyklingu i przygotowania do ponownego użycia 53,56%.

Potrzeby inwestycyjne związane z gospodarowaniem odpadami komunalnymi.

W 2020r został zmodernizowany Punkt Selektywnej Zbiórki Odpadów Komunalnych (PSZOK) znajdujący się przy ulicy A. Mickiewicza. Została wybudowana wiata, zakupione kontenery – 3 szt. o pojemności 40m³ i 10 szt. o pojemności 10 m³. Teren placu został ogrodzony i częściowo utwardzony. Zakupiono wózek paletowy z wagą. Przedsięwzięcie współfinansowane zostało ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach działania PROW na lata 2014-2020 Działania 6.1. Efektywny system działania gospodarką odpadami. Powyższa inwestycja pochłonęła 705.108,86 tys. zł. Kolejnymi potrzebami inwestycyjnymi czekającymi na realizację jest uprzątnięcie nielegalnych wysypisk znajdujących się w Odrynkach, Waśkach i innych miejscowościach. Te „dzikie wysypiska” tworzone są przez naszych mieszkańców.

Koszty poniesione w związku z odbieraniem i zagospodarowaniem odpadów komunalnych.

W 2020 roku, zgodnie z zawartą umową usługę odbioru i zagospodarowania odpadów świadczyło Przedsiębiorstwo Usług Komunalnych Sp. z o.o. w Hajnówce. Stawki za odbiór i zagospodarowanie odpadów za 1 Mg wynoszą 1200 zł/netto. Opłaty dla mieszkańców znacząco nie uległy zmianie w stosunku do sąsiednich gmin i wynosiły 15 zł od osoby za formę selektywną, a w przypadku stawki podwyższonej przy stwierdzeniu braku segregacji 45 zł od osoby. Rozliczenie roku 2020 wygląda następująco: z tytułu pobieranej opłaty wpłynęło 438 968,75 zł. Na podstawie umowy kwota opłacanych faktur dla PUK Sp. z o.o. – 550 911,68 zł.

Liczba mieszkańców.

Liczba zameldowanych mieszkańców na dzień 31.12.2020 roku, według informacji z ewidencji ludności w Urzędzie Gminy Narew było 3387 osób. Według założonych deklaracji na

terenie Gminy Narew objętych systemem gospodarki odpadami było 2816 mieszkańców, co przekłada się na 1316 podpisanych deklaracji.

INFORMACJA O DZIAŁANIACH PODEJMOWANYCH W ZWIĄZKU Z ZAKAŻENIAMI WIRUSEM SARS-COV-2

W okresie od dnia 20 marca 2020 r. do odwołania na obszarze Rzeczypospolitej Polskiej został ogłoszony stan epidemii w związku z zakażeniami wirusem SARS-COV-2 (Dz.U. z 2020 r. poz. 491).

Na polecenie Wojewody Podlaskiego Wojewódzkie Centrum Zarządzania Kryzysowego w Białymstoku wprowadziło w gminach tzw. raportowanie sytuacyjne o podjętych działaniach związanych z zakażeniami ludności. Pracownik codziennie e-mailem wysyłał informacje w tej sprawie do Starostwa Powiatowego w Hajnówce, a Starostwo ze wszystkich podległych gmin do Wojewody. Został zapewniony nadzór Państwowej Inspekcji Sanitarnej w Hajnówce i Policji oraz zamieszczono do wiadomości mieszkańców dane kontaktowe do tych służb i informacje jak uzyskać pomoc.

Wójt otrzymał polecenie przygotowania i zapewnienia funkcjonowania na swoim terenie miejsc do odbywania kwarantanny na okres 14 dni. Do tego celu został przeznaczony budynek remizy OSP w Narwi.

W kwietniu 2020r. w Gminie Narew zostało uszytych ok. 2000 szt. maseczek. Koszt uszycia maseczek wraz z kosztem materiału to kwota 7803 zł. Maseczki zostały rozwieszone sołtysom poszczególnych wsi skąd trafiły do mieszkańców.

W roku 2020 Gmina Narew na zakup środków ochronnych w związku z epidemią wydała kwotę 17 200 zł. Zakupione zostały następujące materiały: płyny do dezynfekcji rąk i powierzchni, rękawice nitrylowe, termometr oraz artykuły spożywcze dostarczane przez GOPS dla osób przebywających w kwarantannie domowej (byli to głównie obcokrajowcy).

W dniu 25 maja gmina wraz z jednostkami organizacyjnymi złożyła do Starostwa Powiatowego w Hajnówce zbiorcze zapotrzebowanie na sprzęt i środki ochrony osobistej w związku z epidemią COVID-19 z Regionalnego Ośrodka Polityki Społecznej w Białymstoku.

Zamówienie zostało częściowo zrealizowane w dniu 15 listopada, gdy otrzymaliśmy następujące artykuły:

- maseczki – 430 szt.
- przyłbice ochronne – 62 szt.
- gogle ochronne – 20 szt.
- czepki ochronne – 70 opakowań
- rękawice – 39 opakowań

Ww. artykuły trafiły do Zespołu Szkolno – Przedszkolnego w Narwi, GOPS, GBP, NOK, OSP z terenu Gminy Narew oraz Domu Opieki w Trześciance.

INFORMACJA O REALIZACJI POLITYK, PROGRAMÓW I STRATEGII

1. Strategia Integracji i Rozwiązywania Problemów Społecznych Gminy Narew na lata 2014 – 2022

Strategia uchwalona przez Radę Gminy uchwałą Nr XLI/298/14 z dnia 20 sierpnia 2014 r. wyznacza cele jakie Gmina Narew powinna osiągnąć do 2022 roku. Stanowi podstawę do podejmowania interwencji społecznych w celu poprawy funkcjonowania osób, grup i instytucji w gminie.

Strategia określiła główne kierunki i priorytety szeroko rozumianej polityki społecznej gminy oraz stworzyła system działań podejmowanych w celu przewycięzania problemów społecznych występujących i mogących pojawić się w Gminie Narew służących realizacji celu strategicznego. Celem Strategii jest podjęcie systemowych rozwiązań problemów społecznych

występujących w Gminie i destabilizujących życie mieszkańców. Wytyczone cele są realizowane przy wykorzystaniu istniejących instytucji, organizacji i innych podmiotów działających w sferze społecznej. Zintegrowanie lokalnego środowiska zagwarantuje pomoc i wsparcie osobom znajdującym się w trudnej sytuacji socjalno-bytowej oraz umożliwi ludziom życie w poczuciu poszanowania godności każdej osoby, eliminowanie dysfunkcji oraz równy dostęp do zasobów podstawowych usług.

Strategia Integracji i Rozwiązywania Problemów Społecznych skierowana jest na rozszerzenie i pogłębienie form wsparcia najbardziej potrzebujących, pomoc osobom wykluczonym społecznie oraz rozwój instytucji, stowarzyszeń i organizacji pozarządowych w sferze rozwiązywania problemów społecznych.

Strategia realizowana była poprzez następujące dokumenty:

1. Program Wspierania Rodziny w Gminie Narew na lata 2020-2022;
2. Gminny Program Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar Przemocy w Rodzinie na lata 2017-2021;
3. Gminny Program Profilaktyki i Rozwiązywania Problemów Alkoholowych;
4. Program osłonowy „Pomoc gminy w zakresie dożywiania” na lata 2019-2023;
5. Lokalny program wspierania edukacji uzdolnionych dzieci i młodzieży;
6. Program współpracy z organizacjami pozarządowymi oraz podmiotami prowadzącymi działalność pożytku publicznego na lata 2019 – 2021.

Celem Strategii jest podjęcie systemowych rozwiązań problemów społecznych występujących w Gminie i destabilizujących życie mieszkańców. Wytyczone cele zrealizowane zostaną przy wykorzystaniu istniejących instytucji, organizacji i innych podmiotów działających w sferze społecznej. Zintegrowanie lokalnego środowiska zagwarantuje pomoc i wsparcie osobom znajdującym się w trudnej sytuacji socjalno-bytowej oraz umożliwi ludziom życie w poczuciu poszanowania godności każdej osoby, eliminowanie dysfunkcji oraz równy dostęp do zasobów podstawowych usług.

A. CEL I: WSPIERANIE RODZINY I ZAPOBIEGANIE KRYZYSOM

Kierunki działania:

- 1 Promowanie roli i funkcji rodziny.

Organizacja Dni Rodziny na terenie gminy.

Promocja dobrych praktyk na rzecz rodzin i dobrych wzorców wychowania.

Organizacja programów edukacyjnych i profilaktycznych dla rodzin, młodzieży, rodziców.

Tworzenie partnerstw z ngo, kościołem i instytucjami pracujących na rzecz ubóstwa i wspierania osób starszych, niepełnosprawnych.

Zwiększenie dostępu do usług specjalistów: logopedy, terapeuty, psychologa dziecięcego, dietetyka, rehabilitanta i innych.

Wspieranie i organizowanie edukacji i poradnictwa małżeńskiego, specjalistycznego i rodzinnego

Edukacja rodziców poprzez pracę socjalną, asystenturę rodziny.

Budowa systemu wsparcia dla osób i rodzin w kryzysach, prowadzenie grup wsparcia.

Koordynowanie prac Lokalnego Zespołu Interdyscyplinarnego.

Utrzymanie oferty skierowanej do dzieci na organizację kolonii dla dzieci z ubogich rodzin.

Kontynuacja prowadzenia 4 placówek wsparcia dziennego dla dzieci, dożywiania, stypendiów socjalnych.

Kontynuacja prowadzenia punktu konsultacyjnego dla mieszkańców.

Uruchomienie na terenie gminy ośrodka rehabilitacji medycznej.

Wspieranie uczniów o specjalnych potrzebach edukacyjnych, w tym szczególnie uzdolnionych – projekty szkolne, zajęcia.

B. CEL II: ROZWÓJ RYNKU PRACY I POMOCY OSOBOM BEZROBOTNYM

Kierunki działania:

- 1 Promocja gospodarcza gminy i podmiotów gospodarczych na terenie województwa i Polski, pozyskiwanie inwestorów.

Współpraca podmiotów rynku pracy, w tym publicznych i niepublicznych w obszarze przeciwdziałania bezrobociu i tworzenia podmiotów rynku pracy i ekonomii społecznej.
Pozyskiwanie funduszy na aktywizację grup znajdujących się w szczególnie trudnym położeniu na rynku pracy.

Bieżący monitoring ofert i opracowanie projektów mających na celu rozwiązywanie problemu bezrobocia w szczególności wśród młodych osób, osób bez wykształcenia oraz 50 plus.

Działania edukacyjne, szkoleniowe i warsztatowe dotyczące wiedzy i umiejętności ekonomiczno-gospodarczych dla różnych grup społecznych.

Profilaktyka i redukcja psychospołecznych skutków bezrobocia.

Prowadzenie prac społecznie użytecznych, robót interwencyjnych, staży i kontraktów socjalnych dla osób nieaktywnych.

Umożliwienie odbywania staży na terenie gminy osobom młodym.

Budowa sieci współpracy między instytucjami i organizacjami w obszarze aktywnej integracji.

C. CEL III: ROZWÓJ KULTURY, EDUKACJI I KAPITAŁU SPOŁECZNEGO

Kierunki działania:

1. Poprawa infrastruktury, modernizacja budynków i wyposażenia placówek edukacyjnych.
1. Rozwój infrastruktury kultury – budowa sali koncertowej, amfiteatru.
2. Pozyskanie środków na rozwój projektów innowacyjnych w bibliotekach i czytelnich propagujących tradycje mniejszości narodowych.
3. Wspieranie nauczania języka mniejszości.
4. Inicjowanie i rozwój form integracji rodzin ze społecznością lokalną – wspieranie wypoczynku rodzinnego; współorganizowanie i promowanie imprez integracyjnych i kulturalnych, festynów, konkursów.
5. Modernizacja obiektów sportowych – korty, boiska.
6. Rozwój kultury fizycznej i sportu dzieci i młodzieży w zakresie piłki nożnej.
7. Wykorzystywanie różnorodnych form komunikacji ze społecznością w celu efektywnego wykorzystania obiektów sportowych, współorganizacja z partnerami społecznymi – Stowarzyszeniem Iskra, ZHP i innymi.
8. Rozwój nieodpłatnych form rozwoju zainteresowań w NOK.
9. Budowa miejsc spędzania rodzinnego czasu wolnego – przystań nad rzeką.
10. Wykorzystanie nowego okresu programowania EFS do realizacji lokalnych usług, rozwoju organizacji, grup.
11. Rozwój wolontariatu na rzecz społeczności lokalnej.
12. Realizacja Gminnego Programu Współpracy z NGO.

Realizacja zadań służących rozwiązaniu problemów społecznych w Gminie Narew zaangażowane były gminne i powiatowe instytucje, w szczególności: Urząd Gminy, Gminny Ośrodek Pomocy Społecznej, Narwiański Ośrodek Kultury, Gminna Biblioteka Publiczna, Zespół Szkolno – Przedszkolny, Starostwo Powiatowe, Powiatowe Centrum Pomocy Rodzinie, Powiatowy Urząd Pracy, Komenda Powiatowa Policji, Sąd Rejonowy, Gminny Ośrodek Zdrowia oraz Poradnia Leczenia Uzależnień, jak też działające na rzecz mieszkańców gminy organizacje pozarządowe w szczególności Caritas Parafii Katolickiej w Narwi, OSP i Klub Seniora.

Dokument opublikowany został na BIP pod adresem:
(bip.ug.narew.wrotapodlasia.pl/resource/file/download-file/id.5287)

2. Program wspierania rodziny w Gminie Narew na lata 2020 – 2022.

Pomoc rodzinom przeżywającym trudności w wypełnianiu funkcji opiekuńczo-wychowawczej oraz organizację pieczy zastępczej określa ustawa z dnia 9 czerwca 2011 o wspieraniu rodziny i systemie pieczy zastępczej (Dz. U. 2020, poz. 821 z późn. zm.). Zgodnie z

jej zapisami opracowano Program wspierania rodziny w Gminie Narew na lata 2020-2022, który został przyjęty uchwałą Nr XIV/83/19 Rady Gminy Narew z dnia 30.12.2019 roku.

Zawarte w programie propozycje pomocowe wspierają rodzinę w prawidłowym wypełnianiu funkcji. Założeniem Programu jest wspieranie rodziny naturalnej już na etapie gdy problemy się zaczynają oraz eliminowanie takich sytuacji, kiedy dziecko musi opuścić rodzinę. Program uwzględnia lokalne uwarunkowania i nakreśla kierunki działań w perspektywie trzyletniej. Nadrzędnym ich celem jest wspieranie rodziny w jej opiekuńczo wychowawczej roli względem dzieci. Celem głównym niniejszego programu jest stworzenie optymalnych warunków do wychowywania dzieci w środowisku rodziny biologicznej jak też wspieranie rodzin dysfunkcyjnych w prawidłowym wypełnianiu obowiązków opiekuńczo - wychowawczych oraz zapewnienie rodzinom i ich dzieciom na terenie gminy Narew wielowymiarowego i zintegrowanego systemu wsparcia, szczególnie w sytuacjach kryzysu i w obliczu trudności życiowych. Do celów szczegółowych zaliczono:

1. Tworzenie spójnego systemu wspierania dziecka i rodziny

- koordynowanie działań różnych instytucji i organizacji działających na rzecz dziecka i rodziny,
- rozwijanie współpracy z instytucjami działającymi w sferze pomocy dziecku i rodzinie,
- wdrożenie systemu działań profilaktyczno-interwencyjnych obejmujących całą rodzinę,
- realizacja działań ujętych w Programie Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar Przemocy w Rodzinie,
- doskonalenie kadry działającej na rzecz rodziny.

2. Pomoc w zagospodarowaniu czasu wolnego dzieci i młodzieży

- organizowanie wypoczynku letniego,
- organizowanie czasu wolnego,
- organizowanie różnorodnych zajęć i imprez okolicznościowych dla dzieci i rodzin.

3. Stworzenie efektywnego systemu wsparcia rodzin w prawidłowym wypełnianiu funkcji opiekuńczo –wychowawczych

- pomoc finansowa,
- pomoc rzeczowa,
- objęcie dożywianiem dzieci tego wymagających.

4. Wspieranie rodziców w ich funkcjach opiekuńczo wychowawczych - współpraca z asystentem rodziny

- zapewnienie łatwego dostępu do specjalistów,
- podejmowanie działań na rzecz przywracania więzi rodzinnych,
- umożliwienia skorzystania z różnych form terapii,
- prowadzenie wszechstronnej pracy socjalnej z rodziną.

5. Prowadzenie działalności profilaktycznej na rzecz rodziny

- udział w kampaniach, konferencyjnych, seminariach promujących wartość rodziny,
- udział w programach profilaktycznych i edukacyjnych sprzyjających umocnieniu rodziny.

W roku 2020 realizacja powyższych celów przebiegała następująco.

W Gminie Narew funkcjonuje szeroki wachlarz form pomocy dla dziecka i rodziny ze strony gminnych instytucji. Są to zarówno poradnictwa jak i konkretne usługi, które wspierają zwalczanie bezradności opiekuńczo-wychowawczej, zajmują się profilaktyką, walką z

sytuacjami kryzysowymi, nałogami itp. Instytucje wspierają i pomagają, w stworzeniu optymalnych warunków do wychowywania dzieci w środowisku rodziny biologicznej.

Koordinowanie działań instytucji i organizacji działających na rzecz dziecka i rodziny prowadzone jest przez Gminny Ośrodek Pomocy Społecznej.

Działania podejmowane w ramach poszczególnych celów programu na terenie gminy poprzez różne instytucje publiczne i pozarządowe przyczyniają się do zmniejszenia zjawisk wykluczenia społecznego, sprzyjają ograniczeniu zjawiska bezrobocia, szeroko wspierają funkcjonowanie rodziny oraz przyczyniają się do rozwoju kultury i edukacji. Ze względu na zaistniałą sytuację spowodowaną rozprzestrzenieniem się koronawirusa COVID-19, zamknięciem szkół oraz placówek kulturalnych w minionym roku zrealizowano tylko nieliczne działania na rzecz rodziny.

Z tego też powodu osoby zaangażowane w realizację programu nie miały możliwości skorzystania z możliwości podnoszenia swoich kwalifikacji.

Gmina wspiera różne formy spędzania czasu wolnego promujące zachowania nieagresywne. Z powodu stanu epidemicznego w 2020 roku nie było możliwości zorganizowania letniego wypoczynku dla dzieci.

Do chwili wprowadzenia stanu epidemicznego i zamknięcia szkół i placówek kulturalnych czas wolny dzieci i młodzież mogła spędzić na zajęciach pozaszkolnych, które były prowadzone w szkole, bibliotece i jej filiach oraz w ośrodku kultury. W placówkach tych odbywają się zajęcia zarówno dla dzieci, jak i rodziców. Czas wolny dzieci i młodzież ma możliwość spędzać na zajęciach artystycznych, rekreacyjnych, sportowych oraz warsztatowych. Prowadzone są zajęcia taneczne, teatralne i wokalne. W szkole działają koła zainteresowań - modelarskie, sportowe i przedmiotowe. Przy ośrodku kultury liczne zespoły muzyczne i klub sportowy piłki nożnej. Powyższe jednostki podczas organizowanych dni profilaktyki udostępniały stoiska na materiały profilaktyczne dotyczące uzależnień i przemocy.

Organizowane są różnorodne zajęcia i imprezy okolicznościowe dla dzieci i rodzin. Rodziny mają możliwość korzystania z ciekawych książek, czasopism, komputerów z dostępem do Internetu oraz gier planszowych i stolikowych typu piłkarzyki i mini bilard.

Przykładowe działania: „Spotkania z kolędą prawosławną”, „Ferie Zimowe w NOK” podczas których odbyły się m.in. turniej szachowy i warcabowy, warsztaty rękodzielnicze, gry taneczne i towarzyskie, potańcówka z kapelą, warsztaty edukacyjne – przyrodnicze, zajęcia kulinarne, kreatywna świetlica – artystyczny recykling oraz spotkanie z funkcjonariuszami Podlaskiej Straży Granicznej, Ogólnopolski Festiwal Piosenki Białoruskiej 2020, „Marzec miesiącem profilaktyki uzależnień”, w ramach którego przeprowadzono kilka warsztatów edukacyjno – artystycznych, pogadanek oraz konkurs kulinarny „Żyj kolorowo bez dopalaczy”. Wszystkim uczestnikom zorganizowano bezpłatny seans filmowy. Odbyły się spektakle: „3 x KRÓLEWNA, 3 x SMOK” i „Wyspa Pacynek” i wiele innych.

Znaczącą rolę w pracy z rodziną odgrywa Urząd Gminy i Gminny Ośrodek Pomocy Społecznej. W celu wzmocnienia rodzin, podnoszenia poziomu ich funkcjonowania, jak też udzielania pomocy rodzinom będącym w kryzysie przyznawanych jest szereg świadczeń. Należą do nich wszystkie świadczenia pomocy społecznej tj. zasiłki stałe, okresowe i celowe oraz świadczenia wypłacane przez urząd tj. zasiłki rodzinne, świadczenia wychowawcze oraz świadczenia z funduszu alimentacyjnego. Ważną rolę odgrywa też pomoc rodzinom z dziećmi niepełnosprawnymi, a mianowicie świadczenia pielęgnacyjne i opiekuńcze oraz zwrot kosztów dowozu dzieci do szkół. Ponadto ośrodek wypłaca stypendia socjalne, a urząd stypendia dla najzdolniejszych uczniów. Realizowany jest również rządowy program Wyprawka Szkolna i

program Dobry Start. Inną formą wsparcia jest zapewnienie dzieciom i młodzieży w przedszkolu i szkołach gorącego posiłku. Ze względu na zamknięcie szkół przyznana pomoc w postaci posiłku została zamieniona na pomoc finansową na zakup posiłku. Większość rodzin wielodzietnych z terenu gminy skorzystała już ze wsparcia w formie uprawnień przysługujących w ramach Karty Dużej Rodziny. Z roku na rok wzrasta też liczba osób i rodzin objętych przez Caritas Parafii Katolickiej w Narwi na wniosek ośrodka pomocy pomocą żywnościową w ramach Programu Operacyjnego Pomoc Żywnościowa. W 2020 roku zakończono realizację podprogramu 2019. Ze względu na COVID 19 nie rozpoczęto jeszcze realizacji podprogramu 2020.

Prócz pomocy wymienionej wyżej rodziny miały możliwość korzystania z pomocy psychologicznej i prawnej. Pomoc psychologiczną świadczył pedagog szkolny oraz pracownik punktu konsultacyjnego.

Natomiast nieodpłatna pomoc prawna świadczona jest na terenie powiatu hajnowskiego. Nieodpłatne poradnictwo obywatelskie obejmuje działania dostosowane do indywidualnej sytuacji osoby uprawnionej, zmierzające do podniesienia świadomości tej osoby o przysługujących jej uprawnieniach lub spoczywających na niej obowiązkach oraz wsparcia w samodzielnym rozwiązywaniu problemu, w tym, w razie potrzeby, sporządzenie wspólnie z osobą uprawnioną planu działania i pomoc w jego realizacji.

W celu zapewnienia dostępności pomocy pedagogicznej i psychologicznej w szkole jest zatrudniony pedagog szkolny na pełen etat. Prowadzi on spotkania tematyczne dla rodziców dotyczące np. błędów wychowawczych i prelekcje dotyczące zagadnień profilaktycznych, doradztwo dla rodziców, konsultacje. Ośrodek pomocy na bieżąco prowadzi edukację rodziców poprzez szeroko rozumianą pracę socjalną. Ponadto, do czasu wprowadzenia stanu epidemicznego kontynuowana była działalność punktu konsultacyjnego dla mieszkańców. Wszystkie wymienione powyżej podmioty udzielają informacji dotyczących działalności poradni specjalistycznych. Pozostają też w kontakcie z Zespołem Interdyscyplinarnym oraz Gminną Komisją Rozwiązywania Problemów Alkoholowych, dzięki czemu osoby zainteresowane mogą skorzystać z terapii leczenia uzależnień oraz zajęć korekcyjno – edukacyjnych dla sprawców przemocy. W Zespole Szkolno-Przedszkolnym przeprowadzono szkolenie zdalne dla rodziców dotyczące agresji dzieci wobec rodziców oraz uzależnienie od Internetu, telefonu i gier komputerowych sfinansowane ze środków GKRPA.

W minionym roku korzystano z materiałów kampanii „Postaw na rodzinę”. W Zespole Szkolno – Przedszkolnym przeprowadzono szereg programów edukacyjnych i profilaktycznych dla rodzin, młodzieży i rodziców. W ramach godzin wychowawczych i zajęć dodatkowych oraz wykładów informacyjnych w Zespole Szkolno-Przedszkolnym realizowano treści z zakresu profilaktyki i wychowania podczas pracy zdalnej kierowanej do uczniów. Można tu wymienić cykl zajęć z serii „Gimnastyka umysłu” (uzależnienie, asertywność, przyjaźń, autorytet, emocje, rodzina, cyberprzemoc), lekcje z pedagogiem dotyczące profilaktyki uzależnień oraz realizację programów profilaktycznych. Działania wychowawcze kierowane były również do rodziców i rady pedagogicznej. Odbyło się w szkole zebranie z rodzicami uczniów klas I-VIII „STOP! substancjom psychoaktywnym”. Poruszona została tematyka dotycząca uzależnień od środków psychotropowych i dopalaczy. Omówiono pojęcie - uzależnienie, fazy uzależnień, działanie środków odurzających na organizm młodego człowieka. Rodzice wraz z radą pedagogiczną zostali zapoznani z rodzajami narkotyków w teorii, jak również poprzez obejrzenie atrap tych środków. Nauczyciele realizowali program rekomendowany UNPLUGGED.

Na terenie gminy kontynuowano również działania w ramach kampanii „Reaguj na przemoc!” oraz „**Stop! Dopalaczom**”. W ramach tych działań przekazywano informacje gdzie szukać wsparcia i jakie prawa przysługują osobom doświadczającym przemocy. Zachęcano do przerywania milczenia i korzystania z różnych dostępnych form pomocy. Sprawców natomiast

informowano o konsekwencjach prawnych jakie im grożą za stosowanie przemocy, proponowano działania korekcyjno – edukacyjne oraz motywowano do zmiany zachowania. Wyczerpujące materiały edukacyjne dot. profilaktyki używania środków skierowane zostały do rodziców, jak również samej młodzieży, z których można dowiedzieć się wiele na temat symptomów związanych z zażywaniem narkotyków, współczesnego sposobu ich podstępnej dystrybucji, skutków, do jakich może prowadzić ich zażywanie oraz sposobu uchronienia dziecka przed nimi.

Organizowanych jest także wiele różnych imprez kulturalnych i sportowych. Inicjowanie i rozwój form integracji rodzin ze społecznością lokalną odbywa się poprzez wspieranie wypoczynku rodzinnego oraz współorganizowanie i promowanie imprez integracyjnych i kulturalnych, w tym festynów i konkursów.

Przykładowe działania: Udział w konkursie „Odkryj swój skarb”, obchody Dnia Kobiet, otwarcie wystawy „Chrońmy mokradła”, występy zespołów muzycznych, uroczyste obchody rocznicy uchwalenie Konstytucji 3 Maja i rocznicy odzyskania niepodległości, festiwal teatralny „Wertep”, festyn białoruski „I tam żywuć ludzi”, malarskie spotkanie plenerowe oraz warsztaty wikliniarskie, haftu płaskiego, warsztaty robienia dekoracji świątecznych metodą kanzash i inne.

Źródłem finansowania Programu wspierania rodziny Gminy Narew na lata 2020-2022 są środki zarówno budżetu państwa jak i środki własne gminy. W większości są one ujęte w ramach budżetu Gminnego Ośrodka Pomocy Społecznej w Narwi i pozostałych jednostek organizacyjnych gminy oraz Gminnej Komisji Rozwiązywania Problemów Alkoholowych w Narwi pochodzących z zezwoleń na sprzedaż napojów alkoholowych.

Dokument opublikowany został w BIP pod adresem:
<http://bip.ug.narew.wrotapodlasia.pl/c8b9f3a6002c834/>

3. Gminny Program Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar Przemocy w Rodzinie na lata 2017 – 2021.

Postępowanie w przypadku wystąpienia przemocy reguluje ustawa z dnia 29 lipca 2015 roku o przeciwdziałaniu przemocy w rodzinie (Dz. U. z 2020, poz.218). Zgodnie z jej zapisami opracowano Gminny Program Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar Przemocy w Rodzinie na lata 2017 – 2021, który został przyjęty uchwałą nr XXVIII/140/17 Rady Gminy Narew z dnia 8 sierpnia 2017r. Zespół Interdyscyplinarny w Gminie Narew został utworzony na podstawie uchwały Nr V/20/11 Rady Gminy Narew z dnia 24 lutego 2011 roku w sprawie trybu i sposobu powoływania i odwoływania członków zespołu interdyscyplinarnego oraz szczegółowych warunków jego funkcjonowania oraz zarządzenia Nr 40/11 Wójta Gminy Narew z dnia 10 maja 2011 roku w sprawie powołania i składu zespołu interdyscyplinarnego. Zarządzenie wójta było zmieniane sześciokrotnie. Wszystkie zmiany dokonywane były ze względu na zmiany osobowe składu zespołu.

Zadaniem zespołu interdyscyplinarnego jest integrowanie i koordynowanie działań podmiotów działających w zakresie przeciwdziałania przemocy w rodzinie. Zespół diagnozuje problem przemocy, podejmuje działania w środowisku zagrożonym przemocą w rodzinie mające na celu przeciwdziałanie temu zjawisku, inicjuje interwencje w środowisku dotkniętym przemocą w rodzinie, rozpowszechnia informacje o instytucjach, osobach i możliwościach otrzymania pomocy w środowisku lokalnym oraz podejmuje działania w stosunku do osób stosujących przemoc w rodzinie.

W roku 2020 prowadzono działania:

1. Edukacja społeczna i promocja działań na rzecz przeciwdziałania przemocy w rodzinie na

teren gminy

Ośrodek pomocy rozpowszechnia materiały edukacyjne (broшуry, ulotki, plakaty itp.) dotyczące zjawiska przemocy w rodzinie poprzez instytucje gminne i organizacje pozarządowe. Informacji o instytucjach udzielających pomocy i wsparcia ofiarom przemocy w rodzinie udzielają członkowie Zespołu Interdyscyplinarnego oraz pracownicy ośrodka. Na tablicy ogłoszeń i na stronach internetowych Urzędu Gminy Narew i Gminnego Ośrodka Pomocy Społecznej umieszczono informacje na temat systemu pomocy i wsparcia dla osób uwikłanych w zjawisko przemocy domowej oraz informacji o działalności Zespołu Interdyscyplinarnego.

Prowadzenie wśród dzieci i młodzieży profilaktyki w zakresie agresji i przemocy odbywa się w szczególności poprzez organizowanie zajęć edukacyjno-profilaktycznych w ramach szkolnych programów wychowawczych i profilaktycznych. W ramach godzin wychowawczych i zajęć dodatkowych oraz wykładów informacyjnych w Zespole Szkolno-Przedszkolnym realizowano treści kierowane do uczniów z zakresu profilaktyki i wychowania zarówno stacjonarnie jak i podczas pracy zdalnej. Można tu wymienić cykl zajęć z serii „Gimnastyka umysłu” (uzależnienie, asertywność, przyjaźń, autorytet, emocje, rodzina, cyberprzemoc) oraz lekcje z pedagogiem dotyczące profilaktyki i wychowania, tj. „Właściwe zachowanie i przestrzeganie norm oraz zasad obowiązujących w szkole”, „Koleżeństwo i przyjaźń”, „Przyjaźń, a koleżeństwo”, „Rozpoznawanie emocji” i „Dobrze, że każdy z nas jest inny”.

Zakupiono oraz przekazano do szkoły materiały profilaktyczne w postaci książki: „Przemoc emocjonalna”, płyty DVD „Przemoc, Agresja, Terroryzm” oraz ulotek mi. „Stop przemocy i agresji” oraz „Stop przemocy”.

Na terenie gminy kontynuowano działania w ramach kampanii „Reaguj na przemoc!”, w ramach której przekazywano informacje gdzie szukać wsparcia i jakie prawa przysługują osobom doświadczającym przemocy. Zachęcano do przerywania milczenia i korzystania z różnych dostępnych form pomocy. Sprawców natomiast informowano o konsekwencjach prawnych jakie im grożą za stosowanie przemocy, proponowano działania korekcyjno – edukacyjne oraz motywowano do zmiany zachowania.

Działania edukacyjne kierowane były również do rodziców i rady pedagogicznej. Odbyła się e-prelekcja dla rodziców „Agresja dziecka wobec rodzica i rówieśników - jak skutecznie reagować?”. Podczas prelekcji omówiono następujące zagadnienia: agresja – przyczyny impulsywnych zachowań u młodego człowieka, jak reagować w przypadku agresji w kierunku rodzica, etapy wyciszania emocji u nastolatka oraz jak rozmawiać z dzieckiem o emocjach. Rada pedagogiczna natomiast miała zorganizowany cykl e-konferencji, w tym „Praca z dzieckiem wycofanym i nieśmiałym w edukacji przedszkolnej”, „Jak zwiększyć poczucie własnej wartości u dziecka w wieku przedszkolnym?”, „O złości u dzieci”, „Współpraca i rywalizacja wśród dzieci. Jak nauczyć dziecko współpracy w grupie?”. Ponadto na stronie internetowej szkoły zamieszczono wykaz jednostek pomocowych świadczących pomoc w rodzinie w sytuacjach kryzysowych, poradnictwa i pomocy psychologiczno-pedagogicznej w powiecie hajnowskim.

Czas wolny dzieci i młodzież oraz ich rodziny mogły spędzić na zajęciach pozaszkolnych, które były prowadzone w szkole, bibliotece i jej filiach oraz w ośrodku kultury. W placówkach tych odbywają się zajęcia zarówno dla dzieci, jak i rodziców. Czas wolny dzieci i młodzież ma możliwość spędzać na zajęciach artystycznych, rekreacyjnych, sportowych oraz warsztatowych. Prowadzone są zajęcia taneczne, teatralne i wokalne. W szkole działają koła zainteresowań - modelarskie, sportowe i przedmiotowe. Przy ośrodku kultury liczne zespoły muzyczne i klub sportowy piłki nożnej. Powyższe jednostki udostępniały też materiały profilaktyczne dotyczące uzależnień i przemocy. Ze względu jednak na zaistniałą sytuację spowodowaną rozprzestrzenieniem się koronawirusa COVID-19, zamknięciem szkół oraz placówek kulturalnych

w minionym roku zrealizowano tylko nieliczne działania profilaktyczne.

Narwiański Ośrodek Kultury w Narwi w porozumieniu z Zespołem Szkolno - Przedszkolnym oraz Gminną Komisją Rozwiązywania Problemów Alkoholowych zorganizował działania pod nazwą „Marzec – miesiącem profilaktyki uzależnień”. Projekt zaplanowany był na cały miesiąc jednak ze względu na wprowadzenie stanu epidemicznego został zakończony już 12 marca. Pomimo to przeprowadzono kilka warsztatów edukacyjno – artystycznych, pogadań oraz konkurs kulinarny „Żyję kolorowo bez dopalaczy”. Wszystkim uczestnikom zorganizowano bezpłatny seans filmowy. W ramach projektu udało się pokazać dzieciom i młodzieży, jak w sposób atrakcyjny i społecznie akceptowany można spędzić czas wolny, jak kształtować umiejętności przeciwdziałania presji środowiska i rówieśników do przejawiania złych zachowań, jak zaspokajać swoje potrzeby psychiczne bez uciekania do zachowań niepożądanych ze społecznego punktu widzenia.

W działalność na rzecz dzieci, młodzieży i dorosłych włączyła się również Komenda Powiatowa Policji w Hajnówce, która realizowała działania profilaktyczno-edukacyjne m.in. „Bezpieczna droga do szkoły/domu”, „Pomoc a nie przemoc”, „Bezpieczny senior” i „Nie bądźmy obojętni”.

2. Udzielanie kompleksowej pomocy osobom i rodzinom dotkniętym problemem przemocy

W ramach procedury "Niebieska Karta" udzielana jest pomoc osobom doznającym przemocy. Zapewnienie pomocy terapeutycznej, prawnej, socjalnej i finansowej dla osób doznających przemocy i świadków przemocy ze szczególnym uwzględnieniem dzieci odbywa się w ramach działań ośrodka pomocy społecznej, zespołu interdyscyplinarnego, komisji rozwiązywania problemów alkoholowych oraz punktu konsultacyjnego.

Na terenie gminy propagowana jest działalność dotycząca przeciwdziałania i powstrzymywania przemocy. Nawiązano współpracę z Miejskim Ośrodkiem Pomocy Rodzinie w Białymstoku, który prowadzi Ośrodek Interwencji Kryzysowej zapewniający schronienie osobom doznającym przemocy w rodzinie. Ośrodek udziela również pomocy psychologiczno - terapeutycznej i prawnej.

Upowszechnianie oferty pomocowej oraz informacji w zakresie możliwości i form uzyskania pomocy odbywa się poprzez umieszczanie informacji na stronie internetowej ośrodka, tablicy ogłoszeń oraz pracę socjalną.

Pomocy w formie poradnictwa socjalnego udzielono 7 osobom. Ze względu na wprowadzenie stanu epidemicznego i zawieszeniem działalności Punktu Konsultacyjnego pomoc w formie poradnictwa psychologicznego nie była udzielana. Udzielano natomiast informacji na temat poradnictwa prawnego, jednak ośrodek nie dysponuje danymi jaka liczba osób skorzystała z tej formy pomocy.

3. Zwiększenie skuteczności oddziaływań wobec sprawców przemocy

Wobec sprawców przemocy stosowana jest procedura "Niebieska Karta". W 2020 roku procedurę prowadzono w 16 rodzinach, z czego 11 wszczętych oraz 5 kontynuowano z roku 2019. Wszyscy sprawcy przemocy zazwyczaj są wzywani na posiedzenie zespołu oraz odwiedzani w miejscu zamieszkania przez poszczególnych członków zespołu. Zgodnie z wytycznymi w stanie epidemicznym kontakt osobisty był stosowany sporadycznie. W większości praca ze sprawcą opierała się na kontakcie telefonicznym. Zespół założył 11 Niebieskich Kart część D dotyczących sprawców przemocy. Wszyscy sprawcy zostali poinformowani na temat programów korekcyjno-edukacyjnych oraz podmiotów, które je realizują. Niestety nie było możliwości skorzystania ani z programu, ani z pomocy terapeuty w Punkcie Konsultacyjnym.

4. Budowanie lokalnego systemu przeciwdziałania przemocy

Gmina podejmuje działania na rzecz przeciwdziałania *przemocy w rodzinie*, w szczególności w ramach pracy w zespole interdyscyplinarnym, który powołał wójt. W skład zespołu interdyscyplinarnego wchodzi przedstawiciele jednostek organizacyjnych pomocy społecznej, gminnej komisji rozwiązywania problemów alkoholowych, policji, oświaty, ochrony zdrowia, organizacji pozarządowych a także kuratorzy sądowi. Zespół interdyscyplinarny działa na podstawie porozumień zawartych między wójtem a podmiotami wymienionymi wyżej. Obsługę organizacyjno-techniczną zespołu interdyscyplinarnego zapewnia ośrodek pomocy społecznej. Posiedzenia zespołu interdyscyplinarnego odbywają się w zależności od potrzeb, jednak nie rzadziej niż raz na trzy miesiące.

Zespół Interdyscyplinarny w Gminie Narew został utworzony na podstawie uchwały Nr V/20/11 Rady Gminy Narew z dnia 24 lutego 2011 roku w sprawie trybu i sposobu powoływania i odwoływania członków zespołu interdyscyplinarnego oraz szczegółowych warunków jego funkcjonowania oraz zarządzenia Nr 40/11 Wójta Gminy Narew z dnia 10 maja 2011 roku w sprawie powołania i składu zespołu interdyscyplinarnego. Zarządzenie wójta było zmieniane sześciokrotnie. Wszystkie zmiany dokonywane były ze względu na zmiany osobowe składu zespołu.

Zadaniem zespołu interdyscyplinarnego jest integrowanie i koordynowanie działań podmiotów działających w zakresie przeciwdziałania *przemocy w rodzinie*. Zespół diagnozuje problem *przemocy*, podejmuje działania w środowisku zagrożonym *przemocą w rodzinie* mające na celu przeciwdziałanie temu zjawisku, inicjuje interwencje w środowisku dotkniętym *przemocą w rodzinie*, rozpowszechnia informacje o instytucjach, osobach i możliwościach otrzymania pomocy w środowisku lokalnym oraz podejmuje działania w stosunku do osób stosujących *przemoc w rodzinie*.

W 2020 roku odbyło się 5 posiedzeń zespołu. Procedurą Niebieska Karta objętych zostało 47 osób z 16 rodzin, w tym 18 kobiet, 20 mężczyzn oraz 9 dzieci. Liczba osób dotkniętych przemocą, dla których była prowadzona procedura w minionym roku wynosiła 16. W 2020 roku wszczęto 11 procedur Niebieska Karta, 5 procedur było kontynuowanych z 2019 roku. Procedura dotyczyła 14 kobiet, 1 mężczyzny i 1 dziecka. Członkowie zespołu sporządzili formularz Niebieska Kart – C (dotyczy osób dotkniętych przemocą) dla 11 osób i formularz Niebieska Kart – D (dotyczy osób stosujących przemoc) również dla 11 osób. Procedurę zamknięto w 10 rodzinach z powodu ustania przemocy w rodzinie i uzasadnionego przypuszczenia o zaprzestaniu dalszego stosowania przemocy w rodzinie, w 2 przypadkach z powodu braku zasadności podejmowanych działań oraz w 1 przypadku przekazano według właściwości do innej gminy.

Program Przeciwdziałania Przemocy w Rodzinie i Ochrony Ofiar Przemocy w Rodzinie Gminy Narew na lata 2017-2021 finansowany jest ze środków budżetu Gminy Narew, ustalanych corocznie w ramach budżetu Gminnego Ośrodka Pomocy Społecznej w Narwi oraz ze środków Gminnej Komisji Rozwiązywania Problemów Alkoholowych w Narwi pochodzących z zezwoleń na sprzedaż napojów alkoholowych.

Dokument opublikowany został w BIP pod adresem:
<http://bip.ug.narew.wrotapodlasia.pl/c8b9f3a6002c834/>

4. Gminny Program Profilaktyki i Rozwiązywania Problemów Alkoholowych w Gminie Narew na 2020 rok.

Gminny Program Profilaktyki i Rozwiązywania Problemów Alkoholowych na rok 2020 został przyjęty Uchwałą Nr XIV/82/19 Rady Gminy Narew z dnia 30 grudnia 2019 roku w sprawie uchwalenia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych w Gminie Narew na rok 2020.

Na terenie gminy działa Gminna Komisja Rozwiązywania Problemów Alkoholowych składająca się z 5 osób. W jej skład wchodzi przedstawiciel służby zdrowia, policji, oświaty, pomocy społecznej oraz pracownik Urzędu Gminy.

Nadrzędnym celem Programu jest zapobieganie powstawaniu nowych problemów alkoholowych, zmniejszenie tych, które aktualnie występują oraz wspomaganie procesów ułatwiających mieszkańcom naszej gminy radzenie sobie z trudnościami zagrażającymi ich prawidłowemu rozwojowi jak i funkcjonowaniu ich rodzin.

Alkohol ma wpływ na niemal wszystkie aspekty życia społecznego. Aby osiągnąć zamierzone cele tworzy się zintegrowany plan działania. Dlatego też w ramach programu finansowanych jest szereg wspólnych działań instytucji funkcjonujących na terenie gminy.

Ze względu na zaistniałą sytuację spowodowaną rozprzestrzenieniem się koronawirusa COVID-19, zamknięciem szkół oraz placówek kulturalnych w minionym roku zrealizowano tylko nieliczne działania profilaktyczne.

Na terenie gminy kontynuowano działania w ramach kampanii „Reaguj na przemoc!”, „Stop dopalaczom” oraz kampanii „Postaw na rodzinę”.

W ramach kampanii „Reaguj na przemoc!” przekazywano informacje gdzie szukać wsparcia i jakie prawa przysługują osobom doznającym przemocy. Zachęcano do przerywania milczenia i korzystania z różnych dostępnych form pomocy. Sprawców natomiast informowano o konsekwencjach prawnych jakie im grożą za stosowanie przemocy, proponowano działania korekcyjno – edukacyjne oraz motywowano do zmiany zachowań.

W ramach kampanii **„Stop! Dopalaczom”** wyczerpujące materiały edukacyjne dot. profilaktyki używania środków psychoaktywnych (nowych narkotyków tzw. dopalaczy) skierowane zostały specjalnie do rodziców, jak również samej młodzieży, z których można dowiedzieć się wiele na temat symptomów związanych z zażywaniem narkotyków, współczesnego sposobu ich podstępnej dystrybucji, skutków, do jakich może prowadzić ich zażywanie oraz sposobu uchronienia dziecka przed nimi.

Zakupiono oraz przekazano do Zespołu Szkolno - Przedszkolnego materiały profilaktyczne: książkę „Pułapka nadopiekuńczości”, płyty DVD z programem „Przystosowanie do życia w rodzinie”, materiały kampanii „Postaw na rodzinę”. Przeprowadzono szkolenie dla rodziców dotyczące agresji dzieci wobec rodziców oraz uzależnienie od Internetu, telefonu i gier komputerowych oraz szkolenie dla nauczycieli dotyczące pracy z dziećmi po długotrwałej izolacji domowej spowodowanej koronawirusem. W ramach godzin wychowawczych i zajęć dodatkowych oraz wykładów informacyjnych w Zespole Szkolno-Przedszkolnym realizowano treści z zakresu profilaktyki i wychowania podczas pracy zdalnej kierowanej do uczniów. Można tu wymienić cykl zajęć z serii „Gimnastyka umysłu” (uzależnienie, asertywność, przyjaźń, autorytet, emocje, rodzina, cyberprzemoc), lekcje z pedagogiem dotyczące profilaktyki uzależnień oraz realizację programów profilaktycznych. Działania wychowawcze kierowane były również do rodziców i rady pedagogicznej. Odbyło się w szkole zebranie z rodzicami uczniów klas I-VIII „STOP! substancjom psychoaktywnym”. Poruszona została tematyka dotycząca uzależnień od środków psychotropowych i dopalaczy. Omówiono pojęcie - uzależnienie, fazy uzależnień, działanie środków odurzających na organizm młodego człowieka. Rodzice wraz z radą pedagogiczną zostali zapoznani z rodzajami narkotyków w teorii, jak również poprzez obejrzenie atrap tych środków. Nauczyciele realizowali program rekomendowany UNPLUGGED.

Narwiański Ośrodek Kultury w Narwi w porozumieniu z Zespołem Szkolno - Przedszkolnym oraz Gminną Komisją Rozwiązywania Problemów Alkoholowych zorganizował działania pod nazwą „Marzec – miesiącem profilaktyki uzależnień”. Projekt zaplanowany był na

cały miesiąc jednak ze względu na wprowadzenie stanu epidemicznego został zakończony już 12 marca. Pomimo to przeprowadzono kilka warsztatów edukacyjno – artystycznych, pogadanek oraz konkurs kulinarny „Żyję kolorowo bez dopalaczy”. W projekcie wzięło udział ponad 120 uczestników. Wszystkim uczestnikom zorganizowano bezpłatny seans filmowy.

Ze środków komisji dofinansowano realizację zadań wynikającą z gminnego programu dla Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Hajnówce. Dofinansowanie zostało udzielone na podstawie porozumienia zawartego pomiędzy Wójtem Gminy a dyrektorem jednostki. Po zakończeniu roku zostało złożone sprawozdanie z wykorzystania otrzymanych środków.

W związku z prowadzonymi działaniami w ramach programu Komendy Wojewódzkiej Policji w Białymstoku pn. „Mam wybór...wybieram rozsądek” na prośbę Komendy Powiatowej Policji w Hajnówce zakupiono materiały edukacyjne tj. narkogogle i alkogogle służących do wyposażenia sali edukacyjnej pn. „Dziecięca Komenda Policji w Hajnówce”.

Ze środków komisji finansowane jest utrzymanie Punktu Konsultacyjnego dla osób uzależnionych i współuzależnionych. W 2020 roku przeprowadzonych zostało 7 rozmów wspierająco – motywujących do utrzymania abstynencji z dwiema osobami uzależnionymi od alkoholu. W minionym roku punkt działał do końca lutego ze względu na zwolnienie lekarskie i urlop macierzyński terapeuty. Ze względu na stan epidemiczny i liczne ograniczenia nie podpisano umowy na zastępstwo zatrudnionego terapeuty.

Komisja jak co roku dofinansowała działalność Klubu Abstynenta „Dąb”. Ze względu na zakaz zgromadzeń w minionym roku nie odbyło się rokrocznie organizowane spotkanie integracyjne, obchody jubileuszu powstania klubu oraz na spotkanie wigilijne i noworoczne jego członków. Zakupiono jedynie artykuły na paczki świąteczne dla dzieci z rodzin członków stowarzyszenia.

Przedstawiciele instytucji gminnych w ramach realizacji programu nie mieli możliwości podniesienia kwalifikacji poprzez udział w stacjonarnych szkoleniach. Jedynie członkowie komisji brali udział w szkoleniach zdalnych: „Prowadzenie kontroli oraz szkoleń sprzedawców napojów alkoholowych” oraz „Zezwolenie na sprzedaż napojów alkoholowych w czasie pandemii koronawirusa”.

Na potrzeby komisji zakupiono również komentarz do ustawy o wychowaniu w trzeźwości oraz zestaw gadżetów i książek profilaktycznych. Część materiałów wykorzystano, a pozostałe znajdują się w dyspozycji komisji do późniejszego rozdysponowania.

Co dwa lata komisja przeprowadza również szkolenia dla sprzedawców napojów alkoholowych. Ze względu na liczne obostrzenia w minionym roku jako alternatywę dla klasycznych szkoleń zakupiono pakiet materiałów edukacyjnych „Sprzedawaj odpowiedzialnie”. W tej formie przeszkolono wszystkich sprzedawców, którzy mają zezwolenia na sprzedaż napojów alkoholowych.

W minionym roku odbyło się dwanaście posiedzeń komisji. Na posiedzenie komisja zaprosiła dziesięć osób. Ze względu na zawieszenie działalności biegłych sądowych oraz prowadzenie przez sądy spraw związanych z leczeniem odwykowym skierowano tylko dwie osoby na badania przez biegłych sądowych w przedmiocie uzależnienia. Komisja nie składała wniosków do sądu o orzeczenie obowiązku poddania się leczeniu odwykowemu.

Podpisano dziesięć postanowień dotyczących opiniowania wniosków o wydanie zezwolenia na sprzedaż napojów alkoholowych. Opinie dotyczą zgodności lokalizacji punktu

sprzedaży napojów alkoholowych z uchwałą Rady Gminy Nr XXXIX/198/18 z dnia 1 sierpnia 2018 roku w sprawie ustalenia maksymalnej liczby zezwoleń na sprzedaż napojów alkoholowych oraz zasad usytuowania miejsc sprzedaży oraz sprzedaży i podawania napojów alkoholowych na terenie gminy (Dz. Urz. Woj. Podl. poz. 3338).

W celu zapewnienia ciągłości prac komisji w ramach posiadanego budżetu zakupiono środki ochrony osobistej w ramach działań związanych z przeciwdziałaniem COVID-19.

Państwowa Agencja Rozwiązywania Problemów Alkoholowych przesłała bezpłatny pakiet publikacji na temat pracy z członkami rodzin z problemem alkoholowym, „Rekomendacje do realizowania i finansowania gminnych programów profilaktyki i rozwiązywania problemów alkoholowych w 2021 roku”, pakiet materiałów profilaktycznych w ramach projektu „Wspieranie placówek działających w obszarze profilaktyki i rozwiązywania problemów alkoholowych, w szczególności na rzecz członków rodzin z problemem alkoholowym i przemocą”.

Źródłem finansowania zadań zawartych w Gminnym Programie są środki finansowe budżetu gminy stanowiące dochody z tytułu wydawania zezwoleń na sprzedaż napojów alkoholowych zgodnie z art. 18² ustawy z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (t.j. Dz. U. z 2019 r., poz. 2277 z póź. zm.).

Dokument opublikowany został w BIP pod adresem:
<http://bip.ug.narew.wrotapodlasia.pl/c8b9f3a6002c834/>

5. Gminny Program Przeciwdziałania Narkomani w Gminie Narew na lata 2018 – 2022.

Gminny Program Przeciwdziałania Narkomanii na lata 2018 – 2022 został przyjęty uchwałą nr XXXIV/170/18 Rady Gminy Narew z dnia 26 lutego 2018 roku.

Cele programu wynikają z Narodowego Programu Zdrowia oraz Ustawy o Przeciwdziałaniu Narkomanii i są dostosowane do potrzeb lokalnych.

Celem głównym programu przeciwdziałania narkomanii jest profilaktyka i rozwiązywanie problemów związanych z używaniem substancji psychoaktywnych i innymi zrachowaniami ryzykownymi. Uzależnienie ingeruje i wywiera wpływ na niemal wszystkie aspekty życia społecznego. Uzależnienia burzą życie rodzinne i prowadzą do licznych tragedii. Aby osiągnąć zamierzone cele instytucje funkcjonujące na terenie gminy współpracują ze sobą w tworzeniu zintegrowanego planu działania, służącego minimalizacji szkodliwych konsekwencji uzależnienia dla pojedynczych osób, rodzin i całego środowiska. Dlatego też w ramach programu finansowanych jest szereg wspólnych działań.

Ze względu na zaistniałą sytuację spowodowaną rozprzestrzenieniem się koronawirusa COVID-19, zamknięciem szkół oraz placówek kulturalnych w minionym roku zrealizowano tylko nieliczne działania profilaktyczne.

Na terenie gminy kontynuowano działania w ramach kampanii „**Stop Dopalaczom**” materiały edukacyjne dot. profilaktyki używania środków psychoaktywnych (nowych narkotyków tzw. dopalaczy) skierowane zostały specjalnie do rodziców, jak również samej młodzieży, z których można dowiedzieć się wiele na temat symptomów związanych z zażywaniem narkotyków, współczesnego sposobu ich podstępnej dystrybucji, skutków, do jakich może prowadzić ich zażywanie oraz sposobu uchronienia dziecka przed nimi.

W ramach godzin wychowawczych i zajęć dodatkowych oraz wykładów informacyjnych w Zespole Szkolno-Przedszkolnym realizowano treści z zakresu profilaktyki i wychowania

podczas pracy zdalnej kierowanej do uczniów. Można tu wymienić cykl zajęć z serii „Gimnastyka umysłu” (uzależnienie, asertywność, przyjaźń, autorytet, emocje, rodzina, cyberprzemoc), lekcje z pedagogiem dotyczące profilaktyki uzależnień oraz realizację programów profilaktycznych. Działania wychowawcze kierowane były również do rodziców i rady pedagogicznej. Odbyło się w szkole zebranie z rodzicami uczniów klas I-VIII „STOP! substancjom psychoaktywnym”. Poruszona została tematyka dotycząca uzależnień od środków psychotropowych i dopalaczy. Omówiono pojęcie - uzależnienie, fazy uzależnień, działanie środków odurzających na organizm młodego człowieka. Rodzice wraz z radą pedagogiczną zostali zapoznani z rodzajami narkotyków w teorii, jak również poprzez obejrzenie atrap tych środków.

Narwiański Ośrodek Kultury w Narwi w porozumieniu z Zespołem Szkolno - Przedszkolnym oraz Gminną Komisją Rozwiązywania Problemów Alkoholowych zorganizował działania pod nazwą „Marzec – miesiącem profilaktyki uzależnień”. Projekt zaplanowany był na cały miesiąc jednak ze względu na wprowadzenie stanu epidemicznego został zakończony już 12 marca. Pomimo to przeprowadzono kilka warsztatów edukacyjno – artystycznych, pogadanek oraz konkurs kulinarny „Żyję kolorowo bez dopalaczy”. W projekcie wzięło udział ponad 120 uczestników. Wszystkim uczestnikom zorganizowano bezpłatny seans filmowy. Działania opłacono ze środków z rozdziału przeciwdziałania alkoholizmowi.

W związku z prowadzonymi działaniami w ramach programu Komendy Wojewódzkiej Policji w Białymstoku pn. „Mam wybór...wybieram rozsądek” na prośbę Komendy Powiatowej Policji w Hajnówce zakupiono materiały edukacyjne tj. narkogogle i alkogogle służących do wyposażenia sali edukacyjnej pn. „Dziecięca Komenda Policji w Hajnówce”. Materiały zakupiono ze środków z rozdziału przeciwdziałania alkoholizmowi.

Zakupiono i przekazano do Zespołu Szkolno-Przedszkolnego w Narwi materiały profilaktyczne w postaci książki „Pułapka nadopiekuńczości” oraz płyty DVD z programem „Uzależnienia XXI wieku cz. III”.

Ponadto zakupiono dwa pakiety profilaktyczne z przeznaczeniem na nagrody dla uczestników konkursów profilaktycznych.

Przedstawiciele instytucji gminnych w ramach realizacji programu w minionym roku nie mieli możliwości podniesienia kwalifikacji poprzez udział w szkoleniach i konferencjach.

Źródłem finansowania zadań zawartych w Gminnym Programie są środki finansowe budżetu gminy stanowiące dochody z tytułu wydawania zezwoleń na sprzedaż napojów alkoholowych zgodnie z art. 18² ustawy z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (t.j. Dz. U. z 2019 r., poz. 2277 ze zm.).

Dokument opublikowany został w BIP pod adresem:
<http://bip.ug.narew.wrotapodlasia.pl/c8b9f3a6002c834/>

6. Gminny Program Aktywności Lokalnej dla Gminy Narew na lata 2017 – 2020.

Program przyjęty został uchwałą nr XXIII/116/17 Rady Gminy Narew z dnia 30 stycznia 2017 r.

Głównym wyzwaniem Programu Aktywności Lokalnej dla Gminy Narew jest aktywizacja społeczności lokalnych do podejmowania działań sprzyjających rewitalizacji społecznej i kształtowaniu kapitału społecznego oraz odbudowywanie i wzmacnianie więzi społecznych, w celu wzmocnienia tożsamości lokalnej oraz wzrostu społecznego zaufania. Dzięki współodpowiedzialności lokalnych społeczności możliwe jest uzyskanie bardziej skoncentrowanych i trwałych efektów. Efektem prowadzonych działań będzie rozwój społeczno – gospodarczy i związane z tym podniesienie poziomu i jakości życia mieszkańców, ze szczególnym

uwzględnieniem grup defaworyzowanych - osób zagrożonych ubóstwem i wykluczeniem społecznym.

Priorytetowym działaniem w ramach Programu Aktywności Lokalnej jest również praca z dziećmi i młodzieżą znajdującymi się w niekorzystnym położeniu, wykluczonymi społecznie lub zagrożonymi tym zjawiskiem. Należy tu zwrócić uwagę na dysproporcje sytuacji ekonomicznej i społecznej pomiędzy młodzieżą zamieszkującą tereny wiejskie a ich rówieśnikami w mieście. Często nie jest ona w stanie samodzielnie poradzić sobie z barierami i utrudnieniami jakie stwarza im własne środowisko, potrzebuje więc wsparcia z zewnątrz w pokonywaniu trudności związanych ze zmianą modelu życia, które polegałoby na uczeniu aktywnych zachowań mogących wpłynąć na poprawę własnej sytuacji i najbliższego otoczenia. Rzadko kiedy młodzi ludzie pomoc mogą uzyskać w rodzinach. Istnieje więc potrzeba wprowadzania do środowisk wiejskich programów aktywizujących, które wspierałyby aspiracje edukacyjne i zwiększały umiejętności społeczne i zdrowotne.

Program Aktywności Lokalnej będzie służył opracowaniu i realizacji projektów aktywności lokalnej skierowanych do społeczności lokalnej Gminy Narew - dzieci i młodzieży oraz osób dorosłych w ramach Regionalnego Programu Operacyjnego Województwa Podlaskiego 2014 – 2020 dofinansowanych ze środków Europejskiego Funduszu Społecznego; w ramach Osi Priorytetowej IX. Rozwój Lokalny, Działania 9.1 Rewitalizacja społeczna i kształtowanie kapitału społecznego. Podejmowane przedsięwzięcia będą prowadzone w oparciu o współdziałanie podmiotów działających na terenie gminy i regionu: instytucji publicznych rządowych i samorządowych, grup nieformalnych oraz liderów i organizacji pozarządowych.

Założenia programu:

1. Otwartość instytucji publicznych na potrzeby środowiska lokalnego.
2. Wykorzystanie zasobów instytucjonalnych i społecznych.
3. Angażowanie i aktywizowanie lokalnej społeczności.
4. Kierowanie działań w pierwszej kolejności do osób i grup wykluczonych i zagrożonych wykluczeniem społecznym oraz ich otoczenia.

Realizacja Programu oparta jest na partnerstwie i współpracy w zakresie organizowania na terenie Gminy Narew przedsięwzięć wykorzystujących aktywne formy pomocy.

Koordynatorem programu jest Gminny Ośrodek Pomocy Społecznej w Narwi, jednak założenia Programu Aktywności Lokalnej w Gminie Narew powinny realizować wszystkie podmioty, które w ramach swoich kompetencji posiadają możliwości wspierania inicjatyw społecznych, tworzenia poczucia przynależności do danego miejsca i lokalnej grupy oraz mobilizowania i wspierania rozwoju jednostki, grupy i społeczności lokalnej.

Potencjalni Partnerzy ustaleny w zależności od rodzaju wdrażanego PAL:

1. Wójt Gminy,
2. Rada Gminy,
3. Właściwe referaty i stanowiska Urzędu Gminy Narew,
4. Narwiański Ośrodek Kultury,
5. Gminna Biblioteka Publiczna w Narwi,
6. Policja,
7. Zakład Opieki Zdrowotnej,
8. Zespół Szkolno-Przedszkolny,
9. Organizacje pozarządowe, związki, stowarzyszenia, fundacje itp.
10. Parafie,
11. Społeczność lokalna,
12. Przedsiębiorcy lokalni, zakłady pracy,
13. Inne instytucje działające w środowisku.

Celem nadrzędnym programu jest realizowanie polityki integracji społecznej, poprzez aktywizowanie lokalnej społeczności, ze szczególnym uwzględnieniem środowisk zagrożonych wykluczeniem społecznym i przeciwdziałanie zjawisku wykluczenia społecznego oraz rozwój lokalny.

Cele szczegółowe:

1. Stworzenie warunków dla powstania inicjatyw i struktur funkcjonujących na rzecz społeczności lokalnej.
2. Wsparcie postaw obywatelskich, poprzez zwiększenie kompetencji społecznych.
3. Promocja działań prospołecznych, edukacja oraz dostęp do informacji o uprawnieniach.
4. Poprawa jakości życia, poprzez zaspokojenie potrzeb społecznych.
5. Aktywna integracja osób zagrożonych wykluczeniem społecznym i ich otoczenia, w szczególności w oparciu o instrumenty społeczne, zawodowe, edukacyjne i zdrowotne aktywnej integracji.
6. Poprawa funkcjonowania osób zagrożonych wykluczeniem społecznym.

Przewidywane rezultaty:

1. Integracja społeczności lokalnej i grup społecznych oraz zwiększenie ich aktywności.
2. Poprawa funkcjonowania osób wykluczonych społecznie i zagrożonych wykluczeniem oraz zmniejszenie obszaru wykluczenia społecznego.
3. Skuteczniejsze i efektywniejsze wykorzystanie istniejących zasobów do realizacji polityki integracji społecznej.
4. Podwyższenie jakości realizowanych działań środowiskowych oraz inicjowanie nowych form i metod pracy.
5. Wzrost poczucia przynależności do danej społeczności i odpowiedzialności mieszkańców za procesy w niej zachodzące.
6. Usprawnienie przepływu i dostępu do informacji podnoszących kompetencje społeczne.

Kierunki działań i metody realizacji programu aktywności lokalnej

Zakłada się, że w ramach programu będą realizowane projekty inicjowane i współorganizowane przez lokalne społeczności, w oparciu o zasady:

- 1) otwartości instytucji publicznych na potrzeby środowiska lokalnego,
- 2) wykorzystania zasobów instytucjonalnych i społecznych,
- 3) angażowania i aktywizowania lokalnej społeczności, w tym lokalnych organizacji w zakresie podejmowania działań środowiskowych,
- 4) kierowania działań w pierwszej kolejności do osób i grup wykluczonych i zagrożonych wykluczeniem społecznym oraz do ich otoczenia,
- 5) stałego monitorowania potrzeb środowiska społecznego.

W celu realizacji działań na rzecz aktywizacji społecznej i rozwiązywania problemów społeczności lokalnej Gminny Ośrodek Pomocy Społecznej w Narwi będzie prowadził współpracę i koordynował działania instytucji i organizacji dla zaspokajania potrzeb członków społeczności lokalnej. Koncentracja działań w jednej instytucji, przy zaangażowaniu we współpracę innych służb i instytucji, pozwala na usprawnienie przepływu informacji, kompleksowe ujmowanie indywidualnych problemów i dostosowanie oferty pomocowej do faktycznych potrzeb klienta. Bardzo istotne jest pozyskiwanie kolejnych partnerów oraz rozwijanie współpracy z podmiotami, które już zaangażowane są w różnorodne działania na rzecz osób i rodzin wymagających wsparcia. W tym celu na bieżąco będą doskonalone i rozszerzane procedury współpracy służb i instytucji zajmujących się rozwiązywaniem problemów osób i rodzin zagrożonych wykluczeniem społecznym.

W ramach programu realizowane będą instrumenty aktywnej integracji skierowane do społeczności lokalnej, w szczególności w zakresie:

- 1) aktywizacji społecznej, ukierunkowanej na nabycie, przywrócenie lub wzmocnienie kompetencji społecznych, zaradności, samodzielności i aktywności społecznej, w tym środowiskowa praca socjalna realizowana przez pracowników socjalnych oraz wspieranie rodzin w pełnieniu ich podstawowych funkcji, głównie w zakresie opieki i wychowywania dzieci;
- 2) zawodowej, której celem jest pomoc w podjęciu decyzji dotyczącej wyboru lub zmiany zawodu, wyposażenie w kompetencje i kwalifikacje zawodowe oraz umiejętności pożądane na rynku pracy, pomoc w utrzymaniu zatrudnienia;

- 3) edukacyjnej, zmierzającej do wzrostu poziomu wykształcenia, dostosowania wykształcenia lub kwalifikacji zawodowych do potrzeb rynku pracy;
- 4) zdrowotnej, o charakterze uzupełniającej, w zakresie eliminowania lub łagodzenia barier zdrowotnych utrudniających funkcjonowanie w społeczeństwie lub powodujących oddalenie od rynku pracy.

Podstawowe metody pracy wykorzystywane przy realizacji programu:

- 1) badanie potrzeb i problemów mieszkańców,
- 2) promowanie, wspieranie i realizowanie projektów aktywizujących i integrujących społeczność lokalną,
- 3) współdziałanie instytucji samorządowych z instytucjami pozarządowymi i lokalną społecznością,
- 4) wspieranie lokalnych inicjatyw i lokalnych liderów,
- 5) umożliwienie dostępu do informacji i konsultacji,
- 6) organizowanie i wspieranie rozwoju edukacji społecznej i obywatelskiej, wolontariatu, grup samopomocowych, edukacyjnych i innych,
- 7) tworzenie partnerstw i promowanie pracy w partnerstwie,
- 8) poszukiwanie alternatywnych środków na finansowanie lokalnych inicjatyw z innych źródeł niż dochody gminy,
- 9) inne działania wynikające z aktualnych potrzeb, zgodne z celami programu

Realizację programu przewiduje się na lata 2017-2020. Program ma charakter otwarty i w każdym roku przeprowadzana będzie analiza potrzeb i problemów występujących w środowisku lokalnym. W zależności od potrzeb będą uruchomiane programy ukierunkowane na wskazane obszary.

W ramach prowadzonej przez Gminny Ośrodek Pomocy Społecznej działalności na bieżąco gromadzone są dane dotyczące sytuacji społeczno-zawodowej mieszkańców korzystających ze wsparcia Ośrodka oraz identyfikowane są potrzeby w tym obszarze.

W oparciu o analizę potrzeb oraz zasobów instytucjonalnych i kadrowych, możliwe będzie zaplanowanie instrumentów aktywnej integracji, w szczególności społecznej, zawodowej, edukacyjnej i zdrowotnej. Do udziału w rozwiązywaniu lokalnych problemów aktywizowane będą środowiska lokalne oraz angażowani mieszkańcy. Założeniem jest, by mieszkańcy sygnalizowali występowanie określonych problemów i wspólnie z pracownikiem socjalnym poszukiwali rozwiązań, w oparciu o współpracę z zainteresowanymi podmiotami. Działania odbywać się powinny przy zapewnieniu niezbędnego wsparcia instytucjonalnego i poradnictwa specjalistycznego.

Dokument opublikowany został w BIP pod adresem:

<http://bip.ug.narew.wrotapodlasia.pl/c8b9f3a6002c834/>

7. Lokalny program wspierania edukacji uzdolnionych dzieci i młodzieży

Jednym z priorytetów działalności samorządu, dla którego dobro młodego człowieka i chęć stworzenia najlepszych możliwości dla jego rozwoju są najważniejsze, winno być szeroko rozumiane wsparcie uzdolnionych uczniów. Samorząd Gminy Narew widząc potrzebę otoczenia szczególną opieką uzdolnionych uczniów narwiańskiej szkoły, opracował Lokalny program wspierania edukacji uzdolnionych dzieci i młodzieży przyjęty uchwałą Rady Gminy Narew Nr VIII/42/19 z dnia 28 maja 2019 roku. Opracowanie, przyjęcie i realizacja programu pozwala kompleksowo planować działania, aby wspierać edukację młodych mieszkańców Gminy Narew wykazujących uzdolnienia naukowe i sportowe.

Cele programu:

1. Finansowe wspieranie rozwoju uzdolnień, poprzez udzielanie stypendium uczniom, którzy dzięki swojej pracy i zaangażowaniu uzyskują wysokie wyniki w nauce oraz znaczące osiągnięcia sportowe.

2. Motywowanie uczniów do podejmowania działań mających na celu odkrycie własnych uzdolnień oraz do ciągłej pracy nad rozwijaniem talentów i pogłębianiem wiedzy.
3. Promowanie uczniów uzdolnionych.
4. Dążenie do wzrostu aspiracji edukacyjnych i aktywności dzieci i młodzieży - jako wzorca dla społeczności uczniowskiej narwiańskiej szkoły.
5. Motywowanie rodziców do wspierania edukacji uzdolnionych dzieci.
6. Promocja Gminy Narew jako środowiska przyjaznego uczniom uzdolnionym.

Dokument opublikowany został w BIP pod adresem:

<http://bip.ug.narew.wrotapodlasia.pl/c8b9f3a6002c834/>

Uchwałą Nr XVIII/99/20 z dnia 25 maja 2020 r. oraz Nr XXII/115/20 z dnia 27 sierpnia 2020 r. w sprawie ustanowienia stypendium Wójta Gminy Narew dla uzdolnionych uczniów za wyniki i osiągnięcia w nauce i sporcie określono zasady przyznawania stypendium Wójta Gminy Narew.

Na rok szkolny 2019/2020 przyznano stypendia Wójta Gminy Narew 16 uczniom Szkoły Podstawowej, w tym: klasy IVa – 1, klasy IVb – 2, klasy Va – 2, klasy Vb – 5, klasy VI – 1, klasy VII – 3, klasy VIIIA – 1, klasy VIIIB – 1 oraz 9 uczniom III klasy Gimnazjum.

Na rok szkolny 2020/2021 przyznano stypendia Wójta Gminy Narew 15 uczniom Szkoły Podstawowej, w tym: klasy Va – 2, klasy Vb – 2, klasy VIa – 2, klasy VIb – 5, klasy VII – 1, klasy VIII – 3.

Wysokość środków przeznaczonych na wypłatę stypendiów Wójta Gminy Narew w 2020 roku wyniosła 24 250 zł.

8. Program współpracy Gminy Narew z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego na lata 2019-2021

W 2020 r. współpraca Gminy Narew z organizacjami pozarządowymi odbywała się w oparciu o „Program współpracy Gminy Narew z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego na lata 2019-2021”, zwany dalej „Programem”, uchwalony uchwałą Nr VI/33/19 Rady Gminy Narew w dniu 29 marca 2019 r (Dz. Urz. Woj. Podl. poz. 2170).

Dokument opublikowany został w BIP pod adresem:

<http://bip.ug.narew.wrotapodlasia.pl/c8b9f3a6002c834/>

Główny cel Programu został określony jako poprawa jakości życia mieszkańców gminy, poprzez pełniejsze zaspokajanie potrzeb społecznych. Dla realizacji celu głównego wyznaczone zostały cele szczegółowe, a wśród nich:

- 1) umacnianie działań lokalnych poprzez stworzenie warunków dla powstania inicjatyw i struktur funkcjonujących na rzecz lokalnej społeczności,
- 2) zwiększenie wpływu sektora obywatelskiego na kreowanie polityki społecznej w gminie,
- 3) integracja podmiotów polityki lokalnej obejmującej swym zakresem sferę zadań publicznych wymienionych w art. 4 ustawy,
- 4) otwarcie na innowacyjność, konkurencyjność poprzez umożliwienie organizacjom pozarządowym indywidualnego wystąpienia z ofertą realizacji projektów konkretnych zadań publicznych, które prowadzone są przez gminę,
- 5) wypracowanie rocznego modelu lokalnej współpracy pomiędzy organizacjami pozarządowymi a gminą, jako elementu długoterminowego programu współpracy.

Formy współpracy

Program przewidywał współpracę Gminy Narew z organizacjami pozarządowymi zarówno finansową, jak i pozafinansową.

Współpraca finansowa Gminy z organizacjami pozarządowymi realizowana była poprzez powierzenie i wsparcie realizacji zadań publicznych wraz z udzieleniem dotacji na finansowanie i dofinansowanie ich realizacji.

Tryb konkursowy

W terminie określonym w zarządzeniu złożono 2 oferty na realizację zadań publicznych, oba w zakresie upowszechniania kultury fizycznej i sportu:

- 1) złożoną przez Narwiański Klub Sportowy „Iskra” z siedzibą w Narwi – na realizację zadania pt. „Udział drużyny piłkarskiej Narwiańskiego Klubu Sportowego „Iskra” w rozgrywkach Podlaskiego Okręgowego Związku Piłki Nożnej”;
- 2) złożoną przez Stowarzyszenie „ZAZA” z siedzibą w Tyniewiczach Dużych, gm. Narew – na realizację zadania pt. „Upowszechnianie kultury fizycznej i sportu szkolnego, wiejskiego, osób niepełnosprawnych, dzieci młodzieży poprzez organizację zajęć sportowych oraz zawodów i turniejów wszystkim grupom społecznym z terenu gminy Narew w ramach strzelnicy sportowej”.

W celu rozpatrzenia ofert Wójt powołał w dniu 19 lutego 2020 r. Komisję konkursową,

Po rozstrzygnięciu konkursu w dniu 16 marca 2020 r. zawarto umowę na realizację zadania publicznego zaoferowanego przez Narwiański Klub Sportowy „Iskra”. Wysokość przyznanych środków publicznych na jego realizację to 50 000,00 zł. Podmiot złożył do Urzędu Gminy Narew sprawozdanie z wykonania zadania publicznego.

Tryb pozakonkursowy

Zgodnie z art. 19a ustawy gmina na wniosek organizacji w 2020 r. udzieliła dotacji na realizację zadania publicznego z pominięciem otwartego konkursu ofert, czyli przyznała dotację na realizację zadania w trybie tzw. trybie uproszczonym.

W ramach powyższego trybu w 2020 r. wpłynęła 1 uproszczona oferta realizacji zadania publicznego. Ofertę złożyło Koło Gospodyń Wiejskich w Narwi – na dofinansowanie projektu pn. „Zioła w domu to zdrowa rodzina”. Wysokość przyznanych środków publicznych na jego realizację to 1 040,00 zł. Podmiot złożył do Urzędu Gminy Narew sprawozdanie z wykonania zadania publicznego.

9. Program opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie Gminy Narew w 2020 roku

Program został przyjęty uchwałą nr XVI/91/20 Rady Gminy Narew z dnia 28 lutego 2020 r.

Dokument opublikowany został w BIP pod adresem:

<http://bip.ug.narew.wrotapodlasia.pl/6cf963dc4ae/7d52251131c/uchwaly-z-2020-roku.html>

Cel:

- 1) zapewnienie opieki nad zwierzętami bezdomnymi;
- 2) zapobieganie bezdomności zwierząt;
- 3) zmniejszenie populacji bezdomnych zwierząt;
- 4) edukację mieszkańców gminy w zakresie humanitarnego traktowania zwierząt;
- 5) edukację mieszkańców gminy w zakresie zapobiegania bezdomności zwierząt, sprawowania właściwej opieki i ochrony zwierząt;
- 6) wskazanie gospodarstwa rolnego w celu zapewnienia miejsca dla zwierząt gospodarskich;
- 7) zapewnienie całodobowej opieki weterynaryjnej w przypadkach zdarzeń drogowych z udziałem zwierząt.

Odławianie bezdomnych zwierząt realizowane było przez Schronisko dla zwierząt prowadzone przez Stowarzyszenie na rzecz Niesienia Pomocy dla Bezdomnych Zwierząt „TEMPL”, Długa Szlachecka, ul. Ks. J. Popiełuszki 4, gm. Halinów.

Formy ograniczenie populacji bezdomnych zwierząt:

- 1) sterylizacja albo kastracja zwierząt, usypianie ślepych miotów zwierząt prowadzone:
 - a) w Schronisku na zasadach ustalonych z podmiotem prowadzącym Schronisko,
 - b) w wybranym punkcie;

- 2) prowadzenie akcji zachęcającej właścicieli psów i kotów do wykonywania zabiegów sterylizacji i kastracji przy 50% odpłatności kosztów zabiegów ponoszonych przez właścicieli psów i kotów;
- 3) czipowanie psów na koszt gminy z wykonywanym jednocześnie z odpłatnym szczepieniem przeciwko wściekliźnie.

Zabiegi sterylizacji, kastracji i usypiania ślepych miotów zwierząt odbywało się w lecznicy weterynaryjnej „ANIMALS” Piotr Burzyński, ul. Jagiellońska 16, 17-100 Bielsk Podlaski.

Na realizację Programu w 2020 roku przeznaczono kwotę 35 000 zł, w tym na:

- 1) wyłapywanie bezpańskich zwierząt z terenu gminy, umieszczanie ich w schronisku i zapewnienie im opieki – 28 800 zł;
- 2) całodobową opiekę weterynaryjną w przypadku zdarzeń drogowych z udziałem zwierząt, usypianie ślepych miotów, wykonywanie niezbędnych zabiegów weterynaryjnych bezdomnym zwierzętom gospodarskim umieszczonym w gospodarstwie rolnym – 3 200 zł;
- 3) zabieg sterylizacji zwierząt mających właścicieli – 3 000 zł.

W 2020 roku na realizację programu wydatkowano 21 437,25 zł, w tym na sterylizację zwierząt 1 370 zł; na wyłapanie 4 bezpańskich psów z terenu gminy, umieszczenie ich w schronisku i zapewnienie im oraz jednemu psu z 2019 r. opieki wydatkowano 20 067,25 zł. Wszystkie psy zostały odrobaczone i zaszczepione, spośród nich 4 znalazło nowych opiekunów.

10. Plan odnowy miejscowości

Plan Odnowy Miejscowości jest dokumentem planowania strategicznego, określający zasoby, kierunki rozwoju wsi i działania, które należałoby realizować w celu zmniejszenia dysproporcji i różnic w poziomie rozwoju w stosunku do terenów miejskich. Powstaje w procesie szerokich konsultacji społeczności sołectwa.

W Gminie Narew w 2020r. były jeszcze aktualne 2 plany odnowy wsi, dla miejscowości Waśki i Koźliki.

Lp.	Sołectwo	PLAN ODNOWY MIEJSCOWOŚCI	Uwagi
1.	Waśki	Uchwała Nr III/7/10 Rady Gminy Narew z dnia 22 grudnia 2010r. w sprawie zatwierdzenia Planu Odnowy Miejscowości Waśki na lata 2010 - 2020	Plan aktualny w 2020 roku
2.	Koźliki	Uchwała Nr XXXII/235/13 Rady Gminy Narew z dnia 26 lipca 2013r. w sprawie zatwierdzenia Planu Odnowy Miejscowości Koźliki na lata 2013 - 2020	Plan aktualny w 2020 roku

Dokumenty opublikowane zostały w BIP pod adresem:

<http://bip.ug.narew.wrotapodlasia.pl/c8b9f3a6002c834/>

11. Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Narew i miejscowe plany zagospodarowania przestrzennego.

Pierwsze Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Narew uchwalone zostało 7 grudnia 1999 r. Zmiany do dokumentu wprowadzone były w latach 2009 i 2010.

Dokument opublikowany został w BIP pod adresem:

<http://bip.ug.narew.wrotapodlasia.pl/6cf963dc4ae/7d52251131c/763e78d2801/060e7ebd34c.html>

Aktualna w 2020 roku wersja dokumentu przyjęta została uchwałą nr XXXI/180/10 Rady Gminy Narew z dnia 8 marca 2010 r. w sprawie zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Narew.

W 2020 r. miejscowymi planami zagospodarowania przestrzennego objętych było niespełna 2% powierzchni gminy (około 224 ha).

W roku 2020 Rada Gminy Narew nie uchwaliła miejscowego planu zagospodarowania przestrzennego terenów z obszaru Gminy Narew.

W 2020 roku wydano 43 decyzje o warunkach zabudowy, w tym 25 decyzji dotyczących zabudowy mieszkaniowej jednorodzinnej, 4 decyzje dotyczące zabudowy zagrodowej, oraz 14 decyzji dotyczących zabudowy innej niż wyżej wymienione (m.in. zabudowa produkcyjna, usługowa, turystyczna).

W 2020 r. prowadzono postępowanie administracyjne w sprawie wydania decyzji o ustaleniu lokalizacji inwestycji celu publicznego dla takich przedsięwzięć jak:

- budowa Stacji Bazowej Telefonii Komórkowej – Puchły,
- rozbudowa i przebudowa budynku Gminnego Ośrodka Zdrowia – Narew,
- budowa podziemnej linii energetycznej średniego napięcia, napowietrznej stacji transformatorowej oraz podziemnej linii niskiego napięcia – Lachy ,
- budowa podziemnej linii elektroenergetycznej oraz kontenerowej stacji transformatorowej – Makówka ,
- budowa sieci elektroenergetycznej kablowej – Narew ,
- budowa sieci energetycznej SN – Tyniewiczze Małe ,
- budowa linii wodociągowej – Łosinka i Kutowa,
- budowa linii kablowej średniego napięcia, słupa energetycznego SN, kontenerowej stacji transformatorowej, linii kablowej niskiego napięcia oraz linii napowietrznej niskiego napięcia wraz ze słupami – Ogrodniki – Hoźna,
- remont i budowa budynku szatni piłkarskiej oraz budowa trybun z zadaszeniem – Narew,
- budowa boiska wielofunkcyjnego przy Zespole Szkolno-Przedszkolnym – Narew.

12. Program Ochrony Środowiska na lata 2015 – 2018 z perspektywą na lata 2019 – 2022.

Program został przyjęty uchwałą nr XXII/107/16 Rady Gminy Narew z dnia 30 grudnia 2016 r. Dokument opublikowany został w BIP pod adresem:

<http://bip.ug.narew.wrotapodlasia.pl/c8b9f3a6002c834/>

Program obejmuje następujące zagadnienia merytoryczne:

- ochronę środowiska przyrodniczego,
- gospodarkę leśną,
- gospodarkę wodną,
- ochronę środowiska przed zanieczyszczeniami,
- sprawy bezpieczeństwa ekologicznego,
- kształtowania świadomości ekologicznej,
- propagowania proekologicznych form działalności gospodarczej.

Z założeń Programu wynika, iż na terenie Gminy Narew należy dążyć do zmniejszenia emisji pyłów i gazów głównie poprzez:

- modernizację lub likwidację kotłowni węglowych i palenisk indywidualnych przechodząc na gaz ziemny, olej opałowy lekki lub odnawialne źródła energii (np. biomasa lub energia wiatrowa),
- poprawę układów komunikacyjnych z jednoczesnym utrzymaniem dobrego stanu nawierzchni dróg i stawiania ostrych rygorów w zakresie zanieczyszczeń pochodzących z procesów spalania benzyny i ropy.

Misją Programu Ochrony Środowiska dla Gminy Narew na lata 2015-2018 z perspektywą na lata 2019-2022 jest przede wszystkim Zrównoważony Rozwój Gminy Narew Przy Zachowaniu Promocji Środowiska Naturalnego.

Główne zadania inwestycyjne dla Gminy Narew:

1. **Priorytet redukcja niskiej emisji:** termomodernizacja budynków użyteczności publicznej (Szkoła, Urząd Gminy, Narwiański Ośrodek Kultury)
2. **Priorytet racjonalna gospodarka wodna:**
 - a) budowa przydomowych oczyszczalni ścieków, tam gdzie budowa kanalizacji jest technicznie lub ekonomicznie nieuzasadniona.
 - b) rozbudowa sieci kanalizacyjnej Narew.
 - c) studnie głębinowe do 35 m.
3. **Priorytet ochrona przed hałasem:**
 - a) modernizacja targowiska,
 - b) poprawa nawierzchni dróg w gminie (przebudowa, remont).
4. **Priorytet zastosowanie odnawialnych źródeł energii:**
 - a) modernizacja kotłowni,
 - b) pompy ciepła,
 - c) fotowoltaika,
 - d) solary.
5. **Priorytet budowa świadomości ekologicznej:** Rozbudowa przystani kajakowej w miejscowości Narew.

Realizacja Programu w 2020r.

1. Rozbudowa i przebudowa boksu garażowego OSP w Łosince.
2. Rozbudowa świetlicy wiejskiej w Łosince.
3. Budowa wodociągu na przedłużeniu ulicy Gnilica.
4. Budowa wodociągu na przedłużeniu ulicy Cichej.
5. Budowa sieci wodociągowej Łosinka – Kutowa.
6. Budowa sieci wodociągowej na odcinku od ulicy Żeromskiego do obwodnicy Narwi.
7. Budowa kolektora sieci kanalizacyjnej na placu Zespołu Szkolno – Przedszkolnego w Narwi.
8. Rozbudowa istniejącej przepompowni ścieków w Narwi przy ulicy Piaski.
9. Modernizacja ulicy we wsi Soce o długości 0,5 km.
10. Przebudowa drogi gminnej w miejscowości Istok o długości 0,6 km.
11. Przebudowa drogi gminnej w miejscowości Tyniewiczze Duże o długości odcinka 1775 m.
12. Termomodernizacja budynku Zespołu Szkolno - Przedszkolnego w Narwi.
13. Modernizacja Punktu Selektywnej Zbiórki Odpadów Komunalnych w Narwi.
14. Modernizacja ulicy Palmowej w miejscowości Narew - sporządzenie dokumentacji technicznej.
15. Przygotowanie dokumentacji technicznej na wykonanie przebudowy ulic Świerkowej, Gajowej i Bukowej w miejscowości Narew
16. Opracowanie dokumentacji aplikacyjnej do uzyskania dofinansowania zadania inwestycyjnego „Gospodarka niskoemisyjna oparta na odnawialnych źródłach energii”
17. Utworzenie szlaku rekreacyjnego na rzece Narew - przygotowanie dokumentacji technicznej – inwestycja w ramach Stowarzyszenia Gmin Górnej Narwi.
18. Modernizacja ulicy Piaski i Kościelnej w miejscowości Narew (wykonanie dokumentacji technicznej).
19. Modernizacja ulicy we wsi Waśki (sporządzenie dokumentacji technicznej).
20. Budowa wodociągu na przedłużeniu ulicy Gnilica.
21. Budowa wodociągu na przedłużeniu ulicy Cichej.

22. Budowa sieci wodociągowej Łosinka – Kutowa.
23. Budowa sieci wodociągowej na odcinku od ulicy Żeromskiego do obwodnicy Narwi.
24. Budowa kolektora sieci kanalizacyjnej na placu Zespołu Szkolno – Przedszkolnego w Narwi.
25. Rozbudowa istniejącej przepompowni ścieków w Narwi przy ulicy Piaski.

13. Program usuwania azbestu i wyrobów zawierających azbest z terenu Gminy Narew na lata 2007 – 2032.

Program został przyjęty uchwałą nr XV/95/08 Rady Gminy Narew z dnia 14 maja 2008 r. Dokument opublikowany został w BIP pod adresem:

http://bip.ug.narew.wrotapodlasia.pl/6cf963dc4ae/7d52251131c/f52dd313aaf3e/uchwala_nr_xv_95_0_.html

Cele:

- Cel nadrzędny – likwidacja zagrożenia ludności negatywnym oddziaływaniem wyrobów zawierających azbest.
- Usunięcie wszystkich wyrobów zawierających azbest z terenu Gminy Narew do 2032 roku i utylizacja ich zgodnie z obowiązującymi normami w zakresie ochrony środowiska i ochrony zdrowia ludności.
- Bezpieczeństwo dla zdrowia ludzi usunięcie wyrobów zawierających azbest i zdeponowanie ich na wyznaczonych składowiskach, w sposób eliminujący ich negatywne oddziaływanie.
- Likwidacja wszystkich dzikich składowisk odpadów zawierających azbest i niedopuszczenie do ich powstawania.

ZAŁOŻENIA

1. Inwentaryzacja wyrobów zawierających azbest na terenie gminy.
2. Utworzenie bazy danych o wyrobach zawierających azbest na terenie gminy.
3. Bieżące aktualizowanie bazy danych o wyrobach zawierających azbest na terenie gminy.
4. Utrzymanie niezbędnego przepływu informacji na temat wyrobów zawierających azbest.
5. Monitorowanie usuwania odpadów azbestowych.
6. Kontrola oraz likwidacja „dzikich wysypisk”.
7. Prowadzenie edukacji ekologicznej.
8. Monitorowanie realizacji programu.
9. Współfinansowanie przez fundusze ekologiczne usuwania azbestu.
10. Usuwanie wyrobów zawierających azbest.
11. Współdziałanie z innymi gminami województwa w dążeniu do utworzenia składowiska odpadów zawierających azbest.

HARMONOGRAM REALIZACJI ZADAŃ w latach 2013-2022

1. Utrzymanie niezbędnego przepływu informacji na temat wyrobów zawierających azbest.
2. Monitorowanie usuwania odpadów azbestowych.
3. Kontrola oraz likwidacja „dzikich wysypisk”.
4. Prowadzenie edukacji ekologicznej.
5. Monitorowanie realizacji programu.
6. Współfinansowanie przez fundusze ekologiczne usuwania azbestu.
7. Usuwanie wyrobów zawierających azbest do 40%.

W 2020 r. na terenie Gminy Narew nie realizowano przedsięwzięcia polegającego na usuwaniu wyrobów zawierających azbest.

Dokument opublikowany został w BIP pod adresem:

http://bip.ug.narew.wrotapodlasia.pl/6cf963dc4ae/7d52251131c/f52dd313aaf3e/uchwala_nr_xv_95_0_.html

14. Wieloletni program gospodarowania mieszkaniowym zasobem gminy na lata 2018 –2022.

Program został przyjęty uchwałą nr XXXVIII/191/18 Rady Gminy Narew z dnia 27 czerwca 2018r. Dokument opublikowany został w BIP pod adresem:

<http://bip.ug.narew.wrotapodlasia.pl/c8b9f3a6002c834/>

W świetle obowiązujących przepisów gmina ma obowiązek zapewnienia lokalu osobom znajdującym się w trudnej sytuacji życiowej. Zasób mieszkaniowy naszej gminy jest bardzo ubogi. Tworzą go 2 lokale, w tym: 1 lokal mieszkalny o pow. 60,40m² i 1 lokal socjalny o pow. 51,67m². Lokal mieszkalny jest przedmiotem najmu, natomiast lokal socjalny jest wolny.

Zgodnie z programem nie są planowane remonty, modernizacje i inwestycje w mieszkaniowym zasobie gminy. Dopuszczalna jest jedynie możliwość sprzedaży lokalu mieszkalnego w okresie objętym programem w przypadku zainteresowania jego zakupem i wyrażeniem zgody przez Radę Gminy.

W roku 2020 nie dokonano sprzedaży ani najmu lokali. Nie było także remontów ani pozyskania lokali do zasobu.

Plan wykorzystania gminnego zasobu nieruchomości w roku 2020:

Gminny zasób nieruchomości tworzą nieruchomości położone na terenie całej gminy w 40 obrębach geodezyjnych. Do zasobu zostały pozyskane nieruchomości w drodze komunalizacji, darowizny od osób fizycznych, zamiany w drodze umowy notarialnej oraz w trakcie scalenia gruntów.

Stan zasobu na dzień 01 stycznia 2020r. wynosił 430,5807ha w tym:

- tereny budowlane - 17,3943ha, co stanowi 4,05%,
- drogi - 199,5050ha, co stanowi 46,33%,
- użytki kopalne - 13,6191ha, co stanowi 3,16%,
- nieużytki - 14,9472ha, co stanowi 3,47%,
- lasy - 48,3283ha, co stanowi 11,22%,
- tereny zadrzewione i zakrzaczone - 11,6804ha, co stanowi 2,71%,
- tereny rolne - 125,1064ha, co stanowi 29,06%

W roku 2020 zostało sprzedanych 7 niezabudowanych działek o pow. ogólnej 4,3682ha w obrębie wsi: Iwanki, Trześcianka, Waniewo, Tyniewiczze, Doratynka i Koźliki.

W zasobie gminnych nieruchomości wyróżniamy następujące nieruchomości:

- oddane w użytkowanie wieczyste - 21 działek położonych w obrębie wsi Gorodczyno, Łosinka, Narew, Odrynki, Ogrodniki i Trześcianka o pow. ogólnej 3,8144ha;
- oddane w trwałą zarząd - 2 działki położone w obrębie Narew o pow. ogólnej 1,9953ha;
- przekazany Gminnej Bibliotece Publicznej w użyczenie do realizacji zadań statutowych udział w dwóch działkach (Narew i Trześcianka) o pow. 0,3942ha;
- grunty pozostałe - 424,3768ha.

Grunty pozostałe są dalej rozdysponowane poprzez dzierżawę:

- na cele rolne - w roku 2020 do dzierżawy było przekazanych 29 działek na terenie wsi: Cisy, Gorodczyno, Gradoczno, Janowo, Koźliki, Narew, Odrynki, Przybudki, Rybaki, Trześcianka, Tyniewiczze i Waniewo o pow. ogólnej 35,0607ha.
- na cele nierolne wydzierżawiono 4 działki w częściach Telefoniom Cyfrowym i Instytutowi Melioracji i Gospodarki Wodnej.

W roku 2020 nabyto do zasobu w ramach komunalizacji następujące nieruchomości:

- obręb Koźliki - działki oznaczone nr 530 i 532 o pow. ogólnej 1,2132ha (droga),
- obręb Krzywiec - działka oznaczona nr 367 o pow. 0,23ha (nieruchomość gruntowa),
- obręb Soce - działka oznaczona nr 399 o pow. 0,29ha (nieruchomość gruntowa).

Stan zasobu na 31 grudnia 2020r. przedstawia się następująco:

- | | |
|------------------------------------|----------------------------------|
| - tereny budowlane | - 16,3369ha, co stanowi 3,82%, |
| - drogi | - 198,4728ha, co stanowi 46,45%, |
| - użytki kopalne | - 13,6191ha, co stanowi 3,19%, |
| - nieużytki | - 14,8423ha, co stanowi 3,47%, |
| - lasy | - 48,3283ha, co stanowi 11,31%, |
| - tereny zadrzewione i zakrzaczone | - 11,6804ha, co stanowi 2,74%, |
| - tereny rolne | - 124,0128ha, co stanowi 29,02%. |

**INFORMACJA Z REALIZACJI UCHWAŁ
PODJĘTYCH PRZEZ RADĘ GMINY NAREW W 2020 ROKU**

W 2020 roku Rada Gminy Narew VIII kadencji podjęła 53 uchwały. Przepisy prawa miejscowego zawarte były w 26 uchwałach i podlegały opublikowaniu w Dzienniku Urzędowym Województwa Podlaskiego.

28 stycznia 2020r. Rada Gminy Narew podjęła uchwałę Nr XV/87/20 w sprawie uchwalenia budżetu Gminy Narew na 2020 rok oraz uchwałę Nr XV/88/20 w sprawie uchwalenia Wieloletniej Prognozy Finansowej Gminy Narew na lata 2020 – 2023 wraz z prognozą kwoty długu i spłat zobowiązań na lata 2020 – 2040.

Na podstawie ustawy o samorządzie gminnym i ustawy o finansach publicznych w ciągu roku budżetowego Rada Gminy dokonała 8 zmian w budżecie następującymi uchwałami:

- 1) Nr XVI/92/20 z dnia 28 lutego 2020 r.
- 2) Nr XVII/94/20 z dnia 31 marca 2020 r.
- 3) Nr XVIII/100/20 z dnia 25 maja 2020 r.
- 4) Nr XIX/109/20 z dnia 30 czerwca 2020 r.
- 5) Nr XXI/113/20 z dnia 22 lipca 2020 r.
- 6) Nr XXII/121/20 z dnia 27 sierpnia 2020 r.
- 7) Nr XXIII/129/20 z dnia 30 września 2020 r.
- 8) Nr XXIV/133/20 z dnia 30 listopada 2020 r.

Rada Gminy w uchwale zasadniczej w określonych przypadkach upoważniła Wójta do dokonywania zmian w budżecie w trakcie roku budżetowego. Korzystając z tego upoważnienia Wójt wydał 18 zarządzeń dotyczących zmian w budżecie.

Plan budżetu Gminy Narew na 31 grudnia 2020 roku po dokonanych zmianach zamknął się kwotą: po stronie dochodów –23 192 181,34zł; po stronie wydatków – 25 379 798,34zł.

Wykonanie budżetu przedstawia się następująco: dochody – 21 901 613,09zł, co stanowi 94% planu, wydatki – 22 817 944,29zł, co stanowi 90% planu.

W marcu 2020 roku Wójt przedstawił sprawozdanie z przebiegu wykonania budżetu za 2019 rok. Rada Gminy, po zasięgnięciu opinii Regionalnej Izby Obrachunkowej w Białymstoku, uchwałą Nr XIX/108/20 z dnia 30 czerwca 2020 roku udzieliła Wójtowi absolutorium z tytułu wykonania budżetu za 2019 rok.

Ponadto Rada Gminy w 2020 roku podjęła następujące uchwały związane z finansami:

- 1) uchwałę Nr XIX/107/20 z dnia 30 czerwca 2020 r. w sprawie zatwierdzenia sprawozdania finansowego wraz ze sprawozdaniem z wykonania budżetu Gminy Narew za 2019 rok;
- 2) 5 uchwał w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy Narew na lata 2020 – 2023;
- 3) 16 uchwał w sprawie wyrażenia zgody na sprzedaż 20 nieruchomości stanowiących własność Gminy Narew w obrębie: Trześcianka, Waniewo (5 nieruchomości), Tyniewiczze,

Doratynka (2 nieruchomości), Koźliki (2 nieruchomości), Gradoczno (2 nieruchomości), Kotłówka, Nowiny, Łosinka, Przybudki (2 nieruchomości), Odrynki, Narew. W 2020 roku sprzedano 6 działek. W roku 2021 zakończono procedurę sprzedaży 5 działek ujętych w uchwałach z 2020 roku. W toku postępowania są sprzedaży 8 działek. Z uwagi na potrzebę wznowienia granic nie została rozpoczęta procedura sprzedaży jednej działki (Odrynki);

- 4) 2 uchwały w sprawie udzielenia pomocy finansowej:
 - a) OSP w Narwi (uchwała Nr XVIII/97/20 z dnia 25 maja 2020 r.); zasady przekazania środków finansowych oraz ich rozliczenia określono w umowie Nr 83/20 podpisanej w dniu 6 listopada 2020 r.
 - c) OSP w Trześciance (uchwała Nr XIX/110/20 z dnia 30 czerwca 2020 r.); zasady przekazania środków finansowych oraz ich rozliczenia określono w umowie Nr 60/20 podpisanej w dniu 21 lipca 2020 r.

Uchwałą Nr XXV/136/20 z dnia 30 grudnia 2020 r. ustalono nowe stawki ekwiwalentu pieniężnego dla członków Ochotniczej Straży Pożarnej za udział w akcjach ratowniczo – gaśniczych i szkoleniach przeciwpożarowych wysokości:

- 1) 25,00 zł za godzinę udziału w działaniu ratowniczym;
- 2) 15,00 zł za godzinę udziału w szkoleniu specjalistycznym organizowanym przez Państwową Straż Pożarną lub Gminę Narew;
- 3) 15,00 zł za godzinę udziału w zawodach sportowo – pożarniczych organizowanych przez Państwową Straż Pożarną, Związek Ochotniczych Straży Pożarnych Rzeczypospolitej Polskiej lub Gminę Narew (dnia 4 lutego 2021r. Wojewoda Podlaski wydał rozstrzygnięcie nadzorcze stwierdzające nieważność § 2 pkt 2 uchwały).

Z tego tytułu w 2020 r. wypłacono strażakom OSP 25 458,50 zł.

Wykonując uchwałę Nr [XXIII/131/20](#) z dnia 30 listopada 2020 r. w sprawie zgody na zawarcie umowy z operatorem publicznego transportu zbiorowego w dniu 31 grudnia 2020 r. z firmą Usługi Transportowe Kamil Krzemiński z siedzibą w Kobyłce zawarto umowę na świadczenie usług w gminnej komunikacji publicznej na terenie Gminy Narew zakresie publicznego transportu zbiorowego w autobusowych przewozach pasażerskich na 4 liniach komunikacyjnych przebiegających przez Gminę Narew. Zdecydowana większość pasażerów na tych liniach to dzieci pobierające naukę w Zespole Szkolno – Przedszkolnym w Narwi.

Dnia 30 listopada 2020 r. została podjęta uchwała Nr [XXIII/132/20](#) w sprawie ustalenia cen za usługi przewozowe w publicznym transporcie zbiorowym, którego organizatorem jest Gmina Narew określająca ceny maksymalne dla poszczególnych rodzajów usług przewozowych oraz opłaty dodatkowe.

Program opieki nad zwierzętami bezdomnymi przyjęto uchwałą nr XVI/91/20 Rady Gminy Narew z dnia 28 lutego 2020 r. Na realizację Programu w 2020 roku przeznaczono kwotę 35 000 zł, w tym na:

- 4) wyłapywanie bezpańskich zwierząt z terenu gminy umieszczanie ich w schronisku i zapewnienie im opieki – 28 800 zł;
- 5) całodobowa opieka weterynaryjna w przypadku zdarzeń drogowych z udziałem zwierząt, usypianie ślepych miotów, wykonywanie niezbędnych zabiegów weterynaryjnych bezdomnym zwierzętom gospodarskim umieszczonym w gospodarstwie rolnym 3 200 zł;
- 6) zabieg sterylizacyjny sterylizacja zwierząt mających właścicieli – 3 000 zł.

W 2020 roku na realizację programu wydatkowano kwotę 21 437,25 zł, w tym na sterylizację zwierząt 1 370 zł; na wyłapanie 4 bezpańskich zwierząt z terenu gminy, umieszczenie ich w schronisku i zapewnienie im oraz jednemu psu z 2019 r. opieki 20 067,25 zł. Wszystkie psy zostały odrobaczone i zaszczepione, spośród nich 4 znalazło nowych opiekunów.

W 2020 r. z zakresu oświaty podjęto uchwały:

- 1) Nr XXII/115/20 z dnia 27 sierpnia 2020 r. w sprawie określenia średnich cen jednostek paliwa w Gminie Narew na rok szkolny 2020/2021 celem wyliczenia wysokości kwot z tytułu zwrotu rodzicom kosztów dowozu dzieci niepełnosprawnych, o ile dowóz i opiekę do szkół, przedszkoli, ośrodków rewalidacyjno – wychowawczych realizują rodzice. Na każdy rok szkolny rada gminy podejmuje uchwałę, uwzględniając ceny jednostki paliwa w gminie. W 2020r. nie wpłynął nowy wniosek o zwrot kosztów dowozu dziecka niepełnosprawnego.
- 2) Nr XVIII/99/20 z dnia 25 maja 2020 r. oraz Nr XXII/115/20 z dnia 27 sierpnia 2020 r. w sprawie ustanowienia stypendium Wójta Gminy Narew dla uzdolnionych uczniów za wyniki i osiągnięcia w nauce i sporcie określające zasady przyznawania stypendium Wójta Gminy Narew. W 2020 roku na wypłatę stypendiów wydatkowano kwotę 24 250zł (w roku szkolnym 2019/2020: 25 uczniom kwotę 17 500 zł, w roku szkolnym 2020/2021: 15 uczniom kwotę 6 750 zł).

W 2020 r. z zakresu gospodarowania odpadami komunalnymi podjęto uchwały:

- 1) Nr XXII/116/20 z dnia 27 sierpnia 2020 r. w sprawie zwolnienia z części opłaty za gospodarowanie odpadami komunalnymi osoby kompostujące bioodpady w kompostowniku przydomowym; w 2020r. złożono 48 deklaracji przez właścicieli nieruchomości kompostujących bioodpady komunalne w kompostowniku przydomowym,
- 2) Nr XXII/117/20 z dnia 27 sierpnia 2020 r. w sprawie określenia częstotliwości oraz szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów,
- 3) Nr XXII/118/20 z dnia 27 sierpnia 2020 r. w sprawie Regulaminu utrzymania czystości i porządku na terenie Gminy Narew,
- 4) Nr XXII/119/20 z dnia 27 sierpnia 2020 r. w sprawie określenia wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi składanej przez właściciela nieruchomości (rozstrzygnięcie nadzorcze RIO w Białymstoku z dnia 17 września 2020r. stwierdzające nieważność uchwały w częściach; wzór deklaracji został dostosowany do postanowień rozstrzygnięcia),
- 5) Nr XXV/135/20 z dnia 30 grudnia 2020 r. w sprawie wyboru metody ustalania opłaty za gospodarowanie odpadami komunalnymi oraz ustalenia stawki tej opłaty (rozstrzygnięcie nadzorcze RIO w Białymstoku z dnia 27 stycznia 2021r., w związku z którym została podjęta uchwała zmieniająca Nr XXVI/143/21 z dnia 29 stycznia 2021r.).

Z zakresu podatków i opłat lokalnych:

- 1) w uchwale Nr XXII/120/20 z dnia 27 sierpnia 2020 r. w sprawie opłaty targowej zaktualizowano wykaz pracowników odpowiedzialnych za pobór opłaty targowej oraz wprowadzono nowe dzienne stawki opłaty targowej. W 2020r. z tytułu opłaty targowej do budżetu gminy wpłynęło 1154 zł.
- 2) w uchwale Nr XXV/137/20 z dnia 30 grudnia 2020 r. w sprawie zwolnień z podatku od nieruchomości wprowadzono zwolnienie z podatku od nieruchomości budynków lub ich części oraz gruntów wykorzystywanych do celów ochrony przeciwpożarowej w rozumieniu przepisów ustawy z dnia 24 sierpnia 1991r o ochronie przeciwpożarowej, z wyłączeniem budynków i gruntów związanych z prowadzeniem działalności gospodarczej.

W uchwale Nr XVII/93/20 z dnia 31 marca 2020 r. w sprawie określenia wysokości stawek opłat za zajęcie pasa drogowego wprowadzono nowe stawki opłat. W 2020r. osiągnięto z tego tytułu dochody w wysokości 71 237,64 zł.

W uchwale Nr XVIII/98/20 z dnia 25 maja 2020 r. w sprawie zarządzenia poboru opłaty skarbowej w drodze inkasa oraz powołania inkasentów opłaty skarbowej zaktualizowano wykaz

pracowników odpowiedzialnych za pobór opłaty skarbowej w drodze inkasa. W 2020r. z tytułu opłaty skarbowej do budżetu gminy wpłynęło 15 124 zł.

W 2020 r. Rada Gminy Narew podjęła uchwały:

- 1) w sprawie zatwierdzenia planu pracy Komisji Rewizyjnej na 2020 rok (uchwała Nr XV/86/20 z dnia 28 stycznia 2020 r.);
- 2) w sprawie nieudzielenia wotum zaufania Wójtowi Gminy Narew za rok 2019 (uchwała Nr XIX/106/20 z dnia 30 czerwca 2020 r.);
- 3) w sprawie wyrażenia poparcia dla stanowiska Rady Powiatu Hajnowskiego (uchwała Nr XXIII/123/20 z dnia 30 września 2020 r.)

Zgodnie z art. 90 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym wszystkie uchwały były przekazywane organom sprawującym nadzór merytoryczny: w zakresie spraw dotyczących budżetu i jego zmian, wieloletniej prognozy finansowej, podatków i opłat lokalnych, absolutorium, zasad i zakresu przyznawania dotacji z budżetu gminy – Regionalnej Izbie Obrachunkowej w Białymstoku, w pozostałych – Wojewodzie Podlaskiemu.

POMOC SPOŁECZNA

GMINNY OŚRODEK POMOCY SPOŁECZNEJ W NARWI

W Gminie Narew zadania z zakresu pomocy społecznej są realizowane za pośrednictwem Gminnego Ośrodka Pomocy Społecznej w Narwi utworzonego na podstawie uchwały Nr XI/62/90 Gminnej Rady Narodowej w Narwi z dnia 23 kwietnia 1990 roku.

Gminny Ośrodek Pomocy Społecznej w Narwi swoim działaniem obejmuje wszystkich mieszkańców gminy oraz osoby przebywające na jej terenie.

Ośrodek w swojej działalności opiera się w szczególności na ustawie o pomocy społecznej. Wprowadzane zmiany w polityce państwa rozszerzały katalog zadań, które są realizowane przez ośrodek pomocy. W związku z tym jego działalność opiera się również na innych ustawach szczególnych m.in. o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych, ochronie danych osobowych, finansach publicznych, rachunkowości, pracownikach samorządowych, wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi, przeciwdziałaniu przemocy w rodzinie, przeciwdziałaniu narkomanii, systemie oświaty, ochronie zdrowia psychicznego, wspieraniu rodziny i systemie pieczy zastępczej, karcie dużej rodziny i innych.

Ważne znaczenie w podstawach prawnych działalności Gminnego Ośrodka Pomocy Społecznej w Narwi prócz ustaw samorządowych i ustawy o pomocy społecznej odgrywa jego Statut. Został on przyjęty uchwałą Nr V/21/15 Rady Gminy Narew z dnia 19 marca 2015 roku w sprawie uchwalenia Statutu Gminnego Ośrodka Pomocy Społecznej w Narwi. Uchwalony statut określa nazwę, teren działania, siedzibę Ośrodka oraz zakres działalności.

Ośrodek zatrudnia pracowników socjalnych proporcjonalnie do liczby ludności gminy w stosunku jeden pracownik socjalny na 2 tysiące mieszkańców. Od września 2020 roku aspirant pracy socjalnej zdobył uprawnienia i został przeniesiony na stanowisko pracownika socjalnego. W związku z powyższym został spełniony ustawowy warunek zatrudnienia nie mniej niż trzech pracowników socjalnych. W Gminnym Ośrodku Pomocy Społecznej zatrudnionych jest pięć osób, w tym jeden kierownik, trzech pracowników socjalnych oraz księgowa.

1. Realizacja zadań z ustawy o pomocy społecznej

Głównym celem pomocy społecznej jest umożliwienie osobom i rodzinom przezwyciężanie trudnych sytuacji życiowych, których nie są one w stanie pokonać, wykorzystując własne uprawnienia, zasoby i możliwości. Celem pomocy społecznej jest

wspieranie osób i rodzin w wysiłkach zmierzających do zaspokojenia niezbędnych potrzeb oraz umożliwianie im życia w warunkach odpowiadających godności człowieka.

Celem pomocy społecznej jest również zapobieganie powstawaniu powyższych sytuacji, przez podejmowanie działań zmierzających do życiowego usamodzielnienia osób i rodzin oraz integracji ze środowiskiem osób wykluczonych społecznie.

Rodzaj, forma i rozmiar przyznawanych świadczeń powinny być odpowiednie do okoliczności uzasadniających udzielenie pomocy, a potrzeby osób i rodzin korzystających z pomocy powinny zostać uwzględnione, jeżeli odpowiadają celom i mieszczą się w możliwościach finansowych ośrodka.

Świadczenia z pomocy społecznej kierowane są zarówno do obywateli polskich, jak i do cudzoziemców. Podstawową przesłanką otrzymania pomocy jest zamieszkiwanie i przebywanie na terytorium Rzeczypospolitej Polskiej. Miejsce zamieszkania nie musi być tożsame z miejscem zameldowania. Należy tu jednak wspomnieć o osobach bezdomnych, które stanowią wyjątek od reguły miejsca zamieszkania. W tym przypadku ważne jest, że przebywają na terytorium Polski. Co do zasady cudzoziemcy i obywatele polscy korzystają z pomocy społecznej na równych prawach.

Prawo do świadczeń pieniężnych z pomocy społecznej przysługuje osobie samotnie gospodarującej, której dochód nie przekracza kwoty 701,00 zł, osobie w rodzinie, której dochód nie przekracza kwoty 528,00 zł oraz rodzinie, której dochód nie przekracza sumy kwot na osobę w rodzinie.

Możliwość korzystania ze świadczeń pomocy społecznej wymaga nie tylko spełnienia wyżej wymienionych przesłanek, ale jest ściśle powiązana z koniecznością wystąpienia trudnych sytuacji życiowych i niemożności ich samodzielnego przewyciężenia przez potencjalnych świadczeniobiorców. Na terenie działania ośrodka najczęściej występuje prócz ubóstwa bezrobocie, niepełnosprawność, długotrwała lub ciężka choroba, potrzeba ochrony macierzyństwa lub wielodzietności oraz bezradność w sprawach opiekuńczo - wychowawczych i prowadzenia gospodarstwa domowego, zwłaszcza w rodzinach niepełnych lub wielodzietnych.

Nie jest wymagane spełnienie kryterium dochodowego w przypadku ubiegania się między innymi o takie formy pomocy jak praca socjalna, poradnictwo, interwencja kryzysowa oraz sprawienie pogrzebu, zasiłki celowe przyznawane w wyniku zdarzenia losowego czy klęski żywiołowej lub ekologicznej. Ustawodawca przewiduje także przyznanie pomocy pieniężnej w formie specjalnego zasiłku celowego bądź okresowego lub pomocy rzeczowej w szczególnie uzasadnionych przypadkach osobom i rodzinom, których dochody przekraczają ustawowe kryteria. Taka pomoc może być bezzwrotna, zwrotna w części lub w całości.

Do głównych form pomocy społecznej świadczonych przez Gminny Ośrodek Pomocy Społecznej należą świadczenia pieniężne, tj. zasiłek stały, zasiłek okresowy, zasiłek celowy i specjalny celowy oraz pomoc w naturze, tj. dożywianie dzieci w szkołach i przedszkolu, opłacanie składki na ubezpieczenie zdrowotne, kierowanie i opłacenie pobytu w schroniskach dla bezdomnych i domu pomocy społecznej, pieczy zastępczej oraz przyznawanie i wypłata stypendiów szkolnych. Świadczone są też inne formy pomocy, w tym praca socjalna, poradnictwo czy interwencja kryzysowa.

Świadczenia z pomocy społecznej przyznaje się na podstawie złożonego wniosku oraz dołączonych do niego niezbędnych dokumentów potwierdzających sytuację osoby ubiegającej się o pomoc. Informacji o potrzebnych dokumentach udzielają pracownicy Ośrodka w trakcie zgłoszenia wniosku lub podczas przeprowadzenia wywiadu środowiskowego.

Realizacja świadczeń w Gminnym Ośrodku Pomocy Społecznej w Narwi przedstawia się następująco:

Zasiłki stałe – finansowane w 100% z dotacji - przyznawane są pełnoletniej osobie samotnie gospodarującej, niezdolnej do pracy z powodu wieku lub całkowicie niezdolnej do pracy, jeżeli jej dochód jest niższy od kryterium dochodowego osoby samotnie gospodarującej, pełnoletniej osobie pozostającej w rodzinie, niezdolnej do pracy z powodu wieku lub całkowicie niezdolnej do pracy, jeżeli jej dochód, jak również dochód na osobę w rodzinie są niższe od kryterium dochodowego na osobę w rodzinie. Kwota zasiłku stałego nie może być niższa niż 30 zł miesięcznie. Z tej formy pomocy w okresie sprawozdawczym skorzystało 38 osób, w tym 32 osoby samotnie gospodarujących oraz 6 osób w rodzinie. Wypłacono 364 świadczenia na kwotę 187.006,75 zł.

Zasiłki okresowe – w całości finansowane z otrzymywanej dotacji – przysługują osobom i rodzinom o dochodach poniżej kryterium dochodowego, w których jednocześnie występuje jedna z przyczyn omówionych wyżej. Kwota zasiłku okresowego nie może być niższa niż 20 zł miesięcznie. Tą formą pomocy w 2020 roku objęto 192 osób z 116 rodzin w szczególności ze względu na bezrobocie, niepełnosprawność i długotrwałą chorobę. Wypłacono 1.013 świadczeń na kwotę 377.926,56 zł.

Zasiłki celowe i zasiłki specjalne celowe – w całości finansowane ze środków własnych gminy – przyznawane na zasadach jak przy zasiłkach okresowych. W szczególnie uzasadnionych przypadkach istnieje możliwość przyznania pomocy pomimo przekroczenia kryterium dochodowego. Zasiłki celowe przyznano dla 106 rodzin, w tym dla 19 rodzin przyznano zasiłki specjalne celowe. Na ten cel wydatkowano kwotę 48.000,00 zł.

Dożywianie dzieci w szkołach i przyznawanie zasiłków celowych na zakup żywności realizowane jest w ramach Programu „Posiłek w szkole i w domu”. Aby otrzymać bezpłatny posiłek trzeba spełniać kryterium dochodowe, stanowiące 150% kryterium określonego w pomocy społecznej. Wynosi ono 792,00 zł na osobę w rodzinie oraz 1.051,50 zł dla osoby samotnie gospodarującej. Środki na realizację programu są powiązane z wydatkami własnymi gminy, a ich wysokość zależy od wysokości wkładu własnego. Gmina zobowiązana jest do pokrycia co najmniej 20% występujących potrzeb. Ze względu na stan epidemiczny i zamknięcie szkół w minionym roku pomoc przyznawana była w większości w formie zasiłków celowych na zakup żywności. Pomocą w ramach programu objęto 221 osób. Posiłki opłacono dla 66 uczniów z 30 rodzin. Po zamknięciu szkół pomoc w formie posiłku zamieniono na zasiłki celowe. Ogółem przyznano zasiłki celowe na zakup żywności dla 221 osób ze 102 rodzin. Koszt programu ogółem wyniósł 67.641,85 zł, z czego 13.529,00 stanowią środki własne gminy, a 54.112,85 dotacja celowa.

Obecnie są trzy osoby z decyzjami przyznającymi miejsce w **domu pomocy społecznej**. Opłatę ponosimy za jedną osobę przebywającą w domu pomocy w Jałowie. Poniesione wydatki z budżetu własnego gminy w 2020r. wyniosły 40.223,10 zł. Druga osoba oczekuje na wolne miejsce w Jałowie. Trzecia osoba została przyjęta do Domu Pomocy Społecznej w Białowieży. Ze względu na brak negatywnego testu na COVID-19 nie została jeszcze w nim umieszczona.

2. Pozostała działalność

W 2014 roku wprowadzono uprawnienia dla rodzin wielodzietnych. Zgodnie z ustawą z dnia 5 grudnia 2014 r. o karcie dużej rodziny *Karta Dużej Rodziny* przysługuje każdemu członkowi rodziny wielodzietnej. Przez rodzinę wielodzietną rozumie się rodzinę posiadającą co najmniej troje dzieci. *Prawo do posiadania Karty nie przysługuje rodzicowi pozbawionemu władzy rodzicielskiej lub któremu sąd ograniczył władzę rodzicielską przez umieszczenie dziecka w rodzinie zastępczej.* Karta Dużej Rodziny przyznawana jest dzieciom do ukończenia 18 lub 25 roku życia, jeśli uczą się jeszcze w szkole lub studiują. Rodzice mogą korzystać z Karty Dużej Rodziny dożywotnio. Dzieciom niepełnosprawnym powyżej 18 roku życia Karta Dużej Rodziny

wydawana jest na czas obowiązywania orzeczenia o niepełnosprawności. Od 2019 roku o Kartę Dużej Rodziny mogą ubiegać się również rodzice, którzy posiadali co najmniej troje dzieci, które na dzień złożenia wniosku nie spełniały kryterium do przyznania karty. *Karta Dużej Rodziny wydawana jest bezpłatnie każdej osobie zgłoszonej we wniosku. Jedyne wydanie duplikatu Karty podlega opłacie w wysokości styczeń i luty 2020r. 9,56 zł. Od marca 2020 roku w wysokości 9,78 zł. Wójt, jeżeli zachodzą uzasadnione okoliczności, w szczególności dotyczące sytuacji materialnej lub zdrowotnej rodziny wielodzietnej, może zwolnić jej członka z ponoszenia opłaty. W 2020 roku złożono 5 wniosków. Wszystkie wnioski dotyczyły wydania kart wyłącznie dla rodziców. Ogółem wydano 10 kart. Z tego tytułu gmina otrzymała i wydatkowała kwotę 27,51 zł.*

Kolejną sferą działalności Gminnego Ośrodka Pomocy Społecznej w Narwi jest realizacja **pomocy materialnej dla uczniów**. Pomoc prowadzona jest w oparciu o przepisy ustawy z dnia 7 września 1991 roku o systemie oświaty. Pomoc materialna jest udzielana uczniom w celu zmniejszenia różnic w dostępie do edukacji, umożliwienia pokonywania barier dostępu do edukacji, a także wspierania edukacji uczniów zdolnych. Stypendium szkolne może otrzymać uczeń znajdujący się w trudnej sytuacji materialnej. Miesięczna wysokość dochodu na osobę w rodzinie ucznia uprawniająca do ubiegania się o stypendium szkolne nie może być większa niż kwota 528,00 zł wynikająca z ustawy o pomocy społecznej. Stypendium szkolne jest przyznawane na wniosek rodzica lub pełnoletniego ucznia na okres nie krótszy niż miesiąc i nie dłuższy niż 10 miesięcy w danym roku szkolnym, a jego wysokość nie może być niższa miesięcznie niż 80% i wyższa niż 200% kwoty zasiłku rodzinnego - określonego w ustawie z dnia 28 listopada 2003 r. o świadczeniach rodzinnych. W ramach pomocy materialnej uczniom przyznano stypendia socjalne dla 40 uczniów z 20 rodzin. Koszt programu ogółem wyniósł 36.428,30 zł, z czego 7.286,30 zł stanowią środki własne gminy, a 29.142,00 zł dotacja celowa. *W gminie nie było przypadku przyznania zasiłku szkolnego uczniowi znajdującemu się przejściowo w trudnej sytuacji materialnej z powodu zdarzenia losowego.*

Wśród zadań ośrodka znajdują się sprawy **ubezpieczenia zdrowotnego**. Regulują je przepisy ustawy z dnia 27 sierpnia 2004 roku o świadczeniach opieki zdrowotnej finansowanej ze środków publicznych oraz ustawy z dnia 12 marca 2004 roku o pomocy społecznej. Ubezpieczenia zdrowotne przyznawane są dla dwóch kategorii osób. *Do pierwszej zaliczają się osoby, które z powodu orzeczonego stopnia niepełnosprawności oraz braku własnego źródła dochodu korzystają ze świadczeń pomocy społecznej w formie zasiłku stałego i są nieobjęte ubezpieczeniem z innego tytułu. Do ubezpieczenia zgłasza i opłaca składki ośrodek pomocy społecznej ze środków pochodzących z budżetu państwa. W 2020 roku opłacono 324 składki za 34 osoby. Na ten cel wykorzystano kwotę 16.089,56 zł. Środki pochodzą w całości z otrzymanej dotacji. Drugą grupę stanowią osoby nie mające możliwości podlegania ubezpieczeniu zdrowotnemu, np. nie korzystają z zasiłku stałego z pomocy społecznej, nie są zarejestrowane w urzędzie pracy, nie podlegają pod ubezpieczenie rolników ani nie mają rodziny, która mogłaby ubezpieczyć taką osobę. Dokumentem potwierdzającym prawo do świadczeń opieki zdrowotnej finansowanych ze środków publicznych świadczeniobiorcy jest decyzja wójta gminy właściwej ze względu na miejsce zamieszkania świadczeniobiorcy. Prawo do świadczeń opieki zdrowotnej na podstawie decyzji przysługuje przez okres 90 dni od dnia określonego w decyzji, którym jest dzień złożenia wniosku lub w przypadku udzielania świadczeń w stanie nagłym - dzień udzielenia świadczenia. W 2020 roku wydano 3 decyzje dotyczące ubezpieczenia zdrowotnego, w tym 1 na wniosek świadczeniobiorcy i 2 na wniosek świadczeniodawcy.*

Ośrodek współuczestniczy w realizacji **Programu Operacyjnego Pomoc Żywnościowa 2014-2020** (PO PŻ) współfinansowanego ze środków Europejskiego Funduszu Najbardziej Potrzebującym, który realizowany jest w oparciu o rozporządzenie Parlamentu Europejskiego i Rady Nr 223/2014 z dnia 11 marca 2014 r. w sprawie Europejskiego Funduszu Pomocy Najbardziej Potrzebującym, zwanego dalej FEAD. Realizacja programu odbywa się w formie podprogramów. W 2019 roku od sierpnia 2018 roku do czerwca 2019 roku realizowany był

Podprogram 2018, a od sierpnia Podprogram 2019. W Podprogramie 2019 wydano 243 skierowania, a pomocą objęto 407 osób. Pomoc w ramach programu kierowana jest do tych osób i rodzin, które z powodu niskich dochodów nie mogą zapewnić sobie i rodzinie odpowiednich produktów żywnościowych i dlatego też trafiać będzie do ograniczonej liczby osób znajdujących się w najtrudniejszej sytuacji, stanowiąc systematyczne wsparcie. Pomoc udzielana jest w postaci artykułów spożywczych, które są przekazywane osobom najbardziej potrzebującym bezpłatnie. *Warunkiem zakwalifikowania do pomocy żywnościowej jest spełnienie kryterium dochodowego określonego w ustawie o pomocy społecznej, które wynosi 1 402,00 zł (702,00 x 200%) dla osoby samotnie gospodarującej oraz 1 058,00 zł (528,00 x 200%) dla osoby w rodzinie.*

Nowym zadaniem w 2020r związanym z wprowadzeniem w kraju stanu epidemicznego, jest udzielanie **wsparcia w formie dostarczania żywności osobom przebywającym w kwarantannie**. W procedurę dostarczania niezbędnych produktów dla osób będących na kwarantannie zaangażowana jest pomoc społeczna, policja, ochotnicze straże pożarne i Wojska Obrony Terytorialnej. Kwarantanna w związku z koronawirusem dotyczy osób zdrowych, które miały styczność z osobami zakażonymi lub podejrzanymi o zakażenie koronawirusem oraz przekraczającymi granice kraju. Nakładana jest w drodze decyzji administracyjnej przez państwowego, powiatowego lub granicznego inspektora sanitarnego. W ramach pomocy rzeczowej w formie artykułów spożywczych Ośrodek przyjął 28 zgłoszeń, w tym 6 pochodziło z Powiatowej Stacji Sanitarно-Epidemiologicznej, a pozostałe z Podlaskiego Urzędu Wojewódzkiego. Udzielono pomocy dla 82 osób pozostających w kwarantannie. Na ten cel wydatkowano kwotę 1.833,55 zł pochodzącą w całości ze środków własnych gminy.

Przed zakażeniem koronawirusem powinniśmy szczególnie chronić osoby starsze. To dla nich powstał **Solidarnościowy Korpus Wsparcia Seniorów**. Dzięki programowi „Wspieraj Seniora” osoby w wieku powyżej 70 lat uzyskują niezbędną pomoc w czasie pandemii, bez konieczności wychodzenia z domu. Wystarczy kontakt z dedykowaną infolinią lub ośrodkiem pomocy społecznej. Wsparcie w postaci np. niezbędnych produktów dostarczane było do domu seniora. Koszt programu ogółem wyniósł 4.112,86 zł, z czego 823,00 zł stanowią środki własne gminy, a 3.289,86 zł dotacja celowa.

***Przemoc w rodzinie** jest obecna we wszystkich społeczeństwach bez względu na stopień ich rozwoju gospodarczego czy kulturalnego. Jest to problem powszechny, który dotykać może ludzi bez względu na ich wiek, status społeczny i materialny, poziom wykształcenia, wykonywany zawód itp. Gmina podejmuje działania na rzecz przeciwdziałania przemocy w rodzinie, w szczególności w ramach pracy w zespole interdyscyplinarnym, który powołuje wójt. W skład zespołu interdyscyplinarnego wchodzi przedstawiciele jednostek organizacyjnych pomocy społecznej, gminnej komisji rozwiązywania problemów alkoholowych, Policji, oświaty, ochrony zdrowia, organizacji pozarządowych a także kuratorzy sądowi. W ramach środków własnych gminy w dziale przeciwdziałania przemocy w rodzinie w minionym roku dokonano wydatków w wysokości 529,00 zł, w tym opłacono udział w szkoleniu jednego członka Zespołu Interdyscyplinarnego oraz zakupiono materiały profilaktyczne: książka „Przemoc emocjonalna”, płyta DVD „Przemoc, Agresja, Terroryzm” oraz ulotki „Stop przemocy i agresji” i ulotki „Stop przemocy”.*

Ośrodek realizuje również zadania związane ze **wspieraniem rodziny**. Pomoc rodzinom przeżywającym trudności w wypełnianiu funkcji opiekuńczo -wychowawczej oraz organizację pieczy zastępczej określa ustawa z dnia 9 czerwca 2011 o wspieraniu rodziny i systemie pieczy zastępczej. Zgodnie z jej zapisami opracowano Program wspierania rodziny w Gminie Narew na lata 2020-2022, który został przyjęty uchwałą Nr XIV/83/19 Rady Gminy Narew z dnia 30 grudnia 2019 roku. Zawarte w programie propozycje pomocowe wspierają rodzinę w prawidłowym wypełnianiu jej funkcji. Założeniem Programu jest wspieranie rodziny naturalnej już na etapie gdy problemy się zaczynają oraz eliminowanie takich sytuacji kiedy dziecko musi opuścić rodzinę. Program uwzględnia lokalne uwarunkowania i nakreśla kierunki działań w perspektywie trzyletniej. Nadrzędnym ich celem jest wspieranie rodziny w jej opiekuńczo

wychowawczej roli względem dzieci. W minionym roku ośrodek współfinansował opłaty dla dwóch *rodzin zastępczych* ustanowionych dla czwórki dzieci w wysokości 14.435,20 zł.

Działalność Gminnego Ośrodka Pomocy Społecznej w Narwi finansowana jest zarówno ze środków z budżetu państwa jak i ze środków własnych gminy. W przedmiocie dochodów i wydatków Ośrodka regulację prawną stanowi ustawa z dnia 27 sierpnia 2009 roku o finansach publicznych (Dz. U. z 2021 roku, poz. 305).

OŚWIATA

ZESPÓŁ SZKOLNO – PRZEDSZKOLNY W NARWI

Zespół Szkolno – Przedszkolny w Narwi jest jedyną szkołą w gminie. W skład zespołu wchodzi przedszkole samorządowe i szkoła podstawowa.

1. Szkoła realizuje cele i zadania określone w ustawie Prawo Oświatowe oraz w przepisach wykonawczych wydanych na jej podstawie, Statucie Zespołu Szkolno-Przedszkolnego, a także zawarte w Programie Wychowawczo-profilaktycznym, dostosowanym do potrzeb rozwojowych uczniów oraz potrzeb danego środowiska.

Szkoła systematycznie diagnozuje osiągnięcia uczniów, stopień zadowolenia uczniów i rodziców, realizację zadań wykonywanych przez pracowników szkoły i wyciąga wnioski z realizacji celów i zadań szkoły.

Cele i zadania szkoły realizują nauczyciele wraz z uczniami na zajęciach klasowo-lekcyjnych, sportowych, zajęciach pozalekcyjnych i w działalności pozaszkolnej.

2. Zaplanowane działania i zadania uwzględnione w szkolnym harmonogramie działań profilaktycznych i planach pracy wychowawcy klasowego z zakresu profilaktyki i wychowania zostały zrealizowane. Szereg różnorodnych przedsięwzięć kieruje się do dzieci, młodzieży, rodziców oraz nauczycieli. Szkoła stara się dotrzeć do wszystkich uczniów i rodziców pod kątem różnej specyfiki problemów. Odbywa się dużo spotkań z rodzicami i uczniami tak indywidualnych jak i grupowych, aby rozwiązać różne niepokojące symptomy zachowań dzieci i młodzieży.

Realizowane programy profilaktyczne:

- „Unplugged”- program Przeciwdziałania Przyjmowaniu Substancji Uzależniających
- „Trzymaj formę”
- „PCK Klubu Wiewiórka- przyjaciółka Oli i Kuby”
- „Akademia Zdrowego Przedszkolaka”
- „Kubusiowi Przyjaciele”
- „Czyste powietrze wokół nas”
- „Moje dziecko idzie do szkoły”
- „Radosny uśmiech, radosna przyszłość”
- „Nie pal przy mnie proszę”
- „Znajdź właściwe rozwiązanie”

3. Szkoła wspiera nauczycieli w ich rozwoju zawodowym poprzez:
 - a) szkolenia rad pedagogicznych zgodnie z potrzebami wynikającymi z organizacji pracy szkoły;
 - b) uczestnictwo w zewnętrznych formach doskonalenia zawodowego: kursy doskonalące, kursy kwalifikacyjne, warsztaty metodyczne, konferencje, seminaria, studia podyplomowe.
4. Realizowane projekty:
 - Szkoła przystąpiła do projektu „Tak dla Edukacji”. Projekt jest współfinansowany w wysokości 1 759 587,16 zł ze środków Unii Europejskiej z Europejskiego Funduszu

Społecznego w ramach Regionalnego Programu Operacyjnego Województwa Podlaskiego.

- Placówka brała udział w projekcie Towarzystwa Nauczycieli Bibliotekarzy Szkół Polskich Rada Oddziału w Białymstoku pod hasłem „Podlaskie spotkania z pisarzami- czy znasz twórczość ...?”
- Szkoła uczestniczy w programie „Szkłanka mleka”, którego celem jest kształtowanie dobrych nawyków żywieniowych poprzez promowanie spożycia mleka i przetworów mlecznych u dzieci.
- Uczniowie klas I-III szkół podstawowych uczestniczą w programie „Owoce w szkole”.
- Udział w projekcie powszechnej nauki pływania „Umiem pływać”.
- Kontynuacja działań w ramach „Narodowego Programu Rozwoju Czytelnictwa” .

5. Remonty i inwestycje:

- a) termomodernizacja budynku z wymianą instalacji c.o., elewacji poszycia dachu, wymiana punktów świetlnych,
- b) wymiana drzwi wejściowych w szatni,
- c) budowa podjazdu do kotłowni,
- d) modernizacja przyłącza kanalizacyjnego,
- e) doposażenie czytelnicy i Internetowego Centrum Informacji Multimedialnej,
- f) zainstalowanie monitoringu,
- g) zakup huśtawki na plac zabaw,
- h) remonty klasopracowni zgodnie z bieżącymi potrzebami.

6. Informacja o pracy zdalnej

Od 25 marca 2020 roku odbywało się nauczanie zdalne w związku z zapobieganiem, przeciwdziałaniem i zwalczaniem COVID- 19. Zajęcia odbywały się zgodnie z planem. Były prowadzone z wykorzystaniem metod i technik kształcenia na odległość. Działania w ramach nauczania zdalnego były prowadzone w oparciu o:

- dziennik elektroniczny,
- komunikację poprzez aplikację Total Commander, później poprzez grupową pocztę elektroniczną każdej klasy oraz pocztę elektroniczną uczniów i rodziców, a następnie z wykorzystaniem platformy Teams; dla uczniów objętych pomocą psychologiczno - pedagogiczną umożliwiono zajęcia stacjonarne,
- wykorzystywano materiały edukacyjne na rekomendowanych portalach.

Zespół Szkolno-Przedszkolny w Narwi pracował zgodnie z rozporządzeniami MEN, wytycznymi MEN, GIS i MZ oraz opracowanymi wewnątrz procedurami.

KULTURA

NARWIAŃSKI OŚRODEK KULTURY

W okresie sprawozdawczym Narwiański Ośrodek Kultury w Narwi prowadził własne stałe i cykliczne formy pracy, był organizatorem imprez artystycznych, kulturalnych, edukacyjnych i sportowych na terenie Gminy Narew.

Od 12 marca 2020 r., w związku z szerzącą się w kraju epidemią koronawirusa, działalność Narwiańskiego Ośrodka Kultury została ograniczona.

Od 12 marca do 8 czerwca i od 26 października do 31 grudnia 2020 r. obowiązywało czasowe zamknięcie instytucji kultury.

W związku z podjęciem zdecydowanych kroków, mających na celu zatrzymanie szerzenia się koronawirusa SARS-COV-2, sztab kryzysowy z udziałem ministra kultury i dziedzictwa narodowego zdecydował o czasowym zamknięciu - od 12 marca 2020 r. do odwołania - instytucji kultury, filharmonii, oper, teatrów, muzeów, kin, bibliotek oraz szkół, uczelni wyższych i placówek szkolnictwa artystycznego.

W związku z powyższym w Narwiańskim Ośrodku Kultury w Narwi zostały odwołane wszystkie zajęcia, warsztaty, spotkania, imprezy kulturalne itp.

Narwiański Ośrodek Kultury pokrywa koszty bieżącej działalności z uzyskanych przychodów. Przychodami NOK są dotacje z Urzędu Gminy, wpływ z wynajmu pokoi i świetlicy, środki otrzymane od osób fizycznych i prawnych oraz wpływy z innych źródeł (odsprzedaż energii elektrycznej, wody, czynsz dzierżawny, kapitalizacja odsetek).

W okresie 01.01.2020 r. - 31.12.2020 r. NOK otrzymał:

- z Urzędu Gminy dotację w wysokości 336 032,13 zł, co stanowi 83,37% zaplanowanej kwoty;
- uzyskał dochody własne (usługa noclegowa) w wysokości 46 445,00 zł, co stanowi 109,03% zaplanowanej kwoty;
- dochody własne (wynajem sali) w wysokości 8 685,00 zł, co stanowi 101,05% zaplanowanej kwoty;
- dochód własny (czynsz dzierżawny) w wysokości 14 760,00 zł, co stanowi 100,41% zaplanowanej kwoty;
- inne wpływy (odsprzedaż energii elektrycznej, wody) – w wysokości 4 268,07 zł, co stanowi 71,13% planowanej kwoty,
- darowizny, kapitalizacja, wpływy z różnych dochodów w wysokości 10 603,49 zł, co stanowi 50,49% planowanej kwoty.

Środki przeznaczone na działalność Narwiańskiego Ośrodka Kultury zostały wykorzystane na funkcjonowanie ośrodka, organizację zajęć cyklicznych (zajęcia świetlicowe, zajęcia wokalne, warsztaty artystyczne), jak również organizację wydarzeń kulturalnych i imprez sportowych. Wykorzystano 420 793,69 zł, co stanowi 84,85% zaplanowanej kwoty.

W okresie od 1 stycznia 2020 r. do 31 grudnia 2020 r. Narwiański Ośrodek Kultury organizował, był partnerem, bądź też uczestniczył w następujących wydarzeniach:

- 1) Hajnowskie Spotkania z Kolędą Prawosławną
- 2) Spotkanie z Kolędą w Trześciance
- 3) Występ „ANIMATO” z Narwi w Haćkach
- 4) Ferie Zimowe w NOK
- 5) Projekcja filmu „Antropocen”
- 6) SOCE w konkursie „Odkryj swój skarb”
- 7) 3 marca Kino – Cinema – Lumiere w Narwi
- 8) 8 Marca DZIEŃ KOBIET
- 9) Otwarcie wystawy „CHROŃMY MOKRADŁA” i koncert zespołu „POŁUDNICE”
- 10) 229. Rocznica Uchwalenia Konstytucji 3 Maja

- 11) XII Międzynarodowy Festiwal Teatralny WERTEP
- 12) Plener Malarski w Narwi
- 13) Warsztaty wikliniarskie w Narwi
- 14) Białoruski Festyn „I TAM ŻYWUĆ LUDZI” w Makówce
- 15) Warsztaty haftu płaskiego
- 16) XXIX Festiwal Kultury Ukraińskiej na Podlasiu „Podlaska Jesień 2020”
- 17) 102. Rocznica Odzyskania Niepodległości przez Polskę

Ze względu na sytuację związaną z pandemią koronawirusa, większość zaplanowanych imprez artystycznych, wydarzeń kulturalnych, spotkań autorskich, projekcji filmowych, warsztatów itp. zostało odwołanych, częściowo przesuniętych na późniejsze terminy, na kolejny rok.

GMINNA BIBLIOTEKA PUBLICZNA

Biblioteka służy rozwijaniu i zaspokajaniu potrzeb czytelniczych społeczeństwa oraz upowszechnianiu wiedzy i rozwijaniu kultury. Współczesna biblioteka to miejsce, które musi sprostać oczekiwaniom coraz bardziej wymagających czytelników i oczekujących od bibliotek wyjścia spoza ram typowych usług bibliotecznych. Biblioteka ma być miejscem odpoczynku, relaksu, poszukiwania, zabawy, jak również miejscem spotkania z innymi ludźmi. Dzisiejsza biblioteka to pewnego rodzaju przedsiębiorstwo, które musi sprostać wymogom rynku nie tylko czytelniczego. Biblioteka powinna iść z „duchem czasów”, aby zaspokajać potrzeby czytelnicze swoich klientów. Mieszkańcy nie chcą, aby biblioteka pełniła wyłącznie funkcję miejsca, gdzie można wypożyczyć książkę. Chcą, aby stała się również miejscem, gdzie lokalna społeczność może się spotkać.

Mieszkańców naszej gminy obsługują 3 biblioteki tj. Filia Biblioteczna w Łosince, Filia Biblioteczna w Trześciance i Gminna Biblioteka Publiczna w Narwi, w których znajdują się: wypożyczalnia dla dorosłych, oddział dla dzieci, czytelnia z księgozbiorem podręcznym, sala szkoleniowo-konferencyjną oraz kawiarenka internetowa.

<i>Dane statystyczne GBP i Filii na dzień 31.12.2020r.</i>	<i>GBP w Narwi</i>	<i>FB w Łosince</i>	<i>FB w Trześciance</i>	<i>Razem Gmina</i>
Zakup księgozbioru w 2020r.	479	42	21	542
Stan księgozbioru w 2020r.	16 576	5 575	5 427	27 578
Czytelnicy zarejestrowani w 2020r.	287	35	21	343
Wypożyczenia księgozbioru w 2020r.	7 533	410	268	8 211

W porównaniu do lat ubiegłych odnotowuje się bardzo duży spadek czytelników w Filii Bibliotecznej w Trześciance, przekłada się to także na bardzo duży spadek wypożyczeń. Filia w Trześciance jest analogicznie porównywalna do Filii w Łosince. Budzi niepokój fakt, że miejscowość Trześcianka jest wsią, rozwijającą się w której mieszka dużo młodych małżeństw, dzieci, młodzieży i osób dorosłych, którzy wcześniej korzystali z usług naszej Filii, w chwili obecnej praktycznie tam nie przychodzą.

Do katalogu komputerowego wprowadzony jest cały księgozbiór wszystkich bibliotek. Biblioteka posiada dzienniki i czasopisma, które są udostępniane na miejscu i wypożyczane do domu. Dużym zainteresowaniem cieszy się bezpłatny dostęp do Internetu, którego użytkownikami są różne grupy wiekowe. Niestety stary sprzęt komputerowy, który ze względu na długi okres użytkowania (średnio 10 - lat i więcej) zaczyna się psuć a użytkownicy coraz częściej sygnalizują o niedogodnościach powodowanych przez ten sprzęt.

Aby przyciągnąć jak największe rzesze czytelników, staraliśmy się poza codzienną, typowo biblioteczną pracą w miarę możliwości finansowych, organizować różnego rodzaju formy spędzania wolnego czasu zarówno dla dzieci, młodzieży jak i dla dorosłych i tak m.in. :

- **na przełomie grudnia 2019 i stycznia 2020 r.** - w okresie świątecznym w Gminnej Bibliotece Publicznej w Narwi odbył się „Kiermasz Taniej Książki” pod hasłem „Książka od Mikołaja”. Posiadaliśmy bogatą ofertę: bajek, baśni, opowiadań, zgadywanko-kolorowanek, malowanek z naklejkami, literatury popularnonaukowej dla dzieci i młodzieży. Wiele osób zakupiło książeczki swoim milusińskim jako edukacyjne dodatki do paczek świątecznych i nie tylko.

- **w styczniu 2020r.** – odbywały się próby chóru Koła Gospodyń Wiejskich i przygotowania do kolędowania oraz występu w Łosince.

- **22 stycznia 2020r.** – promocja książki „Wiernoje słowo” autorstwa Pani Wiery Rusinowicz, do której Pan Krzysztof Gryniwicki wykonał ilustracje i zaprojektował okładkę.

- **24 stycznia 2020 r.** – w Filii Bibliotecznej w Łosince odbyło się wspólne kolędowanie ph. „Hej kolęda, kolęda ...”. Mieszkańcy okolicznych miejscowości mogli posłuchać przepięknych kolęd w wykonaniu zespołu „HARMOŃ” z Łosinki, „RECZEŃKA” z Koźlik, oraz grupy kolędniczej z okolic Łosinki i z Zespołu Szkolno-Przedszkolnego w Narwi. Na scenie po raz pierwszy wystąpiła grupa osób z nowo powstałego Koła Gospodyń Wiejskich w Narwi.

- **na przełomie stycznia i lutego 2019r.** - Podczas Ferii Zimowych w Gminnej Bibliotece Publicznej w Narwi, dzieci i młodzież korzystała z audiobooków, ciekawych książek, czasopism edukacyjnych, komputerów z dostępem do internetu, gier planszowych oraz zabaw stolikowych typu piłkarzyki i mini bilard.

- **28 lutego 2020 r.** – Spotkanie inauguracyjne Koła Gospodyń Wiejskich na które przybyli m.in: Wójt Gminy Narew oraz założyciel Fundacji Hospicjum Proroka Eliasza - dr Paweł Grabowski.

- **7 marca 2020r.** – podobnie jak w latach poprzednich Gminna Biblioteka Publiczna w Narwi przy współpracy z Narwiańskim Ośrodkiem Kultury oraz Kołem Gospodyń Wiejskich zorganizowała obchody „Dnia Kobiet”. Na przybyłe Panie czekał słodki poczęstunek i symboliczny kwiatek. Podczas uroczystości była możliwość skorzystania z warsztatów kosmetycznych prowadzonych przez konsultantki firmy Mary Kay z możliwością zakupu kosmetyków oraz srebrnej i ręcznie robionej biżuterii. Zorganizowano konkursy z nagrodami i loterię fantową. Ucztą dla ducha były znane polskie i zagraniczne przeboje w wykonaniu zespołu KALEJDOSKOP .

- **11 marca 2020r.** – odbyły się w Gminnej Bibliotece Publicznej w Narwi warsztaty wykonywania kwiatów oraz dekoracji świątecznych metodą kanzashi. Warsztaty prowadziła nieodpłatnie w ramach współpracy i wymiany doświadczeń bibliotekarka z zaprzyjaźnionej Biblioteki.

W związku z podjęciem zdecydowanych kroków mających na celu zatrzymanie szerzenia się koronawirusa sztab kryzysowy z udziałem Ministra Kultury i Dziedzictwa Narodowego zdecydował o czasowym zamknięciu od 12 marca 2020 r. instytucji kultury, filharmonii, oper, teatrów, muzeów, kin, bibliotek oraz szkół, uczelni wyższych i placówek szkolnictwa artystycznego. W związku z powyższym **od 12 marca 2020 r. tak jak w innych bibliotekach również w Gminnej Bibliotece Publicznej w Narwi oraz Filiach w Łosince i Trześciance wstrzymano wypożyczanie księgozbioru oraz odwołano wszystkie zajęcia, warsztaty, spotkania, imprezy kulturalne itp.**

Administracja Biblioteki i Filii pracowała normalnie wykorzystując czas na kontrolę księgozbioru w GBP w Narwi oraz Filii Bibliotecznej w Łosince i Trześciance.

Podczas wdrażania II etapu znoszenia ograniczeń związanych z COVID-19 Gminna Biblioteka Publiczna w Narwi wraz z Filiami w Łosince i Trześciance z uwagi na obowiązujący w Polsce stan epidemii, kierowała się rekomendacjami Biblioteki Narodowej oraz Głównego Inspektora Sanitarnego – gdzie priorytetem było bezpieczeństwo zarówno Czytelników jak i pracowników instytucji. W tamtym czasie Biblioteka Narodowa nie rekomendowała otwarcia czytelni, wolnego dostępu do katalogów, księgozbioru i czasopism. W związku z powyższym tak jak w innych bibliotekach: **od 5 maja 2020r. uruchomione zostały jedynie wypożyczalnie z ograniczonym dostępem do księgozbioru natomiast sale komputerowe oraz Czytelnie dla Dorosłych Dzieci i Młodzieży pozostały zamknięte do odwołania.**

- **5 i 6 września 2020 r.** – udział w organizowanych przez Podlaski Instytut Kultury w Białymstoku bezpłatnych warsztatach ph. „Dziedzictwo kulturowe jako źródło inspiracji w działaniach edukacyjnych”.

- **8 września 2020r.** – w dziewiątą odsłonę Narodowego Czytania wybrzmiało wybitne dzieło polskiego romantyzmu „Balladyna” Juliusza Słowackiego. W tym roku Narodowe Czytanie w GBP w Narwi miało charakter międzynarodowy ponieważ naszą Bibliotekę zaszczyciły swoją obecnością Zuzia i Amelka z Malty.

- **10 września 2020r.** – Spektakl teatralny w wykonaniu aktorów Teatru „Pod Orzełkiem” pt. „Wyspa Pacynek”. Przedstawienie miało charakter edukacyjnej zabawy poprzez uczestnictwo dzieci w spektaklu.

- **26 i 27 września 2020 r.** – udział w organizowanych przez Podlaski Instytut Kultury w Białymstoku bezpłatnych warsztatach ph. „Muzyka, taniec i ruch inspiracją do działań twórczych, z uwzględnieniem metod pracy z osobami o szczególnych potrzebach, w tym z niepełnosprawnościami.

- **8 września 2020 r.** - w GBP w Narwi odbyło się seminarium pt.: „Wykorzystanie ziół w niekonwencjonalnym leczeniu domowym”, które poprowadziła pani Ewa Czyżewska w ramach projektu realizowanego przez Koło Gospodyń Wiejskich działające przy GBP w Narwi. Na spotkanie przybyło wiele kobiet interesujących się ziołami, zielarstwem, ziołolecznictwem a przede wszystkim zdrowiem swoim i swojej rodziny. Prowadząca przekazała zebrany podstawowe i niezbędne informacje na temat przetwórstwa ziół na potrzeby rodziny. Zapoznała z zasadami zbierania, suszenia, przechowywania tych roślin a także, jak należy prawidłowo przygotowywać odvary, napary, maceraty, nalewki, wyciągi olejowe oraz soki. Wyjaśniła, dlaczego zioła są tak ważne dla człowieka, jaka siła w nich się znajduje, oraz w leczeniu jakich dolegliwości i schorzeń mogą być przydatne. Prowadząca starała się zachęcić słuchaczy do uprawy ziół nie tylko w ogródkach przydomowych, ale również na balkonie, czy też w doniczce na parapacie kuchennym. Każda uczestniczka spotkania otrzymała broszurkę zawierającą podstawową wiedzę o ziołach.

- **w październiku 2020r.** – w ramach projektu realizowanego przez Koło Gospodyń Wiejskich działające przy GBP w Narwi odbywały się warsztaty kosmetyczne polegające na tworzeniu naturalnych kosmetyków na bazie ziół.

- **15 października 2020r.** –Spektakl teatralny w wykonaniu aktorów Teatru „Pod Orzełkiem” pt. „3 x królowna, 3 x smok”. Dzieci utożsamiając się z bohaterami bajki wiedzą, że w różnych sytuacjach życia mogą zachować się dobrze lub źle, a najlepszym orężem w walce z bajkowym Smokiem jak i codziennymi strachami jest uśmiech i rozważa, a nie płacz i złość.

- **w listopadzie 2020r.** - przeprowadzono w ramach wspomnianego projektu cykl warsztatów kulinarnych. Osoby będące na warsztatach przyrządzały potrawy mięsne, rybne, ciasta i desery z dodatkiem ziół. Ze względu na obostrzenia związane z rozwijającą się pandemią spotkania

odbywały się w bardzo małych grupach w ograniczonym składzie. Na koniec każdego spotkania odbywała się degustacja przygotowanych potraw. Osoby uczestniczące w tym projekcie dzięki licznym spotkaniom i warsztatom aktywnie spędziły wolny czas, poszerzyły wiedzę z zakresu zielolecznictwa, zdobyły nowe umiejętności kulinarne z wykorzystaniem ziół oraz nauczyły się tworzyć we własnym zakresie kosmetyki oraz otrzymały broszurę z przepisami kulinarnymi. Zdobytą wiedzę na pewno będą przekazywać swoim najbliższym, sąsiadom i znajomym. Spotkania te zwiększyły integrację społeczności lokalnej i wpłynęły na nowe formy współpracy między mieszkańcami naszej gminy.

- **15 grudnia 2020r.**- Spektakl teatralny on-line w wykonaniu aktorów Teatru „Pod Orzełkiem” pt. „Bajkowa szopka” nawiązujący do Świąt Bożego Narodzenia.

Ponadto w czasie pandemii korzystaliśmy ze szkoleń i spotkań w formie on-line:

- **27 maja 2020r.** - szkolenie dla moderatorów DKK pt. „Poznajemy literaturę skandynawską”
- **9 czerwca 2020r.** – w ramach działalności Dyskusyjnych Klubów Książki odbyło się spotkanie autorskie z Jakubem Sosnowskim – autorem książek dla dzieci
- **16 czerwca 2020r.** – szkolenie „Biblioteka i czytelnicy w dobie pandemii koronawirusa, czyli jak sobie radzić w nowej rzeczywistości - webinarium prowadził Pan Dominik Sołowiej
- **17 czerwca 2020r.** – spotkanie moderatorów DKK pt. „Literacko – kulinarne inspiracje zasmakowane wszystkimi zmysłami”
- **8 lipca 2020** – spotkanie autorskie z Renatą Piątkowską w ramach DKK
- **15 września 2020** – szkolenie „Klimat na czytanie”
- **16 września 2020** – szkolenie w ramach DKK „Literatura współczesna dla dzieci
- **20 października 2020** – szkolenie „Narzędzia do organizacji spotkań on-line”
- **19 listopada 2020** – „Kultura i dziedzictwo narodowe”
- **25 listopada 2020** – „Twórczość Olgi Tokarczuk”

Odbyły się również spotkania Dyskusyjnego Klubu Książki działającego przy Gminnej Bibliotece Publicznej w Narwi, którego moderatorem jest Pani Alla Siotkowska:

- **31 stycznia** - dyskutowano o książce „**Opowieści z dzikiej puszczy**” – **Wojciecha Letkiego**
- **29 lutego** - dyskutowano o książce „**Spotkajmy się w zasne**” – **Barbary Mikulskiej**
- **16 października** - dyskutowano o książce „**Pies w czasach zarazy**” – **Doroty Combrzyńskiej-Nogala**
- **31 października** - dyskutowano o książce „**Siedem sowych piór**” – **Katarzyny Ryrych**

Rok 2020 pomimo wielu zakazów, ograniczeń i obostrzeń był bardzo pracowity ponieważ, czas kiedy biblioteki były zamknięte dla czytelników i użytkowników pracownicy wykorzystali na czasochłonną kontrolę księgozbioru w Gminnej Bibliotece Publicznej w Narwi oraz Filiach w Łosince i Trześciance. Odremontowano i doposażono zaplecze kuchenne przy GBP w Narwi, z którego korzysta Koło Gospodyń Wiejskich, dzieci, młodzież oraz mieszkańcy gminy podczas organizowanych w ramach projektów warsztatów kulinarnych.

Budżet, który przydzielono Bibliotece w 2020r. był o 8 257,00 zł czyli o 2,54 % mniejszy w porównaniu do roku ubiegłego. Od 1 stycznia 2020r. wzrosło minimalne wynagrodzenie za pracę o 350,00 zł brutto. Pomimo zaplanowanych środków na ten cel, wynagrodzenia pracowników biblioteki nieznacznie wzrosły dopiero od 1 października 2020r. Bez zwiększenia budżetu Biblioteki zmuszeni byliśmy przesunąć środki finansowe z punktu „Wynagrodzenia i składniki od nich naliczane” na paragrafy, które nie były zaplanowane lub miały zbyt mało środków : - zakup oleju opałowego do GBP w Narwi oraz FB w Łosince i Trześciance, - refaktury za opłatę IOD (RODO), - zakup księgozbioru oraz wygospodarować środki finansowe na zarządzanie kryzysowe

w związku z pandemią COVID-19 (na zakup maseczek, przyłbic, płynów do dezynfekcji, pleksy zabezpieczającej) itp.

W 2020 r. udzielona pomoc publiczna w ramach pomocy Państwa w celu wsparcia gospodarki w kontekście trwającej epidemii COVID-19 w formie zwolnienia z opłacenia należności z tytułu składek ZUS za m-ce marzec, kwiecień, maj w kwocie 19 185,88 zł oraz środki wypracowane pozwoliły odremontować i doposażyć zaplecze kuchenne przy GBP w Narwi, z którego korzysta Koło Gospodyń Wiejskich, dzieci, młodzież oraz mieszkańcy gminy podczas organizowanych w ramach projektów warsztatów kulinarnych.

Plan dotacji budżetu z Urzędu Gminy dla Gminnej Biblioteki Publicznej w Narwi wraz z Filiami w Łosince i Trześciance na 2020r. wynosił 316 991,00 zł, zaś wykonanie na dzień 31 grudnia wyniosło 316 651,65 zł.

W ostatnim dniu 2020r. zwrócono do Urzędu Gminy Narew środki pieniężne znajdujące się na rachunku bankowym Gminnej Biblioteki Publicznej, w skład których wchodził: zwrot dotacji podmiotowej – 339,35 zł oraz zwrot kapitalizacji odsetek 3,70zł, co daje łącznie 343,05 zł.

Jako zobowiązania niewymagalne pozostały do opłacenia w 2021r.:

- refaktura za zakup oleju opałowego do ogrzewania GBP w Narwi	- 5 550,83 zł
- ZUS (składki społeczne i zdrowotne od wynagrodzeń za XII 2020 r.)	- 5 505,94 zł
- Urząd Skarbowy (podatek dochodowy od wynagrodzeń za XII 2020 r.)	- 677,00 zł
- Orange Polska S.A.	- 184,50 zł

Razem: 11 918,27 zł

PODSUMOWANIE

Gmina Narew chcąc spełnić oczekiwania mieszkańców, musi stawić czoła trudnemu wyzwaniu poprawy wizerunku, aby mieszkańcom żyło się lepiej. Pod tym hasłem kryje się wiele zagadnień związanych z zamieszkiwaniem, wypoczynkiem, rekreacją, infrastrukturą, dbałością o środowisko naturalne, pielęgnowaniem tradycji i kultury lokalnej, podniesieniem atrakcyjności gminy jako miejsca, gdzie można spędzić wolny czas. Wskazana jest dbałość o zasoby infrastruktury technicznej służącej zaspokojeniu podstawowych potrzeb mieszkańców.

Położenie komunikacyjne gminy Narew jest bardzo korzystne, jednak aby móc czerpać z niego korzyści potrzebne są inwestycje w lokalny układ drogowy. Chodzi tutaj o bieżące utwardzanie dróg gruntowych, budowanie nowych dróg wewnętrznych, które są niezbędne, aby móc dojechać do posesji czy na pola, łąki i do lasów.

Temat dróg gminnych jest głównym tematem na zebraniach wiejskich z mieszkańcami oraz jednym z najważniejszych na sesjach Rady Gminy.

Wyzwania gminy Narew są duże, ponieważ oczekiwania mieszkańców są coraz większe. Dążymy do ich realizacji, starając się jednocześnie utrzymać jej urokliwy wizerunek.

**Gmina Narew
ul. A. Mickiewicza 101**

17-210 Narew
<http://www.portals.narew.gmina.pl/>