

Wykaz zadań bieżących realizowanych w roku 2016

Plan pierwotny

podmioty: **Wydział/Biuro jst: Gmina**

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
-----	--	---------------	---------------	----------------------	-------------------	--------------

AUDYTOR WEWNĘTRZNY

1	Audyt wewnętrzny w Urzędzie Miasta Płocka i miejskich jednostkach organizacyjnych	01/AW/G	2,00	0,00	158 051,23	158 051,23
---	--	---------	------	------	------------	------------

Zadania audytu realizowane są na podstawie rocznego planu audytu wewnętrznego i obejmują przeprowadzanie zadań zapewniających w celu dostarczenia niezależnej i obiektywnej oceny kontroli zarządczej oraz czynności doradcze służące wspieraniu Prezydenta Miasta w realizacji celów i zadań jednostki. Czynności audytowe realizowane są poprzez: przeprowadzenie przeglądu wstępnego, przygotowanie programu zadania, ustalanie stanu faktycznego, w tym: przeprowadzanie ścieżki audytu i testów kontroli, analizę przyczyn i skutków uchybień/nieprawidłowości, formułowanie wniosków i rekomendacji, sporządzanie sprawozdania oraz monitorowanie stopnia wykonania rekomendacji. Ponadto w ramach zadania wykonywane są czynności w zakresie koordynacji zarządzania ryzykiem w Urzędzie Miasta.

Razem:			2,00	0,00	158 051,23	158 051,23
---------------	--	--	-------------	-------------	-------------------	-------------------

BIURO MIEJSKIEGO KONSERWATORA ZABYTKÓW

1	Miejski Konserwator Zabytków	01/BKZ/G	4,00	25 000,00	316 102,47	341 102,47
---	-------------------------------------	----------	------	-----------	------------	------------

Zadanie polega na realizowaniu zadań z zakresu ochrony zabytków i opieki nad zabytkami, w tym na: opiniowaniu działań inwestycyjnych przy obiektach zabytkowych oraz w strefach ochrony konserwatorskiej, prowadzeniu spraw z zakresu właściwości Wojewódzkiego Konserwatora Zabytków na podstawie Porozumienia zawartego pomiędzy Prezydentem Miasta Płocka i Wojewodą Mazowieckim oraz na współpracy przy realizacji polityki przestrzennej miasta w zakresie rewitalizacji jego zabytkowych obszarów.

Wydatki bezpośrednie obejmują opracowania analityczne, studialne i koncepcyjne związane z ochroną zabytków oraz dotyczą zadań związanych z ochroną zabytków nieruchomych, figurujących w gminnej ewidencji zabytków.

Razem:			4,00	25 000,00	316 102,47	341 102,47
---------------	--	--	-------------	------------------	-------------------	-------------------

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
BIURO OBROTU NIERUCHOMOŚCIAMI GMINY						
1	Zbywanie nieruchomości w trybie bezprzetargowym (m.in. dodzielenia) Zakres rzeczowy zadania obejmuje: czynności związane ze sprzedażą i oddawaniem w użytkowanie wieczyste nieruchomości gminy w trybie bezprzetargowym (tj. dodzielenia) w celu poprawy warunków zagospodarowania nieruchomości przyległej; sprzedaż nieruchomości na rzecz użytkowników wieczystych; sprzedaż nieruchomości na cele związane z działalnością oświatową, charytatywną, kulturalną, leczniczą, sportowo - turystyczną itp.; regulacje prawne w trybie przepisów przejściowych ustawy o gospodarce nieruchomościami. Wydatki bezpośrednie dotyczą opłat sądowych z tytułu wpisu do księgi wieczystej oraz kosztów wyceny i podziałów nieruchomości.	01/BON/G	1,17	8 000,00	92 459,97	100 459,97
2	Nabywanie nieruchomości - obsługa administracyjna i działania przygotowawcze poprzedzające nabywanie nieruchomości na rzecz Gminy Zakres rzeczowy zadania obejmuje podejmowanie działań związanych z nabyciem nowych nieruchomości do zasobu Gminy oraz pozyskiwanie terenów pod planowane inwestycje. Działania te obejmują kompleksową obsługę wszelkich transakcji, prowadzenie negocjacji, jak również wszelkie niezbędne procedury w zakresie nabywania nieruchomości w różnych formach przewidzianych prawem. Nieruchomości nabywane są od osób prawnych, fizycznych oraz jednostek samorządu terytorialnego w różnych formach np.: wykupy, darowizny, pierwokupy. Procedury te wymagają prowadzenia regulacji stanów prawnych, podziałów i wycen nieruchomości oraz uzyskiwania niezbędnych zaświadczeń w innych urzędach oraz wydziałach Urzędu Miasta. W ramach zadania przygotowywane są także wnioski do Starosty Płockiego o wywłaszczenie nieruchomości na cel publiczny. Wydatki bezpośrednie obejmują koszty wyceny nieruchomości, usługi geodezyjne w zakresie podziału nieruchomości, opłaty sądowe i notarialne oraz archiwizację akt spraw zakończonych.	02/BON/G	2,61	55 000,00	206 256,86	261 256,86
3	Zamiany nieruchomości Zakres rzeczowy zadania obejmuje zamiany nieruchomości związane z racjonalnym zagospodarowaniem mienia gminnego i dotyczy podejmowania działań związanych z pozyskaniem nieruchomości do zasobu Gminy - Miasto Płock w formie zamiany. Działania te obejmują kompleksową obsługę wszelkich transakcji, prowadzenie negocjacji, jak również wszelkie niezbędne procedury w zakresie zamian nieruchomości. Zamiana nieruchomości prowadzona jest z osobami prawnymi, fizycznymi oraz jednostkami samorządu terytorialnego. Procedury te wymagają prowadzenia regulacji stanów prawnych, podziałów i wycen nieruchomości, uzyskiwania niezbędnych zaświadczeń w innych urzędach oraz wydziałach Urzędu Miasta Płocka. Wydatki bezpośrednie obejmują koszty wyceny nieruchomości, koszty usług geodezyjnych w zakresie podziału nieruchomości oraz opłaty sądowe i notarialne.	03/BON/G	1,11	10 000,00	87 718,44	97 718,44

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
4	Przekazywanie nieruchomości Gminy w drodze aportu do spółek komunalnych Zakres rzeczowy zadania obejmuje czynności związane z przekazywaniem na własność lub w użytkowanie wieczyste nieruchomości jako wkład niepieniężny - aport do spółek gminnych. Wydatki bezpośrednie dotyczą badań hipotecznych, zaświadczeń z Ksiąg Wieczystych, wypisów z rejestru gruntów oraz map zasadniczych. Ponadto w ramach wydatków bezpośrednich planuje się przygotowanie dokumentacji związanej z podziałem oraz wyceną nieruchomości.	04/BON/G	0,61	2 000,00	48 205,63	50 205,63
5	Zbywanie nieruchomości Gminy w trybie przetargowym Zakres rzeczowy zadania obejmuje inwentaryzację nieruchomości gminy, analizę zasobów gruntów komunalnych, przygotowywanie nieruchomości do sprzedaży lub oddania w użytkowanie wieczyste, przeprowadzanie przetargów na sprzedaż nieruchomości stanowiących własność Gminy oraz zawieranie aktów notarialnych. Wydatki bezpośrednie obejmują koszty przygotowania nieruchomości do sprzedaży oraz dokumentacji związanej z podziałami, wycenami i badaniami hipotecznymi. Ponadto wydatki dotyczą zlecenia badań geotechnicznych i koncepcji urbanistycznych.	05/BON/G	1,97	35 000,00	155 680,47	190 680,47
6	Oddawanie nieruchomości w trwały zarząd, użytkowanie oraz opłaty adiacenckie Zakres rzeczowy zadania obejmuje prowadzenie bazy danych nieruchomości oddawanych w trwały zarząd i użytkowanie, aktualizację opłat rocznych z tytułu trwałego zarządu i użytkowania, udzielanie bonifikat od opłat z tytułu trwałego zarządu, regulację stanów prawnych nieruchomości gruntów zajętych pod ogrody działkowe oraz naliczanie opłat adiacenckich. Wydatki bezpośrednie obejmują koszty wycen i podziału nieruchomości oraz opłat sądowych.	06/BON/G	3,19	105 000,00	252 091,72	357 091,72
7	Użytkowanie wieczyste i przekształcenie prawa użytkowania wieczystego w prawo własności Zakres rzeczowy zadania obejmuje prowadzenie i aktualizację komputerowej bazy danych nieruchomości Gminy będących w wieczystym użytkowaniu osób fizycznych i prawnych, aktualizację opłat rocznych z tytułu użytkowania wieczystego gruntów Gminy, udzielanie bonifikat od opłat rocznych z tytułu użytkowania wieczystego, naliczanie dodatkowej opłaty za nieterminowe rozpoczęcie lub zakończenie zabudowy nieruchomości bądź wykorzystanie nieruchomości niezgodnie z jej przeznaczeniem. Wydatki bezpośrednie dotyczą kosztów opracowania przez rzeczoznawców majątkowych operatów szacunkowych, opinii oraz wycen.	07/BON/G	2,17	110 000,00	171 485,59	281 485,59
8	Regulacja stanów prawnych nieruchomości gminnych Zakres zadania obejmuje analizę i weryfikację zapisów w ewidencji gruntów i budynków, zapisów w księgach wieczystych oraz podjęcie działań mających na celu uregulowanie stanów prawnych nieruchomości gminnych. Wydatki bezpośrednie obejmują koszty wypisów, wyrysów, map, badań hipotecznych oraz opłat sądowych.	08/BON/G	1,17	10 000,00	92 459,97	102 459,97

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
		Razem:	14.00	335 000,00	1 106 358,65	1 441 358,65

BIURO OBSŁUGI RADY MIASTA

1	Obsługa Rady Miasta Płocka i Rad Mieszkańców Osiedli	01/BRM/G	7,00	1 100 000,00	553 179,32	1 653 179,32
	<p>Zadanie dotyczy: organizacji obsługi Rady Miasta tj. przygotowywania materiałów sesyjnych; protokołowania posiedzeń Rady Miasta (około 13 Sesji rocznie) oraz Komisji Rady Miasta tj.: Komisji Rewizyjnej; Komisji Edukacji, Zdrowia i Polityki Społecznej; Komisji Inwestycji, Rozwoju i Bezpieczeństwa Miasta; Komisji Skarbu, Budżetu i Gospodarki Finansowej; Komisji Gospodarki Komunalnej; Komisji Kultury, Sportu i Turystyki; Komisji ds Organizacji Pracy Rady; Miejskiej Komisji Wyborczej; obsługi Zespołów Komisji (około 20 rocznie); Kapituły Nadawania Godności Honorowego Obywatela Miasta Płocka i medalu Zasłużony dla Płocka; organizacyjnego przygotowania posiedzeń Komisji Rady Miasta; prowadzenia rejestru i zbioru Uchwał Rady Miasta; prowadzenia rejestru wniosków Komisji Rady; przygotowywania zbiorczej informacji o realizacji Uchwał Rady Miasta; sporządzania dokumentów stanowiących podstawę wypłaty należnych diet dla Radnych. Zadanie dotyczy również współdziałania z 21 Radami Mieszkańców Osiedli i Zarządami Osiedli. Ponadto zadanie obejmuje nadawanie biegu sprawom wniesionym przez mieszkańców oraz różne instytucje, obsługę sekretariatu Przewodniczącego i Wiceprzewodniczących Rady Miasta oraz obsługę techniczno - organizacyjną Klubów Radnych. Zakres rzeczowy zadania dotyczy także elektronicznego przekazywania projektów Uchwał i materiałów sesyjnych radnym, dyrektorom Wydziałów Urzędu Miasta, mediom i jednostkom organizacyjnym oraz Stowarzyszeniu De Facto.</p> <p>Wydatki bezpośrednie dotyczą diet dla Radnych, należnych z tytułu udziału w komisjach i sesjach Rady Miasta Płocka oraz diet dla Przewodniczącego i Wiceprzewodniczących Rady Miasta. Ponadto wydatki bezpośrednie dotyczą statutowej działalności Rad Mieszkańców Osiedli oraz opłat związanych z utrzymaniem lokali.</p>					
		Razem:	7.00	1 100 000,00	553 179,32	1 653 179,32

BIURO OBSŁUGI TECHNICZNEJ I GOSPODARCZEJ

1	Zaopatrzenie w materiały i wyposażenie	01/BOT/G	3,28	0,00	259 204,02	259 204,02
	<p>Zadanie obejmuje: prowadzenie magazynu z materiałami piśmiennymi, eksploatacyjnymi, gospodarczymi i elektrycznymi jak również prowadzenie dokumentacji magazynowej, kartotek, dowodów przychodu oraz rozchodu; bieżące czynności związane z zaopatrzeniem magazynu; uzgadnianie stanów magazynowych; prowadzenie ewidencji środków trwałych inwentarzowych oraz naliczanie ekwiwalentu za używanie własnej odzieży i obuwia roboczego oraz pranie i naprawę odzieży roboczej. Ponadto zadanie obejmuje przeprowadzanie postępowań o udzielenie</p>					

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
	zamówienia publicznego w zakresie zadania.					
2	Nadzór nad utrzymaniem obiektów Przedmiotem zadania jest nadzór administracyjny nad budynkami i lokalami biurowymi Urzędu na terenie miasta, obejmujący między innymi: prace związane z remontami bieżącymi; konserwacją wszelkich urządzeń technicznych; nadzór nad wykonaniem usług w zakresie p.poż; koordynację prac w zakresie utrzymania czystości; nadzór nad pracownikami obsługi; kompleksowe prowadzenie spraw w zakresie umów najmu wraz z ich finansowym rozliczeniem oraz zabezpieczenia dostaw: energii elektrycznej, energii cieplnej, wody i odprowadzania ścieków. Ponadto w ramach zadania zostaną przygotowane opisy przedmiotu zamówienia w zakresie przeprowadzenia postępowań o udzielenie zamówienia publicznego związanych z wykonywaniem zadania. Wydatki bezpośrednie dotyczą kosztów utrzymania obiektów Urzędu Miasta.	02/BOT/G	3,77	800 000,00	297 926,58	1 097 926,58
3	Kompleksowe prowadzenie spraw związanych ze sprawnym funkcjonowaniem Urzędu Miasta Zadanie obejmuje prowadzenie spraw związanych z obsługą Urzędu i jego pracowników; przygotowywanie listy osób korzystających z ryczałtu z tytułu używania samochodu prywatnego do celów służbowych dla pracowników Urzędu Miasta; zamawianie usług poligraficznych; ubezpieczenie mienia Gminy - Miasto Płock; organizowanie uroczystości okolicznościowych, spotkań, sesji i narad; zapewnienie oflagowania miasta oraz dekoracji miejsc pamięci narodowej z okazji świąt państwowych i uroczystości.	03/BOT/G	1,95	0,00	154 099,95	154 099,95
	Razem:		9.00	800 000,00	711 230,55	1 511 230,55

BIURO RZECZNIKA OSÓB NIEPEŁNOSPRAWNYCH

1	Działalność Rzecznika Osób Niepełnosprawnych Zadanie obejmuje wspieranie osób niepełnosprawnych oraz udzielanie informacji w zakresie praw i uprawnień osób niepełnosprawnych. W roku 2015 planuje się kontynuację programu Asystent Osoby Niepełnosprawnej, wspieranie inicjatyw mających na celu poprawę sytuacji osób niepełnosprawnych oraz przeciwdziałanie dyskryminacji osób niepełnosprawnych. Ponadto zadanie obejmuje kształtowanie właściwych postaw i zachowań wobec osób z niepełnosprawnością. W ramach zadania planowana jest także realizacja obchodów Międzynarodowego Dnia Osoby Niepełnosprawnej. Wydatki bezpośrednie obejmują realizację Programu Asystent Osoby Niepełnosprawnej. Ponadto zadanie zostanie dofinansowane ze środków Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych w wysokości 32.000,00 zł.	01/BRN/G	1,77	87 000,00	139 875,34	226 875,34
	Razem:		1.77	87 000,00	139 875,34	226 875,34

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
BIURO ZARZĄDZANIA NIERUCHOMOŚCIAMI GMINY						
1	Wynajem lokali mieszkalnych i użytkowych Zakres rzeczowy zadania obejmuje gospodarowanie lokalami mieszkalnymi i użytkowymi, w tym porządkowanie stanów prawnych. Zakres zadania obejmuje ponadto wynajmowanie lokali mieszkalnych oraz wynajmowanie i użyczenie lokali użytkowych. Wydatki bezpośrednie dotyczą wypłaty zwaloryzowanych kaucji mieszkaniowych oraz kosztów wynajmu lokali mieszkalnych i użytkowych.	01/BZN/G	5,47	355 485,00	432 270,13	787 755,13
2	Nadzór nad zarządzaniem i eksploatacją majątkiem Gminy w zakresie budynków i lokali Zakres rzeczowy zadania obejmuje gospodarowanie nieruchomościami stanowiącymi własność Gminy - Miasto Płock lub będącymi w jej użytkowaniu wieczystym. Wydatki bezpośrednie dotyczą regulacji ułamkowej części udziałów i ujednolicenia stanów prawnych oraz dofinansowania różnicy pomiędzy czynszem regulowanym dla zasobów mieszkaniowych MTBS Spółka z o.o. a czynszem ustalonym dla zasobów mieszkaniowych gminy zgodnie z Porozumieniem w sprawie budowy mieszkań. Ponadto wydatki obejmują nadzór, koordynację i współpracę z jednostkami odpowiedzialnymi za właściwą administrację i eksploatację budynków i lokali oraz wykonywanie remontów lokali. W ramach wydatków bezpośrednich planuje się również wniesienie opłat z tytułu użytkowania wieczystego, opłat za media oraz opłat za gospodarowanie odpadami.	02/BZN/G	5,39	2 420 000,00	425 948,08	2 845 948,08
3	Obciążanie nieruchomości gminy ograniczonymi prawami rzeczowymi Zadanie obejmuje działania związane z obciążaniem nieruchomości gminy ograniczonymi prawami rzeczowymi (służebnościami), które mają za zadanie usprawnienie funkcjonowania nieruchomości. Wydatki pośrednie obejmują koszty wyceny i podziału nieruchomości.	03/BZN/G	0,52	3 000,00	41 093,32	44 093,32
4	Reprezentowanie interesów Gminy we wspólnotach mieszkaniowych i we współwłasnościach Realizacja zadania dotyczącego reprezentowania interesów Gminy we wspólnotach mieszkaniowych obejmuje udział oddelegowanych pracowników w zebraniach wspólnot mieszkaniowych, gdzie reprezentują Gminę - Miasto Płock jako współwłaściciela budynków, w których zostały wykupione mieszkania (ogółem 134 wspólnoty). Ponadto zadanie obejmuje kontrolę prawidłowości wydatkowania środków gminnych poprzez rozliczanie, w oparciu o zestawienia zarządców, kosztów poszczególnych budynków. W ramach zadania prowadzone będą również wszelkie uzgodnienia ze współwłaścicielami nieruchomości dotyczące głównie ustalania sposobu użytkowania nieruchomości. Wydatki pośrednie dotyczą udziału gminy w remontach nieruchomości stanowiących wspólnoty mieszkaniowe lub będących we współwłasnościach gminy oraz pokrywanie zobowiązań z tytułu wpłat na fundusze remontowe wspólnot mieszkaniowych.	04/BZN/G	1,35	2 800 000,00	106 684,58	2 906 684,58
5	Dzierżawa i użyczenie nieruchomości Zakres rzeczowy zadania obejmuje zawieranie umów dzierżawy i użyczenia na nieruchomości	05/BZN/G	2,12	37 790,00	167 534,31	205 324,31

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
	stanowiące własność Gminy, naliczanie opłat za bezumowne korzystanie z gruntów komunalnych, kontrolowanie wykorzystania nieruchomości oraz aneksowanie obowiązujących umów. Wydatki bezpośrednie dotyczą przygotowania uproszczonej dokumentacji, przygotowania wizji lokalnej oraz zawierania umów zleceń dotyczących realizacji zadań związanych z dzierżawą i użyczeniem nieruchomości.					
6	Sprzedaż mieszkań i lokali użytkowych	06/BZN/G	2,20	50 000,00	173 856,36	223 856,36
	Zakres rzeczowy zadania obejmuje prowadzenie wszelkich działań niezbędnych do zawarcia aktów notarialnych sprzedaży mieszkań komunalnych i lokali użytkowych na rzecz najemców. Ww. działania poprzedzone są przygotowaniem i przeprowadzeniem procedury przetargowej dotyczącej wyboru wykonawcy operatów szacunkowych wycen lokali mieszkalnych i świadectw energetycznych. Zadanie dotyczy ponadto wnioskowania o podziały działek pod budynkami, w których prowadzona jest sprzedaż mieszkań. Wydatki bezpośrednie dotyczą usług związanych z wyceną lokali mieszkalnych i użytkowych; opłat za sporządzanie wniosków o uaktualnienie wpisów w księgach wieczystych, pobieranie zaświadczeń z ksiąg wieczystych, za wypisy z rejestrów gruntów, budynków i lokali oraz wykonania świadectw energetycznych na budynki i lokale.					
	Razem:		17.05	5 666 275,00	1 347 386,78	7 013 661,78

PEŁNOMOCNIK DS. OCHRONY INFORMACJI NIEJAWNYCH

1	Realizacja przepisów ustaw o ochronie informacji niejawnych i o ochronie danych osobowych oraz o ochronie osób i mienia	01/PI/G	2,00	45 000,00	158 051,23	203 051,23
	Zadanie obejmuje wykonywanie zadań z zakresu ochrony informacji niejawnych m.in. prowadzenie postępowań sprawdzających, prowadzenie kancelarii tajnej, nadzór nad obiegiem dokumentów zawierających informacje niejawne, kontrolę ochrony informacji niejawnych, wydawanie upoważnień do dostępu do informacji niejawnych oznaczonych klauzulą "zastrzeżone", wykonywanie zadań z zakresu ochrony danych osobowych polegających na zgłaszaniu do rejestracji i aktualizacji zbiorów danych osobowych, kontrolę przestrzegania przepisów ustawy o ochronie danych osobowych, wydawanie upoważnień do dostępu do danych osobowych oraz nadzór nad dokumentacją przetwarzania danych osobowych. Wydatki bezpośrednie dotyczą sprawowania dozoru i ochrony nad obiektami, osobami i mieniem.					
	Razem:		2.00	45 000,00	158 051,23	203 051,23

PEŁNOMOCNIK DS. ORGANIZACJI POZARZĄDOWYCH

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
1	Współpraca z organizacjami pozarządowymi Realizacja zadania dotyczącego współpracy z organizacjami pozarządowymi polega na udzielaniu pomocy organizacyjnej i merytorycznej organizacjom pozarządowym, poprzez: stwarzanie warunków do zwiększania aktywności mieszkańców Płocka, współudział w rozwiązywaniu problemów lokalnych miasta, poszerzanie możliwości komunikacji organów miasta z mieszkańcami oraz poprzez podejmowanie inicjatyw mających na celu promowanie pozytywnych postaw społecznych. Wydatki bezpośrednie dotyczą promocji organizacji pozarządowych tj. druku materiałów informacyjnych, szkoleniowych, folderów; zakupu materiałów oraz kosztów prowadzenia doradztwa i konsultacji dla organizacji pozarządowych.	01/PP/G	5,00	55 000,00	395 128,09	450 128,09
Razem:			5,00	55 000,00	395 128,09	450 128,09

PEŁNOMOCNIK DS. POZYSKIWANIA FUNDUSZY EUROPEJSKICH

1	Koordinowanie realizacji projektów finansowanych z funduszy pomocowych Unii Europejskiej Zadanie dotyczy prac związanych z pozyskiwaniem środków z funduszy strukturalnych Unii Europejskiej oraz innych środków europejskich. Do zadań Pełnomocnika należy: przygotowanie, kompletowanie oraz składanie dokumentacji aplikacyjnych, współpraca z komórkami organizacyjnymi Urzędu i miejskimi jednostkami organizacyjnymi oraz współpraca z samorządami innych krajów w zakresie pozyskiwania funduszy europejskich oraz środków pomocowych, służących realizacji zadań Miasta i rozwojowi lokalnemu. W ramach zadania prowadzony jest monitoring projektów realizowanych przez miejskie jednostkami organizacyjnymi. W zakresie kompetencji Pełnomocnika jest pomoc w koordynacji projektów społeczno - edukacyjnych i inwestycyjnych, udział w pracach zespołów projektowych, współpraca z komórkami organizacyjnymi Urzędu i miejskimi jednostkami organizacyjnymi w realizacji projektów, utrzymywanie bieżących kontaktów z instytucją zarządzającą/instytucją wdrażającą, opracowywanie sprawozdań, wniosków o płatność i innych dokumentów niezbędnych do prawidłowej realizacji projektu, udzielanie informacji na wniosek zainteresowanych organizacji oraz przedsiębiorców na temat możliwości pozyskiwania środków z funduszy unijnych. Wydatki bezpośrednie przeznaczone zostaną na doradztwo związane z przygotowaniem projektów inwestycyjnych w ramach perspektywy finansowej funduszy europejskich na lata 2014-2020.	01/PF/G	9,00	20 000,00	711 230,55	731 230,55
Razem:			9,00	20 000,00	711 230,55	731 230,55

PEŁNOMOCNIK DS. TRANSPORTU PUBLICZNEGO I INŻYNIERII RUCHU DROGOWEGO

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
1	Prowadzenie postępowań dotyczących przejęcia pojazdu na własność gminy Zakres rzeczowy zadania obejmuje czynności wykonywane na podstawie art. 50 a Ustawy o ruchu drogowym, polegające na tym, że pojazd pozostawiony bez tablic rejestracyjnych lub pojazd, którego stan wskazuje na to, iż nie jest używany może zostać usunięty z drogi przez straż gminną lub Policję na koszt właściciela lub posiadacza. Wydatki bezpośrednie dotyczą czynności związanych z oszacowaniem wartości usuniętych pojazdów oraz opłat za parking strzeżony i holowanie pojazdów.	01/PT/G	1,10	3 000,00	86 928,18	89 928,18
2	Działania dotyczące wykonywania zadań organu zarządzającego ruchem na drogach publicznych znajdujących się na terenie Gminy - Miasto Płock Zadanie polega na rozpatrywaniu i zatwierdzaniu czasowych i stałych organizacji ruchu drogowego na terenie Gminy - Miasto Płock; kontrolowaniu w terenie zatwierdzonych organizacji ruchu drogowego oraz oznakowania i urządzeń bezpieczeństwa ruchu drogowego: opiniowaniu geometrii dróg w projektach budowlanych dotyczących dróg publicznych oraz rozwiązań inżynierii ruchu w koncepcjach i opracowaniach z zakresu drogownictwa. Wydatki bezpośrednie dotyczą sporządzania projektów stałych organizacji ruchu, uwzględniających wnioski z przeprowadzonych analiz organizacji i bezpieczeństwa ruchu.	02/PT/G	5,30	90 805,00	418 835,77	509 640,77
3	Zadania związane z transportem publicznym w Gminie - Miasto Płock Wydatki bezpośrednie w ramach zadania obejmują: wypłatę wynagrodzenia z tytułu realizacji zadania użyteczności publicznej w zakresie transportu zbiorowego powierzonego Spółce Komunikacja Miejska Płock Sp. z o.o. (23.094.195,00 zł.) oraz realizację na podstawie zawartych porozumień zadania prowadzenia transportu zbiorowego na terenie Gmin: Bielsk, Gąbin, Brudzeń Duży, Gozdowo, Nowy Duninów, Radzanowo, Słupno, Stara Biała, Łąck (4.188.787,18 zł.).	03/PT/G	2,50	27 282 982,18	197 564,04	27 480 546,22
4	Analizy, koncepcje, ekspertyzy, badania, kalkulacje w zakresie realizacji zadań związanych ze zbiorowym transportem publicznym w Gminie - Miasto Płock W ramach zadania planowane jest zlecenie przeprowadzenia analiz i badań funkcjonowania transportu publicznego oraz opracowanie prognozy dotyczącej kalkulacji kwoty rekompensaty na rok następny dla Komunikacji Miejskiej Płock Sp. z o.o. Wydatki bezpośrednie dotyczą druku materiałów informacyjnych, naklejek na wiaty oraz zlecenia prognozy i audytu wyłączonej rekompensaty za rok poprzedni przez eksperta z zakresu pomocy publicznej.	04/PT/G	0,70	14 000,00	55 317,93	69 317,93
5	Utrzymanie i eksploatacja wiat przystankowych Zakres rzeczowy zadania obejmuje czynności związane z utrzymaniem i eksploatacją wiat przystankowych oraz pozostałych wiat znajdujących się na terenie miasta. Wydatki bezpośrednie przeznaczone zostaną przede wszystkim na: opłaty za prąd, konserwację, przeglądy urządzeń, budowę nowych peronów przystankowych.	05/PT/G	0,20	123 500,00	15 805,12	139 305,12
		Razem:	9.80	27 514 287,18	774 451,04	28 288 738,22

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
PEŁNOMOCNIK DS. WOLONTARIATU						
1	Organizacja i promocja wolontariatu Zakres rzeczowy zadania obejmuje promocję i organizację wolontariatu wśród mieszkańców Płocka oraz opracowywanie programów pomocowych dla podopiecznych wolontariuszy. Wydatki bezpośrednie dotyczą kosztów organizacji obchodów Międzynarodowego Dnia Wolontariusza oraz kosztów realizacji programów pomocowych.	01/PW/G	3,00	30 000,00	237 076,85	267 076,85
	Razem:		3.00	30 000,00	237 076,85	267 076,85
PREZYDENT MIASTA PŁOCKA						
1	Działalność Prezydenta i jego Zastępców Prezydent i jego Zastępcy pełnią funkcję wykonawczą jednostki samorządu terytorialnego w zakresie przygotowywania projektów uchwał Rady Miasta i określania sposobu ich realizacji, gospodarowania majątkiem komunalnym, wykonywania budżetu miasta, zatrudniania i zwalniania kierowników miejskich jednostek organizacyjnych. Zadanie obejmuje również reprezentację miasta w kraju i za granicą. Wydatki bezpośrednie dotyczą wynagrodzeń Prezydenta i jego Zastępców, kosztów związanych z reprezentacją miasta oraz składek z tytułu przynależności miasta do Związku Miast Polskich i Związku Gmin Regionu Płockiego.	01/P/G	4,00	1 320 940,00	0,00	1 320 940,00
	Razem:		4.00	1 320 940,00	0,00	1 320 940,00
SEKRETARZ MIASTA PŁOCKA						
1	Działalność Sekretarza Miasta Płocka Sekretarz Miasta koordynuje bieżące funkcjonowanie Urzędu Miasta tj: inicjuje działania w celu poprawy jakości obsługi klientów; współdziała w podejmowaniu decyzji w sprawach zatrudniania, zwalniania, nagradzania, karania, awansowania i ustalania płac pracownikom Urzędu Miasta; a także opiniuje zasadność wyjazdów służbowych pracowników Urzędu Miasta. Zadanie obejmuje również utrzymanie wdrożonego w Urzędzie Miasta Płocka zintegrowanego systemu zarządzania zgodnie z wymogami właściwych norm, w zakres czego wchodzi m.in.: działania kontrolne korygujące i zapobiegawcze, szkolenia podstawowe nowoprzyjętych pracowników, szkolenia ogółu pracowników wynikające z potrzeb doskonalenia systemu, aktualizacja procedur i dokumentów z nimi związanych oraz rozszerzenie zakresu funkcjonowania zintegrowanego systemu zarządzania o	01/SE/G	2,95	345 792,00	154 099,95	499 891,95

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
	kolejne obszary działalności Urzędu. Ponadto zadanie obejmuje audyty nadzoru w zakresie zgodności systemu z wymogami właściwych norm oraz czynności mające na celu wyposażenie wybranych pracowników Urzędu Miasta w certyfikat kwalifikowany do składania i weryfikacji bezpiecznego podpisu elektronicznego. W ramach wydatków bezpośrednich planowane jest przeprowadzenie auditu nadzoru, potwierdzającego utrzymanie wdrożonego systemu zarządzania oraz wykonanie prac związanych z utrzymaniem i rozwojem systemu zarządzania jakością.					
	Razem:		2.95	345 792,00	154 099,95	499 891,95

SKARBNIK MIASTA PŁOCKA

1	Działalność Skarbnika Miasta Płocka	01/SK/G	1,00	840 943,72	0,00	840 943,72
	Skarbnik Miasta realizuje politykę finansową gminy poprzez prowadzenie nadzoru nad całokształtem prac w zakresie: planowania budżetu, prawidłowej jego realizacji, sporządzania sprawozdawczości; prowadzenia rachunkowości budżetowej i rachunkowości Urzędu Miasta, prowadzenia egzekucji administracyjnej, dokonywania kontroli zgodności operacji gospodarczych i finansowych z planem finansowym, ewidencji księgowej, kompletności i rzetelności dokumentów dotyczących operacji gospodarczych i finansowych, kontroli w zakresie rozliczania z budżetem oraz stosowania zasad rachunkowości w miejskich jednostkach organizacyjnych, współpracy z bankami w zakresie obsługi rachunków bankowych. Ponadto Skarbnik Miasta dokonuje kontrasygnaty czynności prawnych powodujących powstanie zobowiązań pieniężnych oraz współdziała na rzecz pozyskiwania środków finansowych. Wydatki bezpośrednie dotyczą kosztów działalności Skarbnika oraz kosztów związanych z nadaniem oceny wiarygodności kredytowej.					
	Razem:		1.00	840 943,72	0,00	840 943,72

URZĄD STANU CYWILNEGO

1	Obsługa mieszkańców Gminy Płock w zakresie sporządzania aktów urodzeń, małżeństw i zgonów wraz z uroczystościami, wydawanie odpisów i zaświadczeń	01/USC/G	10,00	0,00	790 256,17	790 256,17
	Do zakresu rzeczowego zadania należy sporządzanie aktów urodzeń i zgonów; sporządzanie aktów małżeństw, odpisów aktów stanu cywilnego dla stron; migracja aktów na zlecenie innych urzędów; wydawanie decyzji administracyjnych, zaświadczeń o zdolności prawnej, zaświadczeń do ślubu konkordatowego oraz przyjmowanie oświadczeń; uwzględnianie zmian w aktach stanu cywilnego; organizowanie uroczystości zaślubin długoletniego pożycia małżeńskiego. Jest to zadanie zlecone z mocy ustawy prawo o aktach stanu cywilnego oraz kodeksu rodzinnego i opiekuńczego.					

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
		Razem:	10,00	0,00	790 256,17	790 256,17

WYDZIAŁ EDUKACJI I KULTURY - Oddział Edukacji

1	Nadzór merytoryczny nad placówkami oświatowo - wychowawczymi i opiekuńczymi prowadzonymi przez Gminę - Miasto Płock Zakres rzeczowy zadania obejmuje kompleksowy nadzór merytoryczny nad placówkami oświatowymi prowadzonymi przez Miasto w ramach zadań gminnych. Nadzorem objętych jest 25 przedszkoli, 15 szkół podstawowych i 10 gimnazjów. W ramach nadzoru realizowane będą zadania wynikające z Ustawy o systemie oświaty będące w kompetencji organu prowadzącego placówki. Wydatki bezpośrednie dotyczą wynajmu obiektów na potrzeby miejskich placówek oświatowo - wychowawczych.	01/WEKI/G	3,15	7 935 660,00	248 930,69	8 184 590,69
2	Awans zawodowy nauczycieli Realizacja zadania obejmuje pełną obsługę komisji awansu zawodowego na stopień nauczyciela mianowanego, będącą w kompetencji organu prowadzącego oraz uczestnictwo w komisjach związanych z awansem na stopień nauczyciela dyplomowanego. Zakres czynności obejmuje przyjęcie i analizę wniosków o awans, powołanie i zorganizowanie posiedzeń komisji, a następnie wydanie odpowiednich zaświadczeń i aktów oraz archiwizację dokumentów. Wydatki bezpośrednie związane są z powołaniem ekspertów do Komisji Egzaminacyjnych.	02/WEKI/G	1,31	30 000,00	103 523,56	133 523,56
3	Finansowanie zadań dodatkowych związanych z działalnością pozadydaktyczną oświaty; współpraca ze szkołami wyższymi oraz organizacja doradztwa metodycznego dla nauczycieli Zadanie obejmuje w szczególności przyjmowanie i analizę preliminarzy budżetowych placówek oświatowych w zakresie potrzeb finansowych na działalność pozalekcyjną. Działalność pozalekcyjna obejmuje organizację imprez, konkursów oraz programów wychowawczych, sportowych, zdrowotnych i kulturalnych. Ww. zakres obejmuje również organizację Zielonych Szkół, obozów naukowo - szkoleniowych i rekreacyjnych. Wydatki bezpośrednie obejmują dofinansowanie działalności pozadydaktycznej płockich placówek oświatowo - wychowawczych, dotację na działalność dydaktyczną szkół wyższych. Środki w wysokości 218.000,00 zł. przeznaczone zostaną na organizację doradztwa metodycznego dla nauczycieli w ramach Porozumienia zawartego z Mazowieckim Urzędem Wojewódzkim. Ponadto wydatki bezpośrednie obejmują koszty organizacji imprez, kolonii i obozów oraz innych form wypoczynku dzieci i młodzieży szkolnej oraz działania związane ze wspieraniem młodzieży szczególnie uzdolnionej, a także koszty związane z realizacją projektu "Dyplom dla Płocka".	03/WEKI/G	0,86	747 000,00	67 962,03	814 962,03
4	Prowadzenie spraw związanych z niepublicznymi szkołami i placówkami oświatowo - wychowawczymi Prowadzenie spraw związanych z niepublicznymi szkołami i placówkami oświatowo - wychowawczymi obejmuje w szczególności rejestrowanie szkół i placówek, wydawanie zaświadczeń o wpisach do ewidencji, wydawanie decyzji administracyjnych o nadaniu uprawnień szkoły publicznej oraz analizę wniosków pod względem poprawności i zgodności z obowiązującymi	04/WEKI/G	0,78	0,00	61 639,98	61 639,98

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
	przepisami prawa.					
5	Realizacja zadań w zakresie pobytu dzieci z terenu miasta Płocka w publicznych przedszkolach i oddziałach przedszkolnych prowadzonych przez inne jednostki samorządu terytorialnego Realizacja zadania związana jest z pokrywaniem przez gminę kosztów pobytu dzieci z terenu miasta Płocka w publicznych placówkach prowadzonych przez inne jednostki samorządu terytorialnego.	05/WEKI/G	0,06	81 000,00	4 741,54	85 741,54
6	Przekazywanie dotacji publicznym i niepublicznym przedszkolom, szkołom podstawowym i gimnazjom Zadanie polega na przekazywaniu, zgodnie z Ustawą o systemie oświaty, dotacji niepublicznym przedszkolom, szkołom podstawowym, gimnazjom i oddziałom przedszkolnym przy szkołach podstawowych oraz innym formom wychowania przedszkolnego. Szkoły niepubliczne dla młodzieży dotowane są środkami w wysokości równej subwencji ustalonej dla miasta w przeliczeniu na 1 ucznia, przedszkola niepubliczne i oddziały przedszkolne przy szkołach podstawowych w wysokości 75% miesięcznych wydatków bieżących przypadających na 1 wychowanka w przedszkolach prowadzonych przez miasto Płock, inne formy wychowania przedszkolnego w wysokości 40% miesięcznych wydatków bieżących przypadających na 1 wychowanka w przedszkolach prowadzonych przez miasto Płock. Szkoły niepubliczne dla dorosłych dotowane są środkami w wysokości 50% ustalonych w budżecie wydatków bieżących (ponoszonych w przeliczeniu na jednego ucznia). W ramach wydatków bezpośrednich przekazane zostaną dotacje dla niepublicznych przedszkoli, szkół podstawowych, gimnazjów, oddziałów przedszkolnych przy szkołach podstawowych oraz dla innych form wychowania przedszkolnego.	06/WEKI/G	0,31	10 092 700,00	24 497,94	10 117 197,94
7	Realizacja zadań w zakresie pobytu dzieci z terenu miasta Płocka w placówkach niepublicznych dotowanych przez inne jednostki samorządu terytorialnego Zadanie dotyczy finansowania kosztów pobytu dzieci z terenu miasta Płocka w placówkach niepublicznych dotowanych przez inne jednostki samorządu terytorialnego.	07/WEKI/G	0,06	74 000,00	4 741,54	78 741,54
8	Realizacja projektu "Lekki plecak" W ramach zadania zostaną zakupione pomoce dydaktyczne w celu realizacji projektu "Lekki plecak" w Szkole Podstawowej Nr 23.	08/WEKI/G	0,00	150 000,00	0,00	150 000,00
	Razem:		6.53	19 110 360,00	516 037,28	19 626 397,28

WYDZIAŁ EDUKACJI I KULTURY - Oddział Kultury

1	Stwarzanie warunków dla działalności miejskich instytucji kultury; współpraca z instytucjami, stowarzyszeniami, zespołami, środowiskiem artystycznym; mecenat nad działalnością kulturalną Zadanie obejmuje stwarzanie warunków dla działalności pięciu miejskich instytucji kultury:	01/WEKII/G	4,06	753 000,00	320 844,01	1 073 844,01
---	---	------------	------	------------	------------	--------------

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
	<p>Płockiego Ośrodka Kultury i Sztuki, Płockiej Galerii Sztuki, Książnicy Płockiej im. Wł. Broniewskiego, Płockiej Orkiestry Symfonicznej im. W. Lutosławskiego, Chóru Pueri et Puellae Cantores Plocenses, a także ocenę realizacji ich zadań statutowych. Ponadto w ramach zadania prowadzona będzie współpraca z instytucjami i stowarzyszeniami oraz zespołami artystycznymi działającymi na terenie miasta w zakresie upowszechniania kultury i edukacji tj. Teatrem Dramatycznym, dwoma muzeami, trzema bibliotekami, dwoma domami kultury, pięćdziesięcioma stowarzyszeniami kulturalnymi, Państwową Szkołą Muzyczną, trzema galeriami prywatnymi, trzema zespołami ludowymi, sześcioma chórami, ogniskiem muzycznym, dwoma klubami tańca towarzyskiego, pięcioma klubami osiedlowymi, w zakresie organizacji wystaw, koncertów, spektakli, wieczorów autorskich, konkursów, przeglądów, zakupu i konserwacji książek. Realizacja zadania obejmuje także popieranie i promowanie aktywności kulturalnej animatorów, twórców, działaczy kultury poprzez wyróżnienia nagrodami Prezydenta i odznaczeniami państwowymi. Zakres rzeczowy zadania obejmuje również współorganizację imprez kulturalnych, w tym masowych m.in: Dni Historii Płocka, festiwalu muzyki współczesnej.</p> <p>Wydatki bezpośrednie dotyczą dofinansowania edukacji artystycznej dzieci i młodzieży; organizacji przedsięwzięć artystycznych w mieście; udziału w konkursach, przeglądach, festiwalach w Polsce i za granicą oraz przyznawania dotacji jednostkom spoza sektora finansów publicznych realizującym na rzecz miasta Płocka zadania z zakresu kultury. Wśród wydatków bezpośrednich środki w wysokości 250.000,00 zł. stanowią dotację celową dla Samorządu Województwa Mazowieckiego na współfinansowanie kosztów funkcjonowania Oddziału Muzeum Mazowieckiego w Płocku, tj. Muzeum Żydów Mazowieckich.</p>					
2	<p>Współorganizacja uroczystości patriotycznych miejskich i państwowych; współpraca z organizacjami kombatanckimi i Miejskim Komitetem Ochrony Pamięci Walk i Męczeństwa</p> <p>Zadanie obejmuje organizację uroczystości dla upamiętnienia ważnych wydarzeń historycznych i patriotycznych (rocznica obrony Płocka w wojnie 1920 roku, rocznica stracenia przez hitlerowców 13 Płocczan, rocznica Konstytucji 3. Maja, Narodowe Święto Niepodległości, rocznica wybuchu II wojny światowej itp.) oraz dla wychowania dzieci i młodzieży w szacunku do historii i w poczuciu tożsamości narodowej. Ponadto w ramach zadania organizowane będą robocze i okolicznościowe spotkania z kombatanckimi, np.: Dzień Weterana, Dzień Wojska Polskiego, a także prowadzony będzie rejestr miejsc pamięci narodowej, w tym pełna dokumentacja z fotografiami obiektów i opisami, z których wynika ich stan techniczny.</p> <p>Wydatki bezpośrednie związane są z organizacją ww. uroczystości.</p>	02/WEKII/G	0,44	50 000,00	34 771,27	84 771,27
		Razem:	4.50	803 000,00	355 615,28	1 158 615,28

WYDZIAŁ EWIDENCJI I SPRAW OBYWATELSKICH - Oddział Ewidencji Działalności Gospodarczej

1	<p>Ewidencja podmiotów gospodarczych</p> <p>Zadanie polega na przyjmowaniu wniosków o wpis, zmianę, zawieszenie, wznowienie i wykreślenie do Centralnej Ewidencji i Informacji o Działalności Gospodarczej; wprowadzaniu dokumentów do elektronicznego obiegu dokumentów; przekształcaniu poprawnych wniosków na formę</p>	01/WSAIII/G	4,26	0,00	336 649,13	336 649,13
---	---	-------------	------	------	------------	------------

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
	dokumentów elektronicznych; wydawaniu duplikatów decyzji, zaświadczeń i odpowiedzi na pisma na podstawie danych z bazy ewidencji działalności gospodarczej.					
2	Wydawanie licencji, zezwoleń i zaświadczeń z zakresu transportu drogowego Zakres rzeczowy zadania obejmuje udzielanie licencji na wykonywanie transportu drogowego taksówką, licencji w zakresie zarobkowego przewozu osób, zezwoleń na wykonywanie zawodu przewoźnika drogowego, zezwoleń na przewozy regularne oraz zaświadczeń na przewozy drogowe na potrzeby własne. W ramach zadania prowadzona będzie kontrola przedsiębiorców wykonujących transport odnośnie respektowania przepisów prawa i warunków udzielonego zezwolenia oraz wprowadzane będą licencje i zezwolenia oraz ich utrata do rejestrów działalności reglamentowanej w Centralnej Ewidencji i Informacji o Działalności Gospodarczej.	02/WSAIII/G	2,44	0,00	192 822,51	192 822,51
3	Zezwolenia na prowadzenie sprzedaży i podawania napojów alkoholowych Zadanie dotyczy wydawania zezwoleń na sprzedaż napojów alkoholowych przeznaczonych do spożycia na miejscu lub poza miejscem sprzedaży, naliczania opłaty rocznej za korzystanie z zezwolenia na sprzedaż alkoholu, wygaszania zezwoleń na sprzedaż napojów alkoholowych na wniosek i z urzędu, umarzania postępowania w sprawach cofania zezwoleń na sprzedaż alkoholu, rozpatrywania skarg, wprowadzania zezwoleń i ich utraty do rejestrów działalności reglamentowanej w Centralnej Ewidencji i Informacji o Działalności Gospodarczej.	03/WSAIII/G	2,45	0,00	193 612,76	193 612,76
		Razem:	9.15	0,00	723 084,40	723 084,40

WYDZIAŁ EWIDENCJI I SPRAW OBYWATELSKICH - Oddział Spraw Obywatelskich

1	Prowadzenie ewidencji ludności Realizacja zadania polega na świadczeniu mieszkańcom miasta Płocka usług związanych z wykonywaniem nałożonego przez ustawodawcę obowiązku meldunkowego. W ramach zadania dokonywana będzie rejestracja faktycznego miejsca pobytu osób. Rocznie w Oddziale rejestrowanych jest około 6.000 zameldowań i wymeldowań oraz 16.000 wniosków o udostępnienie danych jednostkowych z rejestru mieszkańców oraz rejestru zamieszkania cudzoziemców. Ponadto wydanych jest około 4.500 zaświadczeń o zameldowaniu. Wydatki bezpośrednie obejmują koszty prowadzenia i aktualizacji stałego rejestru wyborców, które pokrywane są z dotacji celowej z budżetu państwa.	01/WSAI/G	5,30	24 555,00	418 835,77	443 390,77
2	Wydawanie decyzji administracyjnych z zakresu spraw meldunkowych Zadanie ma na celu egzekwowanie obowiązku meldunkowego nałożonego przez ustawodawcę. W celu zapewnienia zgodności zapisów dotyczących ewidencji ludności ze stanem faktycznym wydawane są decyzje administracyjne w sprawie zameldowania lub wymeldowania. Rocznie w Oddziale prowadzonych jest około 450 postępowań administracyjnych w ww. sprawach.	02/WSAI/G	3,29	0,00	259 994,28	259 994,28

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
3	Wydawanie dowodów osobistych Zadanie polega na świadczeniu mieszkańcom miasta Płocka usług związanych z nałożonym przez ustawodawcę obowiązkiem posiadania dowodu osobistego. Rocznie w Oddziale przyjmowanych jest około 20.000 wniosków o wydanie dowodu osobistego oraz udzielanych jest około 1.000 informacji z kopert dowodowych.	03/WSAI/G	5,29	0,00	418 045,51	418 045,51
4	Prowadzenie spraw związanych ze stowarzyszeniami i fundacjami Zadanie ma na celu wydawanie przewidzianych przepisami opinii dotyczących rejestracji nowo powstających stowarzyszeń lub zmian w istniejących. Rocznie rozpatrywanych jest około 150 spraw związanych ze stowarzyszeniami oraz fundacjami.	04/WSAI/G	1,12	0,00	88 508,69	88 508,69
5	Wspieranie osób i rodzin w zakresie opłat mieszkaniowych i energetycznych Zadanie obejmuje przyjmowanie wniosków i wydawanie decyzji przyznających dodatki mieszkaniowe i energetyczne, przygotowywanie dokumentów do wypłaty, rozpatrywanie odwołań od decyzji. Szacuje się, iż w roku 2016 zostanie przyjętych około 6 000 wniosków o przyznanie dodatku mieszkaniowego oraz wydanych zostanie około 6 000 decyzji w tych sprawach. Wydatki bezpośrednie dotyczą wypłaty dodatków mieszkaniowych.	05/WSAI/G	8,29	7 000 000,00	655 122,37	7 655 122,37
		Razem:	23.29	7 024 555,00	1 840 506,62	8 865 061,62

WYDZIAŁ GEODEZJI - Referat Geodezji i Katastru

1	Prowadzenie postępowań administracyjnych w zakresie podziałów i rozgraniczeń nieruchomości, komunalizacji mienia oraz nazewnictwa ulic i placów oraz numeracji porządkowej nieruchomości Zakres rzeczowy zadania obejmuje działania dotyczące podziałów nieruchomości mających na celu czynności porządkujące powstawanie nowych działek zgodnie z ustaleniami miejscowego planu zagospodarowania przestrzennego. Poprzez zatwierdzenie podziałów następuje regulacja prawna w stosunku do wydzielonych gruntów pod drogi publiczne. Postępowanie administracyjne w zakresie podziału kończy się decyzją, która ujawniona jest w ewidencji gruntów i budynków oraz Wydziałach Ksiąg Wieczystych Sądu Rejonowego. Wydaje się około 65 decyzji rocznie. Rozgraniczenie nieruchomości ma na celu ustalenie granic, określenie położenia punktów granicznych, utrwalenia ich na gruncie oraz sporządzenie odpowiednich dokumentów. Prowadzenie ewidencji nazewnictwa ulic i placów oraz numeracji porządkowej nieruchomości polega na bieżącym utrzymaniu bazy adresowej nieruchomości położonych w mieście Płocku. Rocznie wpływa około 110 wniosków o nadanie numeru porządkowego nieruchomości oraz około 30 wniosków o nadanie nazwy nowym ulicom i placom. Sporządzane są kwartalne sprawozdania z ruchu budowlanego (przyrosty i ubytki mieszkań – około 200 budynków rocznie). Przygotowywane są projekty uchwał Rady Miasta Płocka o nadaniu bądź zmianie nazwy ulicy, placu. Komunalizacja mienia ma na celu pozyskanie mienia od Skarbu Państwa na rzecz miasta na podstawie ustawy - Przepisy wprowadzające ustawę o samorządzie	01/WGDII/G	4,00	544 000,00	316 102,47	860 102,47
---	--	------------	------	------------	------------	------------

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
	terytorialnym i ustawę o pracownikach samorządowych, ustawy - Przepisy wprowadzające ustawy reformujące administrację publiczną oraz ustawy o samorządzie powiatowym. Nabycie mienia następuje na wniosek lub z mocy prawa. Są to grunty zabudowane lub niezabudowane. W 2016 roku przewiduje się złożenie 25 wniosków do Wojewody o nieodpłatne przekazanie gruntów Skarbu Państwa na rzecz Gminy - Miasto Płock. Wydatki bezpośrednie dotyczą wykonania opracowań geodezyjno, kartograficznych w zakresie prowadzonych postępowań (regulacja stanów prawnych nieruchomości). Ponadto dotyczą zakupu usług związanych ze sporządzeniem dokumentacji geodezyjno - prawnej, operatów szacunkowych określających wysokość odszkodowań oraz wydatków związanych z opłatami sądowymi. Ponadto planuje się wypłatę odszkodowań za grunty zajęte pod drogę publiczną, wypłatę odszkodowań na rzecz osób fizycznych i prawnych oraz sporządzenie operatów szacunkowych.					
		Razem:	4.00	544 000,00	316 102,47	860 102,47

WYDZIAŁ INWESTYCJI I REMONTÓW - Referat Przygotowania Projektów Inwestycyjnych

1	Przygotowanie inwestycji	01/WIRI/G	10,90	35 000,00	861 379,23	896 379,23
	Zadanie obejmuje przyjmowanie wniosków w zakresie potrzeb inwestycyjnych, weryfikację złożonych wniosków pod względem technicznym i kosztowym oraz założonych priorytetów, poszukiwanie alternatywnych źródeł finansowania, przygotowywanie niezbędnych dokumentów do wszczęcia postępowania przetargowego, sporządzanie aneksów do umów w przypadku robót dodatkowych i nieprzewidzianych, współpracę z jednostkami projektowania oraz przyszłymi użytkownikami w zakresie opracowania dokumentacji, koordynację i nadzór wykonywanych dokumentacji projektowych, przyjęcie dokumentacji wraz ze sprawdzeniem pod względem kompletności i zakresu opracowania oraz egzekwowanie usunięcia stwierdzonych błędów. Wydatki bezpośrednie dotyczą opłat rocznych za wyłączenie gruntów z produkcji leśnej z przeznaczeniem pod realizację inwestycji, kosztów związanych z planowaniem inwestycji oraz kosztów nadzoru inspektorskiego.					
		Razem:	10.90	35 000,00	861 379,23	896 379,23

WYDZIAŁ INWESTYCJI I REMONTÓW - Referat Realizacji i Nadzoru Inwestycyjnego

1	Nadzór i koordynacja realizacji zadań inwestycyjnych	01/WIRII/G	10,60	20 000,00	837 671,54	857 671,54
	Zadanie obejmuje: współuczestnictwo w przekazywaniu placu budowy wykonawcom zadań inwestycyjnych; zapoznanie się z wszelkimi dokumentami niezbędnymi do realizacji zadania m.in. pozwoleniem na budowę, warunkami przyłączeniowymi w media oraz kontrolowanie budów celem sprawdzenia realizacji i zgodności wykonawstwa z projektem, sztuką budowlaną, polskimi normami, przepisami BHP i p.poż. Ponadto zadanie dotyczy dokonywania odbiorów robót					

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
	zanikowych; uczestnictwa w naradach koordynacyjnych; rozwiązywania kolizji wynikłych w trakcie realizacji zadania; prowadzenia korespondencji z uczestnikami procesu inwestycyjnego; kontrolowania zgodności przebiegu robót z obowiązującym harmonogramem i przedmiotem umowy; kontrolowania prawidłowości rozliczeń finansowych poszczególnych etapów realizacji i weryfikacji pod względem merytorycznym; sporządzania niezbędnych dokumentów w przypadku zaistnienia robót dodatkowych oraz oceny inwestycji kwalifikującej zadanie do odbioru końcowego; przeglądów inwestorskich sprawdzających jakość i prawidłowość wykonanych robót. Realizacja zadania obejmuje uczestnictwo w odbiorach końcowych i przekazaniu zadania inwestycyjnego do użytkowania; zwołanie komisji odbiorowej z udziałem kompetentnych służb technicznych i przeprowadzenie odbioru końcowego inwestycji; organizowanie w okresie rękojmi i gwarancji przeglądów techniczno - gwarancyjnych zadania inwestycyjnego oraz nadzorowanie usunięcia usterek, sporządzanie dowodów OT i PT oraz przekazanie ich użytkownikowi. Ponadto realizacja zadania polega na pełnieniu roli inwestora bezpośredniego, realizacji faktur za wykonane roboty, przygotowaniu materiałów do projektu budżetu oraz sporządzaniu sprawozdań z realizacji zadań. Wydatki bezpośrednie dotyczą działań związanych z realizacją inwestycji (usunięcie usterek, zlecenie ekspertyz, opinii itp.).					
		Razem:	10.60	20 000,00	837 671,54	857 671,54

WYDZIAŁ INWESTYCJI I REMONTÓW - Referat Remontów

1	Remonty bieżące szkół podstawowych gimnazjów i przedszkoli	01/WIRIII/G	7,25	1 302 500,00	651 961,34	1 954 461,34
	Zakres rzeczowy zadania obejmuje przeprowadzenie bieżących remontów w następujących placówkach oświatowo - wychowawczych: - Miejskie Przedszkole Nr 37 - wykonanie remontu łazienki i instalacji na I piętrze oraz wykonanie dokumentacji projektowej wentylacji bloku żywieniowego, - Szkoła Podstawowa Nr 5 - wykonanie dokumentacji projektowej remontu zaplecza sali sportowej oraz wykonanie remontu podłogi sali wraz z malowaniem ścian, - Szkoła Podstawowa Nr 6 - wykonanie dokumentacji projektowej remontu dachu nad biblioteką oraz wykonanie robót remontowych, - Szkoła Podstawowa Nr 17 - wykonanie dokumentacji projektowej wymiany instalacji c.o. w budynku szkoły oraz dokumentacji projektowej remontu bloku żywieniowego i remontu łazienek szkolnych wraz z wymianą instalacji oraz realizacją remontu bloku żywieniowego, - Szkoła Podstawowa Nr 18 - wykonanie dokumentacji projektowo - kosztorysowej przebudowy łazienek oraz budowy instalacji hydrantowej p-poż w segmencie A i B, - Gimnazjum Nr 4 - wykonanie dokumentacji projektowo - kosztorysowej przebudowy łazienek w bloku sportowym oraz wykonanie remontu łazienek w bloku sportowym, - Gimnazjum Nr 5 - opracowanie dokumentacji projektowej remontu bloku żywieniowego oraz remont bloku sportowego - II etap - sala widowiskowa.					

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
2	Obsługa zadań inwestycyjnych W ramach realizacji zadania podejmowane będą działania wynikające z realizacji procesu inwestycyjnego tj.: zlecenie wykonania map, zlecenie wyceny, opracowanie założeń do projektowania i wytycznych do programu funkcjonalnego, opracowanie audytów energetycznych i inwentaryzacji przyrodniczych oraz pełnienie funkcji nadzoru w imieniu inwestora oraz przeprowadzenie czynności kontrolnych i odbiorowych.	02/WIRIII/G	1,00	10 000,00	79 025,62	89 025,62
3	Budynki Urzędu Miasta Zakres rzeczowy zadania obejmuje przeprowadzenie następujących bieżących remontów w budynkach Urzędu Miasta: opracowanie dokumentacji projektowo - kosztorysowej adaptacji pomieszczeń biurowych budynku Urzędu Miasta na pomieszczenia archiwum zakładowego; opracowanie dokumentacji projektowo - kosztorysowej na osuszenie i izolację pionową ścian fundamentowych oraz naprawę tynków piwnic budynku; wymiana 5 sztuk okien dachowych w narożnym północnym skrzydle budynku; przebudowa pomieszczeń biurowych w kompleksie budynków - I piętro; przebudowa części pomieszczenia w budynku Urzędu Stanu Cywilnego wraz z wewnętrznymi instalacjami.	03/WIRIII/G	1,25	85 000,00	0,00	85 000,00
Razem:			9.50	1 397 500,00	730 986,96	2 128 486,96

WYDZIAŁ KONTROLI

1	Prowadzenie kontroli w komórkach organizacyjnych Urzędu Miasta Płocka, miejskich jednostkach organizacyjnych oraz w spółkach i innych podmiotach wykonujących zadania powierzone lub finansowane przez Miasto, wykonywanie kontroli podatkowej oraz kontroli właścicieli nieruchomości w zakresie wypełniania postanowień ustawy o utrzymaniu czystości i porządku w gminach Zadania kontrolne obejmują prowadzenie kontroli w komórkach organizacyjnych Urzędu Miasta Płocka i miejskich jednostkach organizacyjnych oraz w spółkach i innych podmiotach wykonujących zadania powierzone lub finansowane przez Miasto oraz kontroli podatkowej. W ramach kontroli podejmowane będą czynności polegające m.in. na ustaleniu stanu faktycznego i porównaniu go ze stanem wymaganym, wyciągnięciu wniosków, sporządzeniu protokołu, opracowaniu dokumentacji pokontrolnej, organizowaniu narady kontrolnej, przygotowaniu zaleceń pokontrolnych i przekazaniu ich wraz z protokołem kontroli oraz wyjaśnieniami kontrolowanego Prezydentowi Miasta, publikowaniu materiałów pokontrolnych w Biuletynie Informacji Publicznej a także udzielaniu instruktażu i pomocy w zakresie kontrolowanych zagadnień. Wydatki bezpośrednie dotyczą szkolenia i doskonalenia zawodowego pracowników oraz delegacji służbowych.	01/WKO/G	15,00	25 000,00	1 185 384,26	1 210 384,26
Razem:			15.00	25 000,00	1 185 384,26	1 210 384,26

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
-----	--	---------------	---------------	----------------------	-------------------	--------------

WYDZIAŁ KSZTAŁTOWANIA ŚRODOWISKA - Oddział Gospodarowania Odpadami

1	Gospodarowanie odpadami komunalnymi	01/WKŚIII/G	4,00	17 500 000,00	316 102,47	17 816 102,47
	Zadanie obejmuje odbiór, transport, zbieranie, odzysk i unieszkodliwianie odpadów komunalnych z nieruchomości na terenie miasta Płocka. W ramach zadania przygotowywane są wnioski i przedmiot zamówienia oraz projekty umów na odbiór lub odbiór i zagospodarowanie odpadów komunalnych. Ponadto w ramach zadania sprawowana będzie kontrola i nadzór nad wykonaniem warunków umowy, w tym nałożenie kar w przypadku stwierdzenia nieprawidłowości w wykonaniu umów. Zadanie obejmuje również bieżące śledzenie tras przejazdu pojazdów wykonawcy w systemie GPS. Dodatkowo w ramach zadania są przyjmowane i weryfikowane sprawozdania składane przez firmy odbierające odpady komunalne. Ponadto opracowywana jest analiza gospodarowania odpadami komunalnymi za rok kalendarzowy zgodnie z wytycznymi określonymi w ustawie o utrzymaniu czystości i porządku w gminach.					
2	Obsługa systemu gospodarowania odpadami komunalnymi	02/WKŚIII/G	1,30	70 000,00	102 733,30	172 733,30
	Zadanie obejmuje druk ulotek oraz innych materiałów edukacyjnych dotyczących prawidłowej segregacji oraz gospodarki odpadami komunalnymi. Ponadto w ramach zadania planowane jest organizowanie przedsięwzięć mających na celu podnoszenie świadomości ekologicznej poprzez organizację konkursów dotyczących segregacji odpadów.					
	Razem:		5.30	17 570 000,00	418 835,77	17 988 835,77

WYDZIAŁ KSZTAŁTOWANIA ŚRODOWISKA - Oddział Ochrony Środowiska

1	Współdziałanie w zakresie egzekwowania przepisów ochrony środowiska i rolnictwa	01/WKŚI/G	6,96	40 000,00	550 018,30	590 018,30
	Zakres rzeczowy zadania obejmuje: wydawanie decyzji o środowiskowych uwarunkowaniach dla planowanych przedsięwzięć wraz z przeprowadzaniem procedury oceny oddziaływania planowanego przedsięwzięcia na środowisko oraz zezwoleń na usuwanie drzew i krzewów; ustanawianie pomników przyrody i prowadzenie ich rejestru; nakładanie kar pieniężnych za usuwanie drzew bez zezwolenia; prowadzenie ewidencji zbiorników bezodpływowych i przydomowych oczyszczalni ścieków oraz wydawanie decyzji nakazujących przyłączenie się do kanalizacji; załatwianie spraw z zakresu rolnictwa oraz zapobieganie degradacji gruntów rolnych. Ponadto zadanie dotyczy opiniowania podziałów gruntów rolnych, w przypadku przeznaczenia wydzielonej działki na powiększenie sąsiedniej nieruchomości; prowadzenia spraw w zakresie łowiectwa: opiniowanie rocznych planów łowieckich, współdziałanie z dzierżawcami i zarządcami obwodów oraz nadleśniczymi w zagospodarowywaniu obwodów łowieckich; opracowywania, wdrażania oraz aktualizacji Programu Zarządzania Środowiskowego; kontrolowania jednostek organizacyjnych pod kątem wnoszenia opłat za gospodarcze korzystanie ze środowiska; przygotowywania programów z zakresu ochrony środowiska (Programu Ochrony Środowiska,					

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
	<p>Programu Ochrony Powietrza i Programu Ograniczenia Niskiej Emisji) i sprawozdań z ich realizacji; przeprowadzania procedury strategicznej oceny oddziaływania na środowisko dla tych dokumentów.</p> <p>Ponadto zadanie obejmuje przyjmowanie zgłoszeń mieszkańców w zakresie uciążliwości dotyczących spalania odpadów w paleniskach domowych oraz nielegalnego wycinania drzew i krzewów. Wymaga to interwencji pracowników wraz z funkcjonariuszami Straży Miejskiej.</p> <p>Wydatki bezpośrednie dotyczą prowadzenia spraw w zakresie rolnictwa, zapobiegania degradacji gruntów rolnych oraz nadzoru nad spółką wodną.</p>					
2	Realizacja zadań z zakresu ochrony środowiska i gospodarki wodnej	02/WKŚI/G	0,96	131 500,00	75 864,59	207 364,59
	<p>Zadanie obejmuje realizację przedsięwzięć związanych z edukacją ekologiczną oraz propagowaniem działań proekologicznych i zasady zrównoważonego rozwoju; prowadzenie publicznie dostępnego wykazu danych o dokumentach zawierających informacje o środowisku i jego ochronie oraz udzielanie informacji publicznej; prowadzenie spraw związanych z udzielaniem dotacji na wykonanie przyłączy kanalizacji sanitarnej; wykonywanie badań analiz ścieków w przydomowych oczyszczalniach ścieków w celu sprawdzenia ich prawidłowego działania oraz wykonanie ekspertyz potwierdzających szczelność zbiorników bezodpływowych.</p> <p>Wydatki bezpośrednie dotyczą finansowania zadań z zakresu gospodarki wodno - ściekowej oraz realizacji przedsięwzięć związanych z edukacją ekologiczną.</p>					
3	Konserwacja zieleni na terenie miasta Płocka w Rejonie III	03/WKŚI/G	0,33	122 000,00	26 078,45	148 078,45
	<p>Zadanie obejmuje nadzór nad konserwacją zieleni w Rejonie III.</p> <p>Wydatki bezpośrednie dotyczą wykonywania robót z zakresu konserwacji zieleni (koszenie i grabienie trawników, odchwaszczanie, nawożenie, cięcie itp.).</p>					
4	Nasadenia roślin na terenie miasta Płocka	04/WKŚI/G	0,19	470 000,00	15 014,87	485 014,87
	<p>Zadanie obejmuje sporządzanie opisów przedmiotów zamówienia dla przeprowadzania procedur przetargowych oraz nadzór nad nasadzeniami drzew, krzewów, bylin, traw ozdobnych i kwiatów jednorocznych, a także prace związane z ich pielęgnacją, która obejmuje m.in.: podlewanie, usuwanie przekwitłych kwiatów, odchwaszczanie, nawożenie, zwalczanie chorób i szkodników, wymianę, uzupełnianie roślin, usunięcie kwiatów jednorocznych po zakończeniu sezonu wegetacyjnego.</p>					
5	Pielęgnacja zieleni i wycinka drzew na terenie miasta Płocka	05/WKŚI/G	0,23	639 800,00	18 175,89	657 975,89
	<p>Zadanie obejmuje sporządzanie opisu przedmiotu zamówienia dla przeprowadzenia procedury przetargowej oraz nadzór nad konserwacją zieleni (m.in. pielęgnacja i wycinka drzew poza pasami drogowymi ulic, wycinka krzewów, podlewanie, frezowanie karp korzeniowych, walka ze szrotówkiem kasztanowcowiaczkiem, konserwacja zieleni wybranych skwerów na terenie miasta Płocka itp.).</p>					
6	Konserwacja zieleni na terenach stanowiących własność i współwłasność Gminy - Miasto Płock lub będących w jej posiadaniu, administrowanych przez MZGM TBS Sp. z o.o.	06/WKŚI/G	0,06	283 177,02	4 741,54	287 918,56
	<p>Zadanie obejmuje nadzór nad konserwacją zieleni na terenach administrowanych przez MZGM TBS Sp. z o.o. Wydatki bezpośrednie dotyczą wykonania robót z zakresu konserwacji zieleni m.in.</p>					

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
	koszenia trawników, pielienia, pielęgnacji drzew, wycinki i nasadzenia drzew.					
7	Konserwacja zieleni na Skarpie Wiślanej Zadanie obejmuje nadzór nad stanem zieleni na terenie Skarpy Wiślanej oraz bieżące zlecenie prac pielęgnacyjnych (koszenie i grabienie trawników, nawożenie roślin, walka z chwastami, cięcie krzewów i żywopłotów itp.).	07/WKŚI/G	0,30	188 560,84	23 707,69	212 268,53
8	Konserwacja zieleni na terenie Parku Północnego Zadanie obejmuje nadzór nad konserwacją zieleni na terenie Parku Północnego. Wydatki bezpośrednie dotyczą wykonywania robót z zakresu konserwacji zieleni (koszenie i grabienie trawników, odchwaszczanie nasadzeń, nawożenie, cięcie itp.).	08/WKŚI/G	0,17	160 000,00	13 434,35	173 434,35
9	Utrzymanie i prowadzenie schroniska dla bezdomnych zwierząt Zadanie to obejmuje utrzymanie i prowadzenie schroniska dla bezdomnych zwierząt w Płocku. Zakres rzeczowy obejmuje nadzór nad funkcjonowaniem schroniska poprzez kontrolę warunków bytowania zwierząt w schronisku, współpracę z kierownikiem schroniska w zakresie dotyczącym doprowadzania bezdomnych zwierząt, elektronicznego znakowania psów oraz przeciwdziałania bezdomności zwierząt.	09/WKŚI/G	0,18	980 000,00	14 224,61	994 224,61
10	Realizacja na terenie miasta programu identyfikacji i rejestracji psów pn.podaj łapę Zakres zadania obejmuje nadzór nad realizacją programu identyfikacji i rejestracji komputerowej psów oraz współpracę z Koordynatorem Programu w zakresie dotyczącym zakupu sprzętu do rejestracji i znakowania (czytniki, mikroczipy); podpisanie umów z lekarzami weterynarii i lecznicami oraz aktualizację i utrzymanie bazy danych całej populacji psów. Dotyczy również przeprowadzenia akcji informacyjnych i propagandowych na temat programu wśród mieszkańców Płocka.	10/WKŚI/G	0,14	85 000,00	11 063,59	96 063,59
11	Zakup karmy i budek dla kotów wolno żyjących Wydatki bezpośrednie w zadaniu dotyczą zakupu karmy dla kotów wolno żyjących w celu ich dokarmiania, a także zakupu budek pełniących schronienie w okresie jesienno- zimowym.	11/WKŚI/G	0,18	82 000,00	14 224,61	96 224,61
12	Realizacja zadań gminy z zakresu profilaktyki i leczenia kotów wolno żyjących Zadanie obejmuje realizację programu opieki nad zwierzętami bezdomnymi i zapobiegania bezdomności zwierząt na terenie Gminy. Wydatki bezpośrednie obejmują m.in. sterylizację kotów, kastrację kocurów, usypianie ślepych miotów, odrobaczanie, odpchlenie, szczepienia.	12/WKŚI/G	0,15	150 000,00	11 853,84	161 853,84
13	Odlawianie zwierząt dzikich, zabłąkanych na terenie miasta oraz ich transport do ośrodka rehabilitacji zwierząt leśnych Zadanie obejmuje odlawianie dzikich zwierząt zabłąkanych lub zranionych na terenie miasta Płocka i ich transport do ośrodka rehabilitacji zwierząt leśnych w Miszewie Murowanym.	13/WKŚI/G	0,14	11 000,00	11 063,59	22 063,59

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
14	Całodobowa opieka weterynaryjna w przypadku zdarzeń drogowych z udziałem zwierząt bezdomnych i kotów wolno żyjących Zadanie obejmuje zapewnienie całodobowej opieki weterynaryjnej w przypadku zdarzeń drogowych z udziałem zwierząt (bezdomych i kotów wolno żyjących) polegającej na udzielaniu pierwszej pomocy zwierzętom poszkodowanym oraz po upływie 24 h przekazaniu zwierzęcia do schroniska dla zwierząt.	14/WKŚI/G	0,15	20 000,00	11 853,84	31 853,84
15	Zbieranie i przechowywanie zwłok zwierząt bezdomnych i wolno żyjących (dzikich) z terenu miasta Zadanie obejmuje zbieranie i przechowywanie zwłok zwierząt bezdomnych i wolno żyjących (dzikich) z terenu miasta Płocka.	15/WKŚI/G	0,14	60 000,00	11 063,59	71 063,59
16	Utylizacja zwłok zwierząt bezdomnych i wolno żyjących (dzikich) z terenu miasta Zadanie obejmuje utylizację zwłok zwierząt bezdomnych i wolno żyjących (dzikich) z terenu miasta Płocka.	16/WKŚI/G	0,14	10 000,00	11 063,59	21 063,59
17	Konserwacja zieleni na terenie miasta Płocka w Rejonie I Zadanie obejmuje nadzór nad konserwacją zieleni w obrębie Rejonu I. Wydatki bezpośrednie dotyczą wykonywania robót z zakresu konserwacji zieleni (koszenie trawników, pielienie, grabienie, cięcie krzewów i żywopłotów itp.).	17/WKŚI/G	0,51	283 718,43	40 303,06	324 021,49
18	Konserwacja zieleni na terenie miasta Płocka w Rejonie II Zadanie obejmuje nadzór nad konserwacją zieleni w obrębie Rejonu II. Wydatki bezpośrednie dotyczą wykonywania robót z zakresu konserwacji zieleni (koszenie trawników, pielienie, grabienie, cięcie krzewów i żywopłotów itp.).	18/WKŚI/G	0,51	277 749,00	40 303,06	318 052,06
19	Konserwacja zieleni na terenie miasta Płocka w Rejonie IV Zadanie obejmuje nadzór nad konserwacją zieleni w obrębie Rejonu IV. Wydatki bezpośrednie dotyczą wykonywania robót z zakresu konserwacji zieleni (koszenie trawników, pielienie, grabienie, cięcie krzewów i żywopłotów itp.).	19/WKSI/G	0,51	302 589,00	40 303,06	342 892,06
20	Konserwacja zieleni (z wyłączeniem drzew) na ul. Tumskiej Zadanie obejmuje nadzór nad konserwacją zieleni na ul. Tumskiej (z wyłączeniem drzew). Wydatki bezpośrednie dotyczą wykonywania robót z zakresu konserwacji zieleni (odchwaszczanie, nawożenie, opryski ochronne roślin itp.).	20/WKŚI/G	0,04	124,42	3 161,02	3 285,44
21	Konserwacja zieleni w Lasku Brzozowym Zadanie obejmuje nadzór nad konserwacją zieleni w Lasku Brzozowym. Wydatki bezpośrednie dotyczą wykonywania robót z zakresu konserwacji zieleni (koszenie i grabienie trawników, odchwaszczanie nasadzeń, nawożenie, cięcie krzewów itp.).	21/WKŚI/G	0,09	26 227,00	7 112,31	33 339,31
22	Planowanie, opiniowanie i uzgadnianie w zakresie zieleni oraz badanie zagospodarowania nieruchomości Gminy i Skarbu Państwa Zadanie obejmuje programowanie, uzgadnianie i opiniowanie miejscowych planów zagospodarowania przestrzennego, dokumentacji technicznych, decyzji o warunkach zabudowy i	22/WKŚI/G	0,12	0,00	9 483,07	9 483,07

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
	zagospodarowania terenu w zakresie zieleni miejskiej oraz rozpoznanie zagospodarowania nieruchomości niezabudowanych stanowiących własność Gminy i Skarbu Państwa pod zieleń.					
		Razem:	12.20	4 323 445,71	964 112,52	5 287 558,23

WYDZIAŁ KSZTAŁTOWANIA ŚRODOWISKA - Oddział Spraw Komunalnych

1	Utrzymanie czystości i porządku z prowadzeniem akcji zimowej na terenie miasta Płocka w Rejonie I Zadanie obejmuje sporządzanie opisów przedmiotów zamówienia dla przeprowadzenia procedur przetargowych oraz nadzór nad utrzymaniem czystości w obrębie Rejonu I. Wydatki bezpośrednie dotyczą wykonania robót z zakresu utrzymania czystości (w tym utrzymania przystanków autobusowych oraz prowadzenia akcji zimowego utrzymania chodników) tj. oczyszczanie pasów przykrawężnikowych, zmiatanie, usuwanie wysypisk itp.	01/WKŚII/G	0,87	839 691,90	68 752,29	908 444,19
2	Utrzymanie czystości i porządku z prowadzeniem akcji zimowej na terenie miasta Płocka w Rejonie II Zadanie obejmuje sporządzanie opisów przedmiotów zamówienia dla przeprowadzenia procedur przetargowych oraz nadzór nad utrzymaniem czystości w obrębie Rejonu II. Wydatki bezpośrednie dotyczą wykonania robót z zakresu utrzymania czystości (w tym utrzymania przystanków autobusowych oraz prowadzenia akcji zimowego utrzymania chodników) tj. oczyszczanie pasów przykrawężnikowych, zmiatanie, usuwanie wysypisk itp.	02/WKŚII/G	0,89	771 336,00	70 332,80	841 668,80
3	Utrzymanie czystości i porządku z prowadzeniem akcji zimowej na terenie miasta Płocka w Rejonie III Zadanie obejmuje nadzór nad utrzymaniem czystości poprzez zlecenie prac porządkowych oraz bieżące kontrolowanie robót obejmujących m.in.: zbieranie odpadów; oczyszczanie pasów przykrawężnikowych; zmiatanie chodników, ścieżek rowerowych, parkingów, placów i przejść; utrzymanie czystości przystanków autobusowych; opróżnianie śmietniczek i pojemników na psie odchody oraz prowadzenie akcji zimowego utrzymania w Rejonie III.	03/WKŚII/G	0,13	470 000,00	10 273,33	480 273,33
4	Utrzymanie czystości i porządku z prowadzeniem akcji zimowej na terenie miasta Płocka w Rejonie IV Zadanie obejmuje sporządzanie opisów przedmiotów zamówienia dla przeprowadzenia procedur przetargowych oraz nadzór nad utrzymaniem czystości w obrębie Rejonu IV. Wydatki bezpośrednie dotyczą wykonania robót z zakresu utrzymania czystości (w tym utrzymania przystanków autobusowych oraz prowadzenia akcji zimowego utrzymania chodników) tj. oczyszczanie pasów przykrawężnikowych, zmiatanie, usuwanie wysypisk itp.	04/WKŚII/G	0,82	796 203,00	64 801,01	861 004,01
5	Bieżące utrzymanie ul. Tumskiej Zadanie obejmuje nadzór i bieżące utrzymanie ulicy Tumskiej. Wydatki bezpośrednie przeznaczone będą na realizację prac z zakresu utrzymania czystości (zbieranie zanieczyszczeń, zmywanie nawierzchni, mycie elementów małej architektury, zmiatanie,	06/WKŚII/G	0,07	207 750,00	5 531,79	213 281,79

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
	gracowanie i odśnieżanie).					
6	Utrzymanie fontann i wodotrysków Zadanie obejmuje nadzór i utrzymanie fontann i wodotrysków miejskich zlokalizowanych na: Starym Rynku, Placu Obrońców Warszawy, ulicy Tumskiej. terenie Lasku Brzozowego, Pasażu Paderewskiego i Armii Krajowej. Wydatki bezpośrednie obejmują bieżące naprawy oraz zapewnienie czystości w fontannach i wodotryskach.	07/WKŚII/G	0,46	100 000,00	36 351,78	136 351,78
7	Mechaniczne zmiatanie jezdni ulic Zadanie obejmuje koordynację i mechaniczne zmiatanie jezdni ulic.	08/WKŚII/G	0,03	60 000,00	2 370,77	62 370,77
8	Zarząd i utrzymanie czystości Lasku Brzozowego Zadanie obejmuje nadzór i prace związane z utrzymaniem Lasku Brzozowego, tj. prace czystościowe (zbieranie zanieczyszczeń, zmiatanie, zimowe utrzymanie alejek itp.). Wydatki bezpośrednie obejmują również ochronę parku oraz opróżnianie szamba.	10/WKŚII/G	0,07	145 000,00	5 531,79	150 531,79
9	Utrzymanie porządku i czystości na terenach stanowiących własność i współwłasność Gminy - Miasto Płock lub będących w jej posiadaniu, administrowanych przez MZGM TBS Sp z o.o. Zadanie obejmuje nadzór nad stanem czystości na terenach administrowanych przez MZGM TBS Sp. z o.o. Wydatki bezpośrednie dotyczą wykonania robót z zakresu utrzymania czystości oraz prowadzenia akcji zimowego utrzymania chodników, zmiatania, usuwania wysypisk.	11/WKŚII/G	0,25	486 273,38	19 756,40	506 029,78
10	Remonty bieżące urządzeń komunalnych oraz infrastruktury miejskiej Zadanie obejmuje działania w zakresie przygotowania, zlecenia i nadzoru nad bieżącym utrzymaniem urządzeń komunalnych (szalety miejskie, fontanny, ławki parkowe, śmietniczki, itp.) oraz infrastruktury miejskiej w postaci nawierzchni placów i chodników, ogrodzeń oraz barier ochronnych usytuowanych poza pasami drogowymi. Wydatki bezpośrednie przeznaczone będą na realizację prac remontowych niezbędnych do prawidłowego funkcjonowania urządzeń i obiektów.	14/WKŚII/G	0,60	200 000,00	47 415,37	247 415,37
11	Utrzymanie szaletów miejskich i przenośnych kabin sanitarnych na terenie miasta Płocka Zadanie obejmuje działania w zakresie przygotowania, zlecenia i nadzoru nad bieżącym utrzymaniem urządzeń komunalnych (szaletów, przenośnych kabin sanitarnych i pomieszczeń sanitarnych). Wydatki bezpośrednie przeznaczone będą na realizację usług niezbędnych do prawidłowego funkcjonowania urządzeń i obiektów.	15/WKŚII/G	0,56	466 000,00	44 254,35	510 254,35
12	Utrzymanie urządzeń komunalnych infrastruktury miejskiej Zadanie obejmuje działania w zakresie przygotowania, zlecenia i nadzoru nad bieżącym utrzymaniem urządzeń komunalnych (ławki parkowe, śmietniczki, itp.). Wydatki bezpośrednie przeznaczone będą na realizację usług niezbędnych do prawidłowego	16/WKŚII/G	0,58	240 000,00	45 834,86	285 834,86

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
	funkcjonowania urzędzeń i obiektów.					
13	Zakup energii elektrycznej i wody Zadanie obejmuje działania w zakresie nadzoru nad ilością zużytej energii i wody dla potrzeb utrzymania urzędzeń komunalnych (szalety miejskie, fontanny, parkingi). Wydatki bezpośrednie przeznaczone będą na realizację usług związanych z dostawą energii i wody do obiektów.	17/WKŚII/G	0,52	250 000,00	41 093,32	291 093,32
14	Zakupy urzędzeń komunalnych Zadanie obejmuje działania związane z zakupem urzędzeń komunalnych (ławek, śmietniczek itp). Wydatki bezpośrednie przeznaczone będą na realizację zakupów niezbędnych do prawidłowego funkcjonowania urzędzeń i obiektów.	18/WKŚII/G	0,46	30 000,00	36 351,78	66 351,78
15	Najem parkingów na terenie miasta Płocka Zadanie obejmuje działania w zakresie najmu parkingów przy ul. Sienkiewicza i Kościuszki w Płocku. Wydatki bezpośrednie dotyczą realizacji usług w zakresie najmu.	19/WKŚII/G	0,35	300 000,00	27 658,97	327 658,97
16	Zarząd i utrzymanie Cmentarza Komunalnego Zadanie obejmuje realizację zadań własnych gminy w zakresie utrzymania cmentarza poprzez sprawowanie nadzoru nad utrzymaniem i funkcjonowaniem Cmentarza Komunalnego. Wydatki bezpośrednie przeznaczone zostaną na utrzymanie cmentarza, a także na pokrycie kosztów związanych z bieżącym utrzymaniem porządku i czystości. Środki finansowe w wysokości 20.000,00 zł. stanowiące dotację celową na zadania z zakresu administracji rządowej przeznaczone zostaną na utrzymanie grobów i cmentarzy wojennych.	20/WKŚII/G	0,66	552 239,61	52 156,91	604 396,52
17	Utrzymanie i remonty Miejsc Pamięci Narodowej zlokalizowanych na terenie miasta Płocka Zadanie obejmuje realizację zadań własnych gminy w zakresie utrzymania cmentarza garnizonowego, grobownictwa wojennego oraz Miejsc Pamięci Narodowej. Do zadań tych należy: utrzymanie grobów i kwater wojennych na cmentarzach katolickich (przy ul. Kobylińskiego, ul. Harcerskiej, ul. Kolejowej, ul. Gościniec), utrzymanie Miejsc Pamięci Narodowej tj. (pomników, tablic pamiątkowych, obelisków). Wydatki bezpośrednie przeznaczone zostaną na utrzymanie ww. miejsc, a także na pokrycie kosztów związanych z bieżącym utrzymaniem porządku i czystości oraz wykonaniem niezbędnych prac remontowych Miejsc Pamięci Narodowej.	21/WKŚII/G	0,43	68 000,00	33 981,02	101 981,02
18	Wywóz zalegającego śniegu z chodników, przejść dla pieszych i parkingów na terenie miasta Płocka Zadanie obejmuje nadzór nad pracami z zakresu wywozu śniegu z terenów gminnych. Wydatki bezpośrednie obejmują załadunek i transport we wskazane miejsce składowania śniegu, ewentualne koszty dzierżawy terenu oraz udrożnienie wpustów ulicznych przez odkucie lodu.	31/WKŚII/G	0,03	30 000,00	2 370,77	32 370,77
19	Obsługa zadań inwestycyjnych Zadanie obejmuje przygotowanie inwestycji do realizacji, przeprowadzenie procedur przetargowych, nadzór nad wykonaniem oraz rozliczenie zrealizowanych inwestycji.	33/WKŚII/G	0,21	0,00	16 595,38	16 595,38

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
20	Utrzymanie sieci i urządzeń kanalizacji deszczowej Zadanie polega na bieżącym kontrolowaniu sprawności sieci i urządzeń kanalizacji deszczowej, prowadzeniu spraw z zakresu kontroli parametrów ścieków zarówno na wylotach kanalizacji deszczowej do odbiorników jak i na terenie podmiotów gospodarczych. Wydatki bezpośrednie dotyczą bieżącego utrzymania sieci i urządzeń kanalizacji deszczowej, odbiorników ścieków i terenów oczyszczalni wód opadowych.	35/WKŚII/G	1,84	1 527 761,36	145 407,14	1 673 168,50
21	Podejmowanie bieżących działań mających na celu zachowanie stateczności Skarpy Wiślanej w Płocku Zadanie polega na obserwacji zmian ukształtowania zboczy dla utrzymania w sprawności sieci i urządzeń kanalizacji deszczowej, drenaży i wodociągów. Wydatki bezpośrednie dotyczą bieżącego usuwania skutków awarii tj. obrywy i osuwiska mas ziemnych poprzez zabudowę powstałych nisz gruntem zbrojonym dla zapewnienia drożności i ciągłości infrastruktury odwodnieniowej Skarpy Wiślanej.	36/WKŚII/G	0,13	100 000,00	10 273,33	110 273,33
22	Utrzymanie systemu odwadniającego Skarpę Wiślaną, usuwanie skutków awarii Zadanie obejmuje przygotowanie i nadzór nad działaniami mającymi na celu zachowanie stateczności Skarpy Wiślanej. Wydatki bezpośrednie dotyczą remontów ciągów spacerowych, schodów, murków oporowych stabilizujących i zabezpieczających zbocza.	37/WKŚII/G	0,12	50 000,00	9 483,07	59 483,07
23	Utrzymanie czystości na Skarpie Wiślanej Zadanie obejmuje nadzór nad utrzymaniem czystości poprzez zlecenie prac porządkowych oraz bieżące kontrolowanie robót obejmujących m.in.: zbieranie odpadów; oczyszczanie pasów przykrawężnikowych; zmiatanie chodników; ścieżek rowerowych, parkingów, placów i przejść; utrzymanie czystości przystanków autobusowych; opróżnianie śmietniczek i pojemników na psie odchody oraz prowadzenie akcji zimowego utrzymania w Rejonie Skarpy Wiślanej.	38/WKŚII/G	0,13	148 599,04	10 273,33	158 872,37
24	Zarząd i utrzymanie czystości Parku Północnego Zadanie obejmuje nadzór nad utrzymaniem czystości na terenie Parku Północnego. Wydatki bezpośrednie dotyczą ochrony parku, opłat za media oraz sprawowania zarządu.	39/WKŚII/G	0,13	150 000,00	10 273,33	160 273,33
		Razem:	10.34	7 988 854,29	817 124,89	8 805 979,18

WYDZIAŁ NADZORU WŁAŚCICIELSKIEGO

1	Dopłaty do spółek oraz finansowanie usług świadczonych przez spółki w oparciu o stosowne porozumienia Realizacja zadania polega na dofinansowaniu spółek w formie finansowania usług świadczonych przez spółki w oparciu o stosowne porozumienia i umowy. Zaplanowane na 2016 rok wydatki bezpośrednie związane są z realizacją zadania dotyczącego rekompensaty należnej spółce Zakład Utylizacji Odpadów Komunalnych Sp. z o.o. z tytułu wykonywania zadania własnego Gminy - Miasto Płock w zakresie gospodarki odpadami	01/WNW/G	0,89	97 000,00	70 332,80	167 332,80
---	--	----------	------	-----------	-----------	------------

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
	komunalnymi, zgodnie z zawartą umową wykonawczą.					
2	Nadzór właścicielski nad Spółkami z udziałem Miasta Płocka Realizacja zadania dotyczącego nadzoru nad funkcjonowaniem Spółek z udziałem Miasta polega na koordynowaniu współpracy pomiędzy Zarządami Spółek a Zgromadzeniem Wspólników/Walnym Zgromadzeniem. Aktualnie nadzorowanych jest 14 spółek z udziałem Miasta, z czego 12 spółek to spółki jednoosobowe. Istotnymi czynnościami realizowanymi w zakresie nadzoru jest przygotowywanie projektów uchwał, opinii oraz analiz, a także wniosków przedkładanych przez Zarządy i Rady Nadzorcze Spółek Zgromadzeniu Wspólników/Walnemu Zgromadzeniu. Ponadto w ramach zadania planuje się przeprowadzenie audytu operacyjnego jednoosobowej Spółki Gminy - Miasto Płock pod firmą: Płocki Zakład Opieki Zdrowotnej Sp. z o.o. Wydatki bezpośrednie dotyczą kosztów sporządzania analiz i opracowań w zakresie funkcjonowania spółek.	02/WNW/G	3,96	48 000,00	312 941,44	360 941,44
3	Nadzór merytoryczny nad Zakładem Usług Miejskich "Muniservis", Miejskim Ogrodem Zoologicznym i Strażą Miejską W ramach zadania sprawowany będzie nadzór merytoryczny nad Zakładem Usług Miejskich „Muniservis”, Miejskim Ogrodem Zoologicznym oraz Strażą Miejską w szczególności w zakresie opiniowania rozwiązań organizacyjnych w powyższych jednostkach. Ponadto zadanie obejmuje nadzór nad sprawozdawczością wynikającą z korzystania ze środowiska oraz kontrolę realizacji zadań w zakresie świadczonych usług.	03/WNW/G	1,15	0,00	90 879,46	90 879,46
		Razem:	6.00	145 000,00	474 153,70	619 153,70

WYDZIAŁ ORGANIZACYJNY - Oddział Organizacji i Kadr

1	Obsługa posiedzeń Prezydenta i jego Zastępców W ramach realizacji zadania przygotowywane są posiedzenia Kolegium Prezydenta, sporządzane protokoły z przebiegu tych posiedzeń, dostarczane materiały ich uczestnikom oraz monitorowana jest realizacja ustaleń podjętych podczas Kolegium Prezydenta. Ponadto w ramach zadania rejestrowane są Zarządzenia Prezydenta Miasta, Decyzje Prezydenta Miasta, polecenia Prezydenta Miasta oraz projekty Uchwał Rady Miasta. Ponadto Zarządzenia Prezydenta Miasta umieszczane są w Biuletynie Informacji Publicznej.	01/WOPI/G	1,10	0,00	86 928,18	86 928,18
2	Obsługa sekretarsko - asystencka Prezydenta, jego Zastępców i Sekretarza Miasta Zespół sekretarsko - asystencki prowadzi codzienną obsługę biurową Prezydenta i jego Zastępców oraz Sekretarza Miasta, terminarz spotkań, obsługę korespondencji, koordynuje i uczestniczy w spotkaniach przełożonych z interesantami, koordynuje działania w zakresie zapewnienia właściwej oprawy uroczystości z udziałem władz miasta.	02/WOPI/G	8,97	0,00	708 859,79	708 859,79

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
3	Doskonalenie zawodowe pracowników samorządowych oraz podnoszenie ich kwalifikacji i umiejętności Realizacja zadania polega na właściwym określeniu potrzeb szkoleniowych, a następnie ich realizowaniu w celu podniesienia poziomu wiedzy i umiejętności pracowników. Oczekiwanym rezultatem realizacji zadania jest zwiększenie liczby przeszkolonych pracowników w celu podniesienia poziomu ich kompetencji. Cel zadania przewiduje się osiągnąć poprzez promowanie wiedzy i systematyczne informowanie pracowników o proponowanych tematach szkoleń. Wydatki bezpośrednie dotyczą zakupu usług związanych z obsługą szkoleń zewnętrznych i organizowanych w Urzędzie Miasta oraz kosztów diet z tytułu delegacji krajowych.	03/WOPI/G	0,81	200 000,00	64 010,75	264 010,75
4	Analiza i opis stanowisk pracy, wprowadzenie systemu ocen pracowniczych, prowadzenie naboru na wolne stanowiska urzędnicze, służby przygotowawczej i rozliczanie czasu pracy pracowników w Urzędzie Miasta Płocka Realizacja zadania polega na tworzeniu Kart Opisu Stanowisk Pracy w zakresie wszystkich stanowisk w Urzędzie Miasta oraz przeprowadzeniu okresowych ocen pracowniczych. Karta Opisu Stanowiska Pracy zawiera informacje o zadaniach, obowiązkach i złożoności stanowiska pracy, a ich określenie zapewnia sprawne prowadzenie systemu okresowych ocen pracowniczych, którego celem jest usprawnienie systemu zarządzania kadrami i stworzenie optymalnych warunków wykorzystania potencjału pracowniczego. Ponadto zadanie obejmuje prowadzenie naboru na wolne stanowiska urzędnicze. W ramach zadania planowane jest także przeprowadzenie służby przygotowawczej, polegającej na wprowadzeniu pracownika do pracy poprzez zorganizowanie szkoleń i sprawowanie opieki nad pracownikiem do momentu zakończenia służby przygotowawczej.	04/WOPI/G	1,33	0,00	105 104,07	105 104,07
5	Obsługa kadrowa pracowników Zakres rzeczowy zadania obejmuje: pełną obsługę spraw osobowych pracowników Urzędu Miasta Płocka oraz kierowników miejskich jednostek organizacyjnych; ewidencję czasu pracy; sporządzanie sprawozdawczości i analiz w zakresie kadrowo - płacowym; organizację i nadzór nad praktykantami; współpracę z Miejskim Urzędem Pracy w zakresie organizowania staży, prac interwencyjnych i robót publicznych oraz analizę oświadczeń majątkowych. Wydatki bezpośrednie obejmują koszty profilaktycznych badań lekarskich: wstępnych, okresowych i kontrolnych prowadzonych zgodnie z Kodeksem Pracy.	05/WOPI/G	4,39	50 000,00	346 922,46	396 922,46
6	Koordynacja i organizacja pracy Urzędu Miasta W ramach zadania prowadzone są rejestry aktów prawnych, upoważnień oraz wniosków i skarg, niezbędne dla zapewnienia sprawnego funkcjonowania Urzędu. Ponadto zadanie polega na wykonywaniu działań związanych z organizacją pracy Urzędu, a także na współpracy z Biurem Obsługi Rady Miasta w zakresie realizacji interpelacji radnych. W ramach zadania rozpatrywane są także wnioski, interwencje i petycje oraz skargi mieszkańców miasta Płocka jak również prowadzone są działania zmierzające do zapewnienia sprawnego funkcjonowania Zakładowego Funduszu Świadczeń Socjalnych. Wydatki bezpośrednie dotyczą dofinansowania do kosztów zakupu okularów dla pracowników Urzędu.	06/WOPI/G	4,53	20 000,00	357 986,05	377 986,05
Razem:			21.13	270 000,00	1 669 811,30	1 939 811,30

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
WYDZIAŁ ORGANIZACYJNY - Oddział Organizacji Pracy						
1	Udzielanie informacji klientom Urzędu Miasta Płocka Zadanie dotyczy sprawnej i profesjonalnej obsługi klientów w Urzędzie Miasta poprzez udzielanie informacji ustnej i telefonicznej. Ponadto zakres rzeczowy zadania realizowanego przez Biuro Obsługi Klienta obejmuje przyjmowanie wniosków, odbiór dokumentów z wydziałów merytorycznych, obsługę kancelarii ogólnej oraz obsługę mieszkańców w zakresie wydawania karty rodzinnej 3+. Ponadto w ramach zadania obsługiwany jest system ALERT - system obsługi zgłoszeń gońców o nieprawidłowościach zaobserwowanych w mieście. Rocznie około 100 tys. osób składa wnioski, podania, pisma natomiast około 19 tys. osób uzyskuje niezbędne informacje telefonicznie poprzez Centrum Informacji Telefonicznej. W ramach Biura Obsługi Klienta 5 osób jest pracownikami BOK, a pozostałe podlegają merytorycznie kierownikom poszczególnych oddziałów.	01/WOPII/G	4,86	0,00	384 064,50	384 064,50
2	Prowadzenie archiwum zakładowego Zadanie obejmuje gromadzenie, przechowywanie i udostępnianie akt pracownikom Urzędu oraz osobom prywatnym. Rocznie przyjmuje się od komórek organizacyjnych około 10.000 jednostek archiwalnych. Ponadto w ramach zadania udzielane są konsultacje w zakresie prawidłowej klasyfikacji akt, opisu teczek, ustalenia terminu przekazywania akt. Zadanie obejmuje także kontrolę kompletności akt wraz ze spisem zdawczo - odbiorczym, nadawanie sygnatur archiwalnych, udostępnianie akt na potrzeby pracowników oraz osobom prywatnym - około 700 sztuk rocznie, przeprowadzanie kwerend archiwalnych, analizę okresów przechowywania akt, wnioskowanie na brakowanie akt z Archiwum Państwowego. Wydatki bezpośrednie dotyczą wykonania pieczętek urzędowych oraz zakupu pomocy dydaktycznych i naukowych nabywanych na podstawie zapotrzebowań składanych przez pracowników Urzędu Miasta.	02/WOPII/G	1,45	20 000,00	114 587,14	134 587,14
3	Prowadzenie kancelarii Urzędu Miasta Zakres rzeczowy zadania obejmuje przyjmowanie korespondencji z placówek pocztowych, rejestrację ilościową w rejestrach kancelaryjnych, kontrolę pism. Ponadto w ramach zadania dokonywana będzie wymiana korespondencji przeznaczonej do obiegu wewnętrznego i przyjmowana będzie korespondencja do wysłania. Zadanie obejmuje także przyjmowanie i nadawanie faksów oraz rozdzielanie czasopism. W ramach zadania prowadzony będzie punkt wydawania przesyłek miejscowych. Wydatki bezpośrednie dotyczą opłat pocztowych i kurierskich.	03/WOPII/G	34,40	190 000,00	2 718 481,23	2 908 481,23
4	Realizacja projektu Płocka Platforma Teleinformatyczna e-Urząd Zakres rzeczowy zadania obejmuje utrzymanie i rozwój Płockiej Platformy Teleinformatycznej e-Urząd funkcjonującej w Urzędzie Miasta oraz 20 miejskich jednostkach organizacyjnych (obsługa systemu w zakresie zapewnienia adekwatności funkcjonalności do wymagań prawnych i organizacyjnych; wdrażanie nowych rozwiązań uzupełniających istniejące funkcje systemu, aktualizacja oprogramowania). W ramach zadania realizowana będzie obsługa 700 użytkowników poprzez świadczenie pomocy technicznej z zakresu obsługi Systemu Obsługi Spraw i Dokumentów	04/WOPII/G	2,37	266 000,00	187 290,71	453 290,71

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
	Mdok. W zakresie utrzymania Płockiej Platformy Teleinformatycznej e-Urząd znajdują się również czynności administracyjne zapewniające prawidłową pracę systemu.					
5	Karta Dużej Rodziny W ramach zadania realizowana jest obsługa mieszkańców miasta w zakresie Ogólnopolskiej Karty Dużej Rodziny, w szczególności są wydawane i przyjmowane wnioski o wydanie karty i udzielane informacje na temat programu.	05/WOPII/G	0,25	0,00	19 756,40	19 756,40
	Razem:		43.33	476 000,00	3 424 179,98	3 900 179,98

WYDZIAŁ ORGANIZACYJNY - Oddział Teleinformatyki

1	Dostarczanie i utrzymywanie technologii informatycznych dla administracji i mieszkańców Realizacja zadania polega na przygotowaniu i obsłudze technicznej systemów teleinformatycznych dla administracji (Urząd Miasta oraz wybrane jednostki) i mieszkańców. System zawiera: - w warstwie sprzętowej: lokalne sieci teleinformatyczne (800 punktów); rozległe sieci teleinformatyczne zawierające 44 terminale WiMax, 23 PIAP, 21 hotspot; 26 serwerów i około 900 sztuk sprzętu komputerowego, - w warstwie oprogramowania: systemy o charakterze ogólnym (500 sztuk), systemy dziedzinowe (65 sztuk). Wydatki bezpośrednie związane są z serwisem pogwarancyjnym sprzętu komputerowego i aplikacji merytorycznych oraz zakupem części zamiennych do serwisowania, a także dotyczą opłat z tytułu zakupu usług telefonii komórkowej i stacjonarnej.	01/WOPIII/G	12,28	2 050 000,00	970 434,58	3 020 434,58
	Razem:		12.28	2 050 000,00	970 434,58	3 020 434,58

WYDZIAŁ ORGANIZACYJNY - Oddział Umów i Regulacji Prawnych

1	Przygotowanie umów i świadczenie pomocy prawnej na rzecz organów Gminy - Miasto Płock i Urzędu Miasta Płocka Zadanie obejmuje prowadzenie rejestru umów i porozumień, sporządzanie umów oraz świadczenie pomocy prawnej na rzecz organów miasta, komórek organizacyjnych i samodzielnych stanowisk pracy Urzędu Miasta Płocka. Świadczenie pomocy prawnej polega na opiniowaniu pod względem formalno - prawnym aktów prawnych, udzielaniu porad i opinii dla poszczególnych komórek organizacyjnych Urzędu, prowadzeniu spraw sądowych zarówno z powództwa, wniosku Gminy - Miasto Płock i Skarbu Państwa jak również przeciwko Gminie - Miastu Płock i Skarbowi Państwa przed sądami powszechnymi, organami administracji rządowej i samorządowej oraz przed sądami administracyjnymi.	01/WOPIV/G	9,11	1 000 000,00	719 923,37	1 719 923,37
---	---	------------	------	--------------	------------	--------------

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
	Wydatki bezpośrednie dotyczą wynagrodzeń dla radców prawnych, dodatkowych wynagrodzeń dla radców prawnych z tytułu zastępstwa w postępowaniu sądowym, opłat sądowych i skarbowych, zaliczek sądowych, odszkodowań na rzecz osób prawnych i innych jednostek organizacyjnych oraz na rzecz osób fizycznych, a także kosztów postępowania sądowego i prokuratorskiego.					
		Razem:	9.11	1 000 000,00	719 923,37	1 719 923,37

WYDZIAŁ PROMOCJI I INFORMACJI - Grafik Miasta

1	Budowanie świadomości marki miasta	01/WPRIII/G	2,33	20 000,00	184 129,69	204 129,69
	Zakres rzeczowy zadania obejmuje opiniowanie przedsięwzięć zmierzających do zapewnienia całościowego, harmonijnego i estetycznego wizerunku miasta, a także realizację działań w zakresie estetyki wizualnej obiektów należących do Gminy tj.: obsługę i konserwację billboardów, przygotowywanie wystaw plenerowych, dbanie o branding miasta oraz realizację założeń księgi standardów. W ramach zadania planowane jest przygotowywanie projektów graficznych związanych z działaniami promocyjnymi i informacyjnymi wydziałów merytorycznych Urzędu Miasta, organizacja i oprawa wizualna imprez okolicznościowych oraz opiniowanie i akceptowanie projektów wszystkich publikacji wydawanych przez Urząd Miasta i jednostki budżetowe w zakresie estetyki wizualnej oraz zgodności z zasadami księgi standardów. Wydatki bezpośrednie obejmują obsługę i konserwację billboardów, branding oraz przygotowywanie wystaw i imprez okolicznościowych.					
		Razem:	2.33	20 000,00	184 129,69	204 129,69

WYDZIAŁ PROMOCJI I INFORMACJI - Oddział Informacji Miejskiej

1	Obsługa medialna Urzędu Miasta Płocka	01/WPRII/G	5,68	152 700,00	448 865,51	601 565,51
	Celem zadania jest informowanie mediów o działalności Urzędu Miasta Płocka, Prezydenta i Zastępców poprzez organizowanie konferencji prasowych i przygotowanie materiałów informacyjnych. Ponadto zadanie obejmuje produkcję programu informacyjnego "MiastO! Żyje" w lokalnej telewizji kablowej oraz na stronie internetowej Urzędu Miasta. Wydatki bezpośrednie dotyczą usług związanych z realizacją programu oraz usług fotograficznych.					
2	Opracowywanie i realizacja działań związanych z komunikacją społeczną oraz wizerunkiem miasta	02/WPRII/G	3,67	187 300,00	290 024,01	477 324,01
	Zadanie dotyczy organizowania działań skierowanych do mieszkańców Płocka w celu wspierania aktywności płocczan, w tym: organizowanie konsultacji społecznych, spotkań z mieszkańcami,					

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
	kampanii społecznych, akcji informacyjnych oraz imprez okolicznościowych, wydawanie publikacji, biuletynów i informatorów cyklicznych lub okolicznościowych. Ponadto zadanie obejmuje zlecenie badania opinii publicznej nt. obsługi klienta oraz wizerunku Miasta, dystrybucję materiałów informacyjnych UMP, rozstawianie elementów brandingowych miasta na imprezach, prowadzenie rejestru patronatów honorowych Prezydenta Miasta Płocka.					
		Razem:	9.35	340 000,00	738 889,52	1 078 889,52

WYDZIAŁ PROMOCJI I INFORMACJI - Oddział Promocji, Współpracy z Zagranicą i Turystyki

1	Promocja miasta Płocka	01/WPRI/G	3,94	2 200 000,00	311 360,93	2 511 360,93
	Realizacja zadania dotyczącego promocji miasta Płocka polega na działaniach, których celem jest kreowanie pozytywnego wizerunku miasta Płocka. Wydatki bezpośrednie obejmują koszty: kampanii promocyjnych, organizacji imprez, wydawnictw okolicznościowych, usług związanych z publikacją broszur i wydawnictw promujących miasto, materiałów promocyjnych dotyczących imprez, ogłoszeń i tekstów promocyjnych związanych z Płockiem, realizacji filmów promocyjnych, a także zakupu upominków i gadżetów dla delegacji odwiedzających miasto i dla osób z Płocka będących w delegacji i reprezentujących miasto oraz innych usług związanych z promocją miasta.					
2	Współpraca z zagranicą, w tym z miastami partnerskimi	02/WPRI/G	1,94	370 000,00	153 309,70	523 309,70
	Realizacja zadania dotyczącego współpracy z zagranicą, w tym z miastami partnerskimi (15 miast partnerskich) polega na działaniach, których celem jest kreowanie pozytywnego wizerunku miasta w Polsce i poza granicami kraju. Cel zadania przewiduje się osiągnąć poprzez rozwój współpracy z różnymi instytucjami w kraju i za granicą oraz dostarczanie im informacji dotyczących miasta Płocka. Wydatki bezpośrednie obejmują koszty: organizacji imprez m.in. Pikniku Europejskiego, tłumaczeń, diet z tytułu delegacji zagranicznych oraz innych usług związanych ze współpracą z zagranicą.					
		Razem:	5.88	2 570 000,00	464 670,63	3 034 670,63

WYDZIAŁ ROZWOJU I POLITYKI GOSPODARCZEJ MIASTA - Referat Planowania Infrastruktury Miejskiej

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
1	Formułowanie zasad polityki w zakresie infrastruktury miejskiej Zadanie obejmuje czynności polegające na: opracowaniu planów rozwoju miejskiej infrastruktury technicznej i sieci drogowej, koordynacji planowania i realizacji inwestycji i remontów prowadzonych przez komórki organizacyjne Urzędu Miasta oraz współpracy z podmiotami zewnętrznymi w zakresie wymiany informacji o planowanych zamierzeniach inwestycyjnych i remontach. Wydatki bezpośrednie dotyczą opracowań w zakresie uzbrojenia terenów miejskich w infrastrukturę techniczną.	01/WRMVI/G	3,10	150 000,00	244 979,41	394 979,41
Razem:			3.10	150 000,00	244 979,41	394 979,41

WYDZIAŁ ROZWOJU I POLITYKI GOSPODARCZEJ MIASTA - Referat Polityki Gospodarczej Miasta

1	Obsługa inwestora Zadanie polega na: podejmowaniu działań zmierzających do obsługi podmiotów zainteresowanych inwestowaniem w Płocku; opracowaniu, aktualizacji oraz promocji oferty inwestycyjnej Płocka; redagowaniu oraz aktualizacji dedykowanej strony internetowej w zakresie informacji istotnych z punktu widzenia inwestora; współpracy z lokalnymi przedsiębiorcami oraz środowiskami gospodarczymi, naukowymi i akademickimi; organizacji spotkań, posiedzeń Płockiej Rady Gospodarczej, konferencji, imprez wystawienniczych, misji gospodarczych oraz innych spotkań mających na celu promocję lokalnej gospodarki; kreowaniu i monitorowaniu polityki rozwoju gospodarczego miasta Płocka; inicjowaniu działań w zakresie tworzenia systemu ulg i zachęt inwestycyjnych na terenie Płocka; współpracy z Płockim Parkiem Przemysłowo – Technologicznym S. A., Polską Agencją Informacji i Inwestycji Zagranicznych, Agencją Rozwoju Mazowsza S.A. oraz innymi organizacjami gospodarczymi przy propagowaniu oferty inwestycyjnej Płocka wśród potencjalnych inwestorów jak i przy obsłudze podmiotów zainteresowanych rozpoczęciem działalności w Płocku; współpracy z komórkami organizacyjnymi Urzędu oraz miejskimi jednostkami organizacyjnymi w przedmiocie realizacji zadania. Wydatki bezpośrednie obejmują koszty publikacji broszur, folderów, katalogów, wydawnictw, komunikatów prasowych, ofert inwestycyjnych miasta, organizacji kursów i seminariów, zakupu materiałów informacyjnych, map, opracowań, tłumaczeń. Ponadto wydatki dotyczą zakupów związanych z konsultacjami eksperckimi oraz współpracy z krajowymi i zagranicznymi organizacjami i podmiotami ze sfery gospodarczej i inwestycyjnej.	01/WRMI/G	1,82	61 000,00	143 826,62	204 826,62
2	Stymulowanie rozwoju gospodarczego i społecznego w Płocku, tworzenie założeń programowych, instytucjonalnych i prawnych w zakresie prawa lokalnego dla zrównoważonego rozwoju gospodarczego Płocka Zadanie polega na podejmowaniu działań zmierzających do pobudzenia i stymulowania rozwoju gospodarczego w Płocku poprzez: stwarzanie warunków dla rozwoju małej i średniej przedsiębiorczości (między innymi poprzez tworzenie zachęt inwestycyjnych w postaci aktów prawa lokalnego), stwarzanie warunków do współpracy przedsiębiorstw płockich z ich partnerami	02/WRMI/G	1,44	0,00	113 796,89	113 796,89

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
	krajowymi i zagranicznymi (organizowanie misji gospodarczych, spotkań, konferencji, seminariów) udzielanie informacji w zakresie korzystania z pomocy publicznej oraz funduszy Unii Europejskiej. Ponadto działania objęte niniejszym zadaniem nakierowane są na poprawę warunków społeczno-gospodarczych mających na celu tworzenie nowych miejsc pracy oraz ograniczenie bezrobocia w mieście Płocku.					
3	Promocja gospodarcza	03/WRMI/G	1,78	203 000,00	140 665,60	343 665,60
	Zadanie polega na stałej i wielokierunkowej promocji gospodarczej Gminy - Miasto Płock, lokalnych przedsiębiorstw i produktów w regionie, w kraju i za granicą, z uwzględnieniem różnych narzędzi marketingowych, celem zwiększenia zainteresowania inwestorów krajowych i zagranicznych Miastem Płock. Ponadto zadanie obejmuje organizację i udział w promujących przedsiębiorców imprezach własnych i zewnętrznych: targach, konferencjach, wykładach, seminariach, misjach regionalnych krajowych i zagranicznych; udział w konkursach i programach certyfikacyjnych oraz organizację i koordynację cyklicznych spotkań biznesowych, w tym władz lokalnych z przedstawicielami biznesu; opracowanie, wydanie i aktualizację Katalogu Ofert Inwestycyjnych; promowanie Gminy w publikacjach regionalnych, krajowych i zagranicznych. Wydatki bezpośrednie dotyczą m.in: zakupu materiałów i usług związanych z organizacją, obsługą oraz udziałem w imprezach promocyjnych własnych i zewnętrznych, tj. targi, konferencje, wykłady, seminaria i misje gospodarcze. Ponadto obejmują obsługę delegacji zagranicznych i organizację wyjazdów promocyjnych, zamieszczanie informacji i reklam w publikacjach krajowych i zagranicznych, zatrudnianie ekspertów, konsultantów, doradców, rzeczoznawców, prelegentów, wykładowców i tłumaczy oraz zakup innych usług i materiałów związanych z promocją gospodarczą.					
4	Prowadzenie spraw z zakresu współpracy Miasta z partnerami prywatnymi w ramach partnerstwa publiczno – prywatnego	04/WRMI/G	0,84	900 000,00	66 381,52	966 381,52
	Zadanie polega na przygotowaniu i koordynacji projektów oraz przedsięwzięć realizowanych w ramach partnerstwa publiczno – prywatnego poprzez zlecenie lub sporządzanie niezbędnych opinii, koncepcji, ekspertyz, studiów i analiz w zakresie możliwości realizacji potrzeb inwestycyjnych Gminy - Miasto Płock w formule PPP, opracowanie modelu/procedury postępowania w zakresie przygotowania i prowadzenia przedsięwzięć w formule PPP, współpracę ze środowiskami gospodarczymi, naukowymi i akademickimi a także potencjalnymi partnerami prywatnymi w zakresie realizacji projektów PPP, promocję przedsięwzięć realizowanych przez Gminę Miasto - Płock w formule PPP wśród potencjalnych inwestorów w kraju i za granicą, a także poprzez podnoszenie świadomości PPP wśród pracowników Urzędu i miejskich jednostek organizacyjnych. Wydatki bezpośrednie dotyczą sporządzania studiów i analiz w zakresie możliwości realizacji potrzeb inwestycyjnych Gminy oraz zlecenia niezbędnych opinii, koncepcji i ekspertyz.					
5	Prowadzenie spraw związanych ze współpracą Miasta z instytucjami naukowymi i innymi podmiotami w ramach projektów innowacyjnych i działań badawczo – rozwojowych	05/WRMI/G	1,22	16 000,00	96 411,25	112 411,25
	Zadanie polega na przygotowywaniu projektów i koordynacji przedsięwzięć realizowanych w ramach działań innowacyjnych i badawczo-rozwojowych poprzez wspieranie inicjatyw i projektów dotyczących rozwoju innowacyjności oraz opracowywanie planów realizacji przedsięwzięć innowacyjnych i badawczo - rozwojowych, sporządzanie studiów i analiz w zakresie możliwości realizacji przedsięwzięć innowacyjnych i badawczo - rozwojowych służących zaspokojeniu potrzeb					

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
	Gminy-Miasto Płock, pozyskiwanie i analizę informacji w zakresie realizacji projektów innowacyjnych i badawczo-rozwojowych przez inne podmioty publiczne, popularyzację zainteresowania Gminy - Miasto Płock realizacją przedsięwzięć innowacyjnych i badawczo - rozwojowych, podnoszenie świadomości możliwości wykorzystania przedsięwzięć innowacyjnych i badawczo-rozwojowych wśród pracowników Urzędu i miejskich jednostek organizacyjnych, współpracę z komórkami organizacyjnymi, w szczególności Pełnomocnikiem ds. Pozyskiwania Funduszy Europejskich, Biurem Inwestycji Strategicznych oraz miejskimi jednostkami organizacyjnymi w przedmiocie swojego działania, współpracę z administracją rządową i samorządową, instytucjami naukowo-badawczymi, instytucjami rynku pracy, organizacjami pozarządowymi oraz innymi partnerami przy realizacji inicjatyw innowacyjnych i badawczo-rozwojowych, współpracę ze środowiskami gospodarczymi, naukowymi i akademickimi w zakresie realizacji transferu wiedzy między sektorem naukowym, a administracją i przedsiębiorstwami oraz poprzez zlecenie opinii, koncepcji i ekspertyz niezbędnych dla realizacji powierzonych zadań. Wydatki bezpośrednie dotyczą wykonania analiz potrzeb i potencjału środowiska gospodarczego oraz realizacji projektów podnoszących potencjał innowacyjny i badawczo - rozwojowy miasta Płocka.					
		Razem:	7.10	1 180 000,00	561 081,88	1 741 081,88

WYDZIAŁ ROZWOJU I POLITYKI GOSPODARCZEJ MIASTA - Referat Polityki Przestrzennej Miasta

1	Opracowania planistyczne	01/WRMIII/G	3,50	276 300,00	276 589,66	552 889,66
	Zadanie obejmuje nadzorowanie prac projektantów w zakresie wykonywania projektów miejscowych planów zagospodarowania przestrzennego oraz studium uwarunkowań i kierunków zagospodarowania przestrzennego. Wydatki bezpośrednie dotyczą koordynacji i nadzoru nad sporządzaniem miejscowych planów zagospodarowania przestrzennego oraz studium uwarunkowań i kierunków zagospodarowania przestrzennego i ich zmiany. Ponadto wydatki bezpośrednie dotyczą kosztów posiedzeń Miejskiej Komisji Urbanistyczno - Architektonicznej oraz analiz planistycznych.					
2	Formułowanie założeń polityki przestrzennej miasta	02/WRMIII/G	2,45	223 700,00	193 612,76	417 312,76
	Zadanie polega na monitorowaniu zmian w zagospodarowaniu przestrzennym i tworzeniu wytycznych do polityki przestrzennej miasta. Wydatki bezpośrednie obejmują przygotowywanie, sporządzanie i nadzorowanie założeń polityk przestrzennych miasta, opracowań programowo - przestrzennych, ekofizjograficznych i urbanistycznych oraz przygotowanie wytycznych dla potrzeb miejscowych planów					

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
	zagospodarowania przestrzennego, materiałów wyjściowych, koncepcji zagospodarowania terenu oraz przeprowadzenia konkursów urbanistyczno - architektonicznych.					
3	System Informacji Przestrzennej	03/WRMIII/G	3,25	0,00	256 833,26	256 833,26
	Zadanie obejmuje tworzenie i aktualizację bazy danych o nieruchomościach, w tym również konwersję zgromadzonej już bazy danych. W ramach Systemu Informacji o Terenie następuje gromadzenie wszelkich informacji dotyczących nieruchomości, ich właścicieli, uzbrojenia i innych danych niezbędnych do prowadzenia polityki przestrzennej miasta, a także aktualizacja istniejących zasobów. W ramach zadania wykonywane są mapy dla komórek działających w ramach Urzędu Miasta oraz czynności związane z określaniem średnich cen dla potrzeb analiz wstępnych przy aktualizacji opłat z tytułu użytkowania wieczystego.					
	Razem:		9.20	500 000,00	727 035,68	1 227 035,68

WYDZIAŁ ROZWOJU I POLITYKI GOSPODARCZEJ MIASTA - Referat Rewitalizacji i Estetyzacji Miasta

1	Opracowanie i realizacja polityki rewitalizacji Miasta	01/WRMVI/G	4,10	600 000,00	324 005,03	924 005,03
	W ramach realizacji zadania podejmowane będą następujące czynności: realizacja wszelkich spraw związanych z udzielaniem dotacji na sfinansowanie prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytkach (obsługa wniosków, sporządzanie umów, odbiór wykonania umów dotacji, rozliczanie przyznanych dotacji); dokończenie prac związanych z opracowaniem Programu Rewitalizacji; wdrażanie, monitoring, promocja Programu Rewitalizacji; opracowanie aktów prawnych związanych z wdrożeniem zapisów tzw. ustawy krajobrazowej; wydawanie opinii plastycznych mających wpływ na estetykę miasta; sporządzanie sprawozdań i analiz w zakresie rewitalizacji i estetyzacji miasta; współpraca z podmiotami zewnętrznymi w zakresie rewitalizacji i estetyzacji miasta. Wydatki bezpośrednie dotyczą udzielania dotacji prywatnym właścicielom na wykonanie prac konserwatorskich, restauratorskich i robót budowlanych przy zabytku nieruchomym wpisanym do rejestru zabytków oraz przygotowania i aktualizacji programu rewitalizacji i estetyzacji miasta.					
	Razem:		4.10	600 000,00	324 005,03	924 005,03

WYDZIAŁ ROZWOJU I POLITYKI GOSPODARCZEJ MIASTA - Referat Strategii i Planowania

1	Prognozowanie rozwoju miasta	01/WRMV/G	6,10	100 000,00	482 056,26	582 056,26
	Celem zadania jest: opracowanie Otwartego Katalogu Inwestycji Miejskich wskazującego ważne przedsięwzięcia planowane przez Miasto Płock, wdrażanie, monitorowanie oraz przystąpienie do					

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
	aktualizacji Strategii Zrównoważonego Rozwoju Miasta. Celem zadania jest dokonywanie studiów i analiz stanu poszczególnych dziedzin funkcjonowania miasta oraz stopnia zaspokajania potrzeb i jakości życia mieszkańców; przygotowywanie raportów, sprawozdań i prezentacji oraz koordynacja prac nad Otwartym Katalogiem Inwestycji Miejskich. W ramach zadania podejmowane będą działania w celu przygotowywania projektów dokumentów związanych z realizacją Strategii Zrównoważonego Rozwoju Miasta, a także aktualizacja Strategii. Ponadto zadanie obejmuje sporządzanie prognoz rozwoju miasta oraz formułowanie i opracowanie we współpracy z innymi komórkami Urzędu Miasta, miejskimi jednostkami organizacyjnymi i innymi podmiotami nadrzędnych celów i priorytetów rozwoju miasta. Do działań służących realizacji zadania należy również zbieranie i opracowywanie danych i materiałów statystycznych. Wydatki bezpośrednie dotyczą aktualizacji Strategii Rozwoju Miasta.					
		Razem:	6.10	100 000,00	482 056,26	582 056,26

WYDZIAŁ ROZWOJU I POLITYKI GOSPODARCZEJ MIASTA - Referat Urbanistyki

1	Wydawanie decyzji o warunkach zabudowy i zagospodarowaniu terenu	01/WRMII/G	6,10	120 000,00	482 056,26	602 056,26
	Zadanie polega na przeprowadzaniu na wniosek zainteresowanego postępowania administracyjnego w celu wydania decyzji o ustaleniu lokalizacji inwestycji celu publicznego lub decyzji o warunkach zabudowy wydanej na podstawie analiz urbanistycznych sporządzanych przez osoby wpisane na listę izb samorządu zawodowego urbanistów lub architektów. Zadanie obejmuje przyjmowanie wniosków, wydawanie decyzji i postanowień, wydawanie opinii. Ponadto zadanie obejmuje przygotowywanie wyjaśnień na złożone odwołania, interpelacje, skargi; przeprowadzanie rozpraw administracyjnych w sprawach konfliktowych oraz informowanie publiczne o realizacji zamierzonych inwestycji w celu udziału społeczeństwa w postępowaniu administracyjnym w sprawach ochrony środowiska. Wydatki bezpośrednie dotyczą zakupu usług związanych z przygotowaniem opinii urbanistycznych, projektów decyzji i udziału w rozprawach administracyjnych.					
		Razem:	6.10	120 000,00	482 056,26	602 056,26

WYDZIAŁ ROZWOJU I POLITYKI GOSPODARCZEJ MIASTA - Zespół Organizacyjno - Finansowy

1	Obsługa administracyjna	01/WRMVIII/G	3,10	30 000,00	244 979,41	274 979,41
	Zadanie polega na prowadzeniu spraw organizacyjnych, finansowych oraz sprawozdawczości z realizacji zadań budżetowych. Wydatki bezpośrednie dotyczą archiwizacji dokumentów.					

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
		Razem:	3.10	30 000,00	244 979,41	274 979,41

WYDZIAŁ SKARBU I BUDŻETU - Oddział Budżetu

1	Opracowanie, aktualizacja i analiza budżetu miasta w układzie klasyfikacji budżetowej i w układzie zadań	01/WSBIII/G	6,45	0,00	509 715,23	509 715,23
	Zakres rzeczowy zadania obejmuje: analizę i weryfikację materiałów planistycznych składanych przez komórki organizacyjne Urzędu Miasta oraz miejskie jednostki organizacyjne; opracowanie projektu uchwały budżetowej miasta wraz z aktualizacją wieloletniej prognozy finansowej; przygotowywanie projektów Uchwał Rady Miasta w sprawie zmian Uchwały Budżetowej (około 12 rocznie); przygotowywanie projektów Uchwał Rady Miasta w sprawie zmian w Wieloletniej Prognozie Finansowej (około 12 rocznie); przygotowywanie projektów Zarządzeń Prezydenta Miasta w sprawie zmian w planie dochodów i wydatków (około 40 rocznie); przygotowywanie projektów Zarządzeń Prezydenta Miasta w sprawie zmian w Wieloletniej Prognozie Finansowej; przygotowywanie projektów Zarządzeń Prezydenta Miasta w sprawach: planu finansowego urzędu jednostki samorządu terytorialnego, planu finansowego zadań z zakresu administracji rządowej oraz innych zadań zleconych jednostce samorządu terytorialnego odrębnymi ustawami oraz planu finansowego jednostek budżetowych dostosowanego do uchwały budżetowej miasta; bieżącą aktualizację planu dochodów i wydatków bieżących i majątkowych budżetu miasta. W zakresie analizy budżetu miasta Płocka zadanie obejmuje opracowywanie zestawień i analiz finansowo - rzeczowych dotyczących planu dochodów i wydatków budżetowych oraz zadłużenia.					
2	Dotacje dla gminnych instytucji kultury	01/WSBIII/D/G	0,00	11 927 000,00	0,00	11 927 000,00
	Wydatki bezpośrednie w zadaniu stanowią: dotację podmiotową do działalności bieżącej dla Płockiego Ośrodka Kultury i Sztuki - 10.700.000,00 zł. i Chóru Pueri et Puellae Cantores Plocenses - 1.140.000,00 zł. oraz dotację celową na malowanie murali o tematyce związanej z historią Płocka dla Płockiego Ośrodka Kultury i Sztuki - 70.000,00 zł. Ponadto w ramach wydatków bezpośrednich dotacja celowa dla Płockiego Ośrodka Kultury i Sztuki w wysokości 8.500,00 zł. przeznaczona zostanie na realizację zadań Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz dotacja celowa w wysokości 8.500,00 zł. przeznaczona zostanie dla ww. instytucji na realizację zadań Miejskiego Programu Przeciwdziałania Narkomanii.					
3	Sporządzanie obowiązującej sprawozdawczości	02/WSBIII/G	2,55	0,00	201 515,32	201 515,32
	Zakres rzeczowy zadania obejmuje: analizę finansowych i rzeczowych sprawozdań jednostkowych składanych przez zobowiązane podmioty, opracowanie zbiorczej sprawozdawczości budżetowej, opracowanie opisowej informacji o przebiegu wykonania budżetu miasta za I półrocze oraz rocznego opisowego sprawozdania z wykonania budżetu. Ponadto zadanie obejmuje sporządzenie zbiorczej sprawozdawczości finansowej obejmującej bilans, rachunek zysków i strat, zestawienie zmian w funduszu jednostki oraz bilans skonsolidowany jak również sporządzenie pisemnej informacji o przebiegu realizacji Wieloletniej Prognozy Finansowej.					

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
4	Analiza stanu zadłużenia miasta Płocka Zakres rzeczowy zadania obejmuje: aktualizację i bieżącą analizę stanu zadłużenia; planowanie dotyczące wartości zadłużenia ogółem i wysokości kosztów obsługi zadłużenia w poszczególnych latach; opracowywanie wieloletnich analiz finansowych; współpracę z bankami i instytucjami finansowymi w zakresie obsługi zaciągniętych pożyczek, kredytów i wyemitowanych obligacji. Aktualnie obsługiwane są 2 pożyczki preferencyjne, 12 kredytów, 27 serii obligacji. Ponadto w ramach zadania przygotowywane są: projekty Zarządzeń Prezydenta Miasta związane z zadłużeniem, informacje dotyczące sytuacji finansowej miasta dla potrzeb Regionalnej Izby Obrachunkowej oraz części finansowe wniosków o pozyskanie środków finansowych ze źródeł zewnętrznych. Wydatki bezpośrednie dotyczą kosztów odsetek od kredytów i pożyczek zaciągniętych przez miasto oraz wyemitowanych obligacji jak również rozliczeń z tytułu poręczeń.	03/WSBIII/G	2,27	18 022 378,51	179 388,15	18 201 766,66
5	Rezerwy budżetowe Środki zaplanowane w zadaniu stanowią rezerwę ogólną w wysokości 2.000.000,00 zł. oraz rezerwy celowe w łącznej wysokości 9.500.000,00 zł., w tym: rezerwa na wypłaty nieperiodyczne (nagrody jubileuszowe, odprawy emerytalne i rentowe dla pracowników Urzędu Miasta Płocka i nieoświatowych jednostek organizacyjnych) - 2.500.000,00 zł., rezerwa na realizację zadań własnych z zakresu zarządzania kryzysowego - 2.000.000,00 zł. oraz rezerwa na wydatki bieżące placówek oświatowo - wychowawczych, których nie można było przewidzieć na etapie planowania - 5.000.000,00 zł., w tym w zakresie wynagrodzeń i składek od nich naliczonych - 4.500.000,00 zł. oraz w zakresie zadań statutowych - 500.000,00 zł.	03/WSBIII/D/G	0,00	11 500 000,00	0,00	11 500 000,00
6	Nadzór finansowy nad jednostkami organizacyjnymi miasta Płocka Zakres rzeczowy zadania obejmuje bieżącą kontrolę przepływów pieniężnych, sporządzanie tygodniowych limitów wydatków poszczególnych jednostek budżetowych oraz ich bieżącą analizę, opiniowanie pod kątem finansowym zmian form organizacyjno - prawnych budżetowych jednostek organizacyjnych, kontrolę limitów zatrudnienia w powiązaniu z osobowym funduszem wynagrodzeń, monitoring limitów kilometrów na korzystanie przez kierowników budżetowych jednostek organizacyjnych z samochodów prywatnych do celów służbowych oraz limitów rozmów telefonicznych z telefonów komórkowych, monitoring realizacji ustaleń Prezydenta Miasta dotyczących działalności jednostek. W ramach zadania prowadzone są także doraźne kontrole gospodarki finansowej jednostek organizacyjnych miasta.	04/WSBIII/G	3,07	0,00	242 608,64	242 608,64
	Razem:		14,34	41 449 378,51	1 133 227,34	42 582 605,85

WYDZIAŁ SKARBU I BUDŻETU - Oddział Finansowo-Księgowy

1	Ewidencja finansowo - księgowa wydatków Urzędu Miasta Przedmiotem zadania jest prowadzenie ewidencji finansowo - księgowej na kontach syntetycznych, analitycznych i pozabilansowych dochodów i wydatków bieżących, majątkowych i innych środków	01/WSBII/G	30,33	305 000,00	2 396 846,97	2 701 846,97
---	--	------------	-------	------------	--------------	--------------

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
	wyodrębnionych oraz majątku trwałego i obrotowego. Ponadto zadanie dotyczy realizacji płatności gotówkowych (głównie wypłaty delegacji krajowych i zagranicznych, diet radnych, dodatków mieszkaniowych, kaucji mieszkaniowych, należności z tytułu umów zleceń i umów o dzieło) oraz płatności bezgotówkowych dla kontrahentów Urzędu Miasta. W zakresie płac pracowników prowadzona jest pełna obsługa w zakresie naliczania i wypłacania wynagrodzeń oraz innych świadczeń przysługujących pracownikom, sporządzania deklaracji do ZUS i Urzędu Skarbowego, wydawania zaświadczeń o wysokości dochodów. Wydatki bezpośrednie dotyczą kosztów obsługi bankowej oraz różnic kursowych związanych z rozliczaniem podróży zagranicznych.					
2	Wpłata na rzecz Budżetu Państwa z przeznaczeniem na część równoważącą subwencji ogólnej Wydatki bezpośrednie dotyczą wpłaty na rzecz Budżetu Państwa z przeznaczeniem na część równoważącą subwencji ogólnej. Wysokość wpłaty określona została przez Ministra Finansów w piśmie Nr ST3.4750.132.2015 z dnia 12 października 2015 roku.	02/WSBII/G	0,00	14 005 404,00	0,00	14 005 404,00
3	Obsługa finansowa i administracyjna systemu gospodarowania odpadami komunalnymi Zadanie dotyczy obsługi administracyjnej i finansowej systemu gospodarowania odpadami komunalnymi wynikającego z ustawy o utrzymaniu porządku i czystości w gminach. Wydatki bezpośrednie planuje się przeznaczyć na pokrycie kosztów wynagrodzeń wraz z pochodnymi pracowników realizujących zadania wynikające z ww. ustawy.	03/WSBII/G	0,00	1 134 000,00	0,00	1 134 000,00
4	Wypłata wynagrodzeń z tytułu poboru podatków i opłat Wydatki bezpośrednie dotyczą wynagrodzeń z tytułu inkasa za pobór opłaty targowej w wysokości 50% wpływów należnych gminie przysługujących następującym inkasentom: Rynex Sp z o.o., Targpol S.A. oraz Przedsiębiorstwu Wielobranżowemu Marek Bujalski, zgodnie z Uchwałą Rady Miasta Płocka w sprawie opłaty targowej na terenie miasta. Ponadto wydatki obejmują wynagrodzenie z tytułu inkasa za pobór opłaty skarbowej w wysokości 5% przysługujące następującym inkasentom: Bank Gospodarki Żywnościowej S. A. - Oddział w Płocku, Bank Spółdzielczy Mazowsze w Płocku, zgodnie z Uchwałą Rady Miasta Płocka w sprawie poboru opłaty skarbowej w drodze inkasa oraz wyznaczenia inkasentów i wysokości wynagrodzenia za inkaso.	04/WSBII/G	0,00	600 000,00	0,00	600 000,00
5	Wpłata na rzecz Mazowieckiej Izby Rolniczej Wydatki bezpośrednie dotyczą wpłaty na rzecz Mazowieckiej Izby Rolniczej w wysokości 2% uzyskanych wpływów z tytułu podatku rolnego, pobieranego na obszarze działania izby, zgodnie z Ustawą z dnia 14 grudnia 1995 roku o izbach rolniczych.	05/WSBII/G	0,00	7 125,00	0,00	7 125,00
		Razem:	30.33	16 051 529,00	2 396 846,97	18 448 375,97

WYDZIAŁ SKARBU I BUDŻETU - Oddział Podatków i Opłat

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
1	Planowanie dochodów budżetowych z podatków i opłat, wymiar W ramach zadania prowadzony jest wymiar podatków od osób prawnych i wystawiane są decyzje wymiarowe dla osób fizycznych oraz decyzje i postanowienia w zakresie stosowania ulg podatkowych. Zadanie obejmuje również: wydawanie zaświadczeń o niezaleganiu w podatkach i opłatach lokalnych i zaświadczeń potwierdzających figurowanie w ewidencji podatkowej; sporządzanie sprawozdań o udzielonej pomocy publicznej dla przedsiębiorców; sporządzanie sprawozdań o udzielonej pomocy de minimis w rolnictwie i rybołówstwie oraz zbiorczych informacji o nieudzieleniu tej pomocy; sporządzanie sprawozdań o zaległościach przedsiębiorców we wpłatach świadczeń należnych na rzecz sektora finansów publicznych.	01/WSBI/G	6,26	0,00	494 700,36	494 700,36
2	Podatki i opłaty lokalne, nadzór i analityka dochodów Zadanie obejmuje: prowadzenie księgowości organu podatkowego jednostki i funduszy strukturalnych; pobór i ewidencję należności podatkowych i opłat lokalnych oraz należności z tytułu sprzedaży mienia komunalnego, użytkowania wieczystego, czynszu dzierżawnego; rozliczanie podatku VAT; sprawozdawczość z zakresu dochodów. W celu poprawy ściągальności podatków i opłat prowadzone są działania windykacyjne, polegające na wystawianiu: upomnień i wezwań do zapłaty oraz osobistego stawienia się w Urzędzie Miasta, tytułów wykonawczych, postanowień o wszczęciu postępowania w sprawie określenia zaległości, postanowień w zakresie zebranego materiału dowodowego w przedmiotowej sprawie, decyzji określających zaległość, dokumentów do Oddziału Umów i Regulacji Prawnych celem zgłoszenia wierzytelności do Sądu Rejonowego z tytułu zadłużenia za dzierżawę oraz wieczyste użytkowanie gruntów Gminy. Ponadto w ramach zadania prowadzony jest wymiar oraz windykacja opłaty za gospodarowanie odpadami komunalnymi, polegająca na wystawianiu upomnień i tytułów wykonawczych.	02/WSBI/G	22,80	0,00	1 801 784,07	1 801 784,07
3	Egzekucja administracyjna należności pieniężnych W ramach zadania prowadzona jest egzekucja administracyjna dochodów własnych. Celem poprawy wskaźnika ściągальności występuje się z wnioskami o udostępnienie danych osobowych zobowiązanych do Naczelnika Urzędu Skarbowego, do Zakładu Ubezpieczeń Społecznych oraz innych instytucji oraz dokonuje się zajęć wierzytelności. Wydatki bezpośrednie dotyczą opłaty komorniczej, kosztów egzekucyjnych, opłaty za wniosek o wpis hipoteki, opłaty za wniosek o zarządzenie zabezpieczenia należności, kosztów doręczenia korespondencji.	03/WSBI/G	11,22	17 700,00	886 667,42	904 367,42
4	Zwrot dotacji pobranych nienależnie lub w nadmiernej wysokości Wydatki bezpośrednie w zakresie zadania dotyczą przekazywanych do Mazowieckiego Urzędu Wojewódzkiego w Warszawie wpływów pochodzących z Miejskiego Ośrodka Pomocy Społecznej uzyskiwanych z tytułu zwrotu nienależnie pobranych zasiłków okresowych, stałych, świadczeń rodzinnych oraz nadpłaconych składek zdrowotnych.	06/WSBI/G	0,00	295 500,00	0,00	295 500,00
	Razem:		40.28	313 200,00	3 183 151,85	3 496 351,85

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
WYDZIAŁ SPORTU I REKREACJI						
1	Współpraca z płockimi klubami sportowymi i stowarzyszeniami kultury fizycznej Powyzsze zadanie ma na celu współpracę z klubami i stowarzyszeniami sportowymi i innymi organizacjami realizującymi zadania z zakresu kultury fizycznej. Wydatki bezpośrednie dotyczą dofinansowania szkolenia w zakresie kultury fizycznej oraz startów płockich zawodników w zawodach sportowych o zasięgu lokalnym, ogólnopolskim i międzynarodowym oraz organizacji imprez sportowo - rekreacyjnych na terenie miasta. Ponadto w ramach zadania pełniony jest nadzór merytoryczny nad jednostkami budżetowymi - Miejskim Zespołem Obiektów Sportowych oraz Centrum Widowiskowo - Sportowym.	01/WSR/G	3,64	1 400 000,00	287 653,25	1 687 653,25
2	Współorganizacja imprez sportowych i sportowo - rekreacyjnych Zadanie obejmuje promowanie aktywnego modelu spędzania wolnego czasu przez mieszkańców miasta oraz współpracę z podległymi jednostkami budżetowymi tj. Miejskim Zespołem Obiektów Sportowych i Centrum Widowiskowo - Sportowym, stowarzyszeniami kultury fizycznej, mediami i innymi podmiotami w zakresie współorganizacji imprez sportowo - rekreacyjnych na terenie miasta. Ponadto w ramach zadania zostanie wytypowana i wyposażona w sprzęt sportowy reprezentacja miasta na Międzynarodowe Igrzyska Dzieci i Młodzieży w New Taipei City. Wydatki bezpośrednie związane są z wypłatą stypendiów sportowych oraz wypłatą nagród Prezydenta Miasta za osiągnięcia sportowe.	02/WSR/G	4,34	500 000,00	342 971,18	842 971,18
3	Sportowe Kochanowskiego Przedmiotem zadania jest prowadzenie zajęć sportowych dla mieszkańców osiedla Kochanowskiego. Zadanie będzie realizowane w ramach budżetu obywatelskiego.	03/WSR/G	0,02	55 000,00	1 580,51	56 580,51
Razem:			8.00	1 955 000,00	632 204,94	2 587 204,94
WYDZIAŁ ZAMÓWIEŃ PUBLICZNYCH						
1	Obsługa proceduralna zamówień publicznych Zakres rzeczowy zadania obejmuje: sprawdzanie dokumentacji przetargowej, wydawanie zainteresowanym Specyfikacji Istotnych Warunków Zamówienia, przyjmowanie ofert, udzielanie informacji o rozpoczęciu i zakończeniu postępowania, przekazywanie do publikacji w Biuletynie Zamówień Publicznych ogłoszeń o wszczęciu i wyniku postępowania przetargowego. Ponadto po dokonaniu oceny ofert i zaproponowaniu wyboru najkorzystniejszej oferty przez komisję przetargową (około 280 postępowań rocznie) Wydział Zamówień Publicznych analizuje całość dokumentacji przetargowej i przekazuje Prezydentowi swoje stanowisko. Zakres zadania obejmuje również opracowywanie zbiorczego harmonogramu i rocznych sprawozdań z realizacji zamówień publicznych.	01/WZP/G	11,00	0,00	869 281,79	869 281,79

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
		Razem:	11,00	0,00	869 281,79	869 281,79

WYDZIAŁ ZARZĄDZANIA KRYZYSOWEGO I SPRAW OBRONNYCH

1	Poprawa bezpieczeństwa mieszkańców Zadanie obejmuje koordynację spraw związanych z bezpieczeństwem mieszkańców miasta, w tym wydawanie zezwoleń zgodnie z ustawą o bezpieczeństwie imprez masowych. W ramach zadania realizowana będzie całodobowa obserwacja określonych rejonów miasta, w tym wiat przystankowych oraz przygotowywane będą materiały wizyjne na potrzeby Policji, Prokuratury i innych upoważnionych służb i inspekcji. Obsługa Centrum Monitoringu Wizyjnego realizowana jest całodobowo w systemie zmianowym. Wydatki bezpośrednie obejmują rozwój monitoringu wizyjnego miasta o kolejne kamery, opłaty czynszu za wynajem systemu monitoringu, dzierżawę łączy, zakup materiałów i środków niezbędnych do prawidłowego funkcjonowania Centrum Monitoringu Wizyjnego oraz zakup nagród za zaangażowanie w przedsięwzięcia z zakresu bezpieczeństwa i porządku publicznego.	01/WZK/G	46,79	2 820 350,00	3 697 608,63	6 517 958,63
2	Zapobieganie i zarządzanie kryzysowe Realizacja zadania dotyczącego zapobiegania i zarządzania kryzysowego polega na ograniczeniu skutków sytuacji kryzysowych, m.in.: poprzez natychmiastowe powiadomianie służb ratowniczych i instytucji odpowiedzialnych za niesienie pomocy i utrzymanie porządku w sytuacjach zagrożenia życia, zdrowia i mienia mieszkańców miasta. Zakres rzeczowy zadania obejmuje również wykonywanie zadań z zakresu planowania cywilnego. Wydatki bezpośrednie dotyczą zakupu materiałów, sprzętu i usług związanych z koniecznością podjęcia natychmiastowych działań spowodowanych zagrożeniem życia, zdrowia i mienia mieszkańców.	02/WZK/G	9,28	30 000,00	733 357,73	763 357,73
3	Organizacja i realizacja przedsięwzięć z zakresu obrony cywilnej Realizacja zadania polega na zapewnieniu Szefowi Obrony Cywilnej Miasta dokumentacji oraz sił i środków niezbędnych do realizacji ustawowych zadań poprzez: aktualizację opracowanych planów obrony cywilnej, przygotowanie i zapewnienie działania systemu wykrywania i alarmowania oraz systemu łączności i wczesnego ostrzegania o zagrożeniach, tworzenie i przygotowywanie do działań struktur obrony cywilnej, przygotowanie i organizowanie ewakuacji ludności na wypadek powstania masowego zagrożenia dla życia i zdrowia mieszkańców Płocka, prowadzenie magazynu przeciwpowodziowego, integrowanie sił obrony cywilnej oraz innych służb i społecznych organizacji ratowniczych do prowadzenia akcji ratunkowych. W ramach zadania udzielana jest pomoc rzeczowa osobom poszkodowanym w czasie klęsk żywiołowych oraz potrzebującym, przy współpracy z instytucjami i organizacjami powołanymi do udzielania pomocy. Wydatki bezpośrednie dotyczą: utrzymania magazynów obrony cywilnej i przeciwpowodziowego; zakupu usług, materiałów i sprzętu zapewniających sprawność eksploatacyjną studni awaryjnych,	03/WZK/G	3,20	86 500,00	252 881,97	339 381,97

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
	systemu alarmowego miasta i systemu łączności radiowej oraz sprzętu obrony cywilnej oraz kosztów szkoleń kadry kierowniczej Urzędu Miasta, miejskich jednostek organizacyjnych, powiatowych służb, inspekcji i straży z zakresu ochrony ludności. Wśród wydatków bezpośrednich kwota w wysokości 1.500,00 zł. pochodzi z dotacji celowej na zadania zlecone gminy i dotyczy kosztów zakupu materiałów i środków do konserwacji sprzętu obrony cywilnej oraz systemu alarmowego miasta.					
4	Koordynowanie realizacji pozamilitarnych przygotowań obronnych przez podmioty na terenie miasta Realizacja zadania dotyczącego koordynowania pozamilitarnych przygotowań obronnych polega na przygotowaniu podmiotów z terenu miasta do funkcjonowania w warunkach zewnętrznego zagrożenia bezpieczeństwa państwa i w czasie wojny. Oczekiwany rezultatem zadania jest pełna realizacja ustawowych obowiązków oraz zwiększenie świadomości podmiotów zaangażowanych w realizację przedsięwzięć obronnych i ich wiedzy z zakresu wykonywania zadań w warunkach osiągania wyższych stanów gotowości obronnej. Cel zadania planuje się osiągnąć poprzez współpracę z podmiotami z terenu miasta oraz systematyczne szkolenie osób odpowiedzialnych za realizację zadań obronnych.	04/WZK/G	2,12	0,00	167 534,33	167 534,33
5	Finansowanie działalności Ochotniczych Straży Pożarnych Zakres rzeczowy zadania obejmuje realizację działań, których celem jest utrzymanie gotowości taktyczno - bojowej jednostek Ochotniczych Straży Pożarnych działających na terenie miasta Płocka. Wydatki bezpośrednie obejmują koszty ekwiwalentu za udział w działaniach ratowniczo - gaśniczych i szkoleniach; koszty wyposażenia jednostek Ochotniczych Straży Pożarnych Trzepowo i Podolszyce w sprzęt gaśniczy i ratowniczy; zakup umundurowania dla członków ochotniczych straży pożarnych; zakup paliwa oraz części zamiennych do sprzętu będącego na wyposażeniu jednostek; koszty remontów samochodów pożarniczych; ubezpieczenie członków OSP oraz samochodów; koszty badań technicznych samochodów, a także koszty organizacji i dofinansowania obozu szkoleniowego Młodzieżowych Drużyn Pożarniczych i pletwonurków oraz zawodów sportowo - pożarniczych i innych szkoleń wynikających z programu szkolenia Komendy Miejskiej Państwowej Straży Pożarnej dla członków Ochotniczych Straży Pożarnych.	05/WZK/G	0,55	70 000,00	43 464,09	113 464,09
		Razem:	61.94	3 006 850,00	4 894 846,75	7 901 696,75

WYDZIAŁ ZDROWIA I SPRAW SPOŁECZNYCH

1	Realizacja Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Miejskiego Programu Przeciwdziałania Narkomanii Zadanie obejmuje przygotowanie oraz realizację założeń Programów, w tym działania związane ze zwiększeniem dostępności pomocy terapeutycznej i rehabilitacyjnej dla osób uzależnionych od alkoholu; udzielanie rodzinom, w których występują problemy alkoholowe i narkotykowe pomocy psychospołecznej i prawnej, a w szczególności ochrony przed przemocą w rodzinie; prowadzenie profilaktycznej działalności informacyjnej i edukacyjnej w zakresie rozwiązywania problemów	01/WZS/G	4,67	2 186 800,00	369 049,63	2 555 849,63
---	--	----------	------	--------------	------------	--------------

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
	<p>alkoholowych i przeciwdziałania narkomanii; wspomaganie działalności instytucji, stowarzyszeń i osób fizycznych służącej rozwiązywaniu problemów alkoholowych i narkotykowych oraz przeciwdziałaniu przemocy w rodzinie, w tym przeprowadzanie otwartych konkursów ofert oraz nadzór nad zawartymi umowami.</p> <p>Wydatki bezpośrednie związane są z pokryciem: kosztów opłat sądowych związanych z kierowaniem do Sądu wniosków o zobowiązanie do leczenia odwykowego; wynagrodzeń dla osób realizujących zadania programu; wynagrodzeń dla członków Miejskiej Komisji Rozwiązywania Problemów Alkoholowych, biegłych przeprowadzających badania w przedmiocie uzależnienia od alkoholu, pracowników Punktów Konsultacyjnych w Miejskim Centrum Rozwiązywania Problemów Społecznych.</p> <p>Ponadto wydatki dotyczą dofinansowania działalności instytucji oraz organizacji pozarządowych. Środki finansowe przeznaczone zostaną także na realizację działań profilaktycznych w placówkach oświatowo-wychowawczych, organizację szkoleń, diagnozę potrzeb, przeprowadzanie lokalnych akcji profilaktycznych oraz włączanie się do kampanii ogólnopolskich. Wydatki obejmują również bieżące utrzymanie Klubów Profilaktyki Środowiskowej oraz Ośrodków Profilaktyki i Terapii Uzależnień, organizację wypoczynku dla dzieci i młodzieży, jak również zakup materiałów edukacyjno - informacyjnych.</p>					
2	<p>Współpraca z organizacjami pozarządowymi i instytucjami w zakresie pomocy społecznej oraz wspieranie rodziny i zlecenie im realizacji zadań w tym zakresie</p> <p>Zadanie obejmuje przeprowadzenie konkursu na realizację zadań z zakresu pomocy społecznej przez organizacje pozarządowe oraz nadzór nad zawartymi umowami.</p> <p>Wydatki bezpośrednie dotyczą dofinansowania zadań realizowanych przez organizacje pozarządowe w zakresie: pomocy najuboższym grupom społecznym, dożywiania, organizacji wolnego czasu dla dzieci i osób dorosłych, imprez, spotkań, festynów rodzinnych, aktywizacji społecznej i wspierania osób niepełnosprawnych, poradnictwa specjalistycznego oraz promocji modelu rodziny zdrowej moralnie. Ponadto zadanie obejmuje sprawowanie nadzoru merytorycznego i finansowego nad działalnością świetlic miejskich - placówek wsparcia dziennego oraz organizację i świadczenie usług opiekuńczych.</p>	02/WZS/G	1,56	4 577 000,00	123 279,96	4 700 279,96
3	<p>Realizacja programów polityki zdrowotnej adresowanych do mieszkańców miasta Płocka; prowadzenie oświaty zdrowotnej</p> <p>Zadanie obejmuje realizację programów polityki zdrowotnej adresowanych do mieszkańców Płocka, w tym przygotowanie i przeprowadzenie konkursów na wybór realizatora ww. programów, ich finansowanie oraz nadzór nad realizacją zawartych umów. Programy realizowane będą we współpracy z podmiotami wykonującymi działalność leczniczą.</p> <p>Ponadto zadanie dotyczy: prowadzenia działań z zakresu promocji zdrowia; udzielania świadczeń zdrowotnych; organizacji szkoleń, seminariów, konferencji podejmujących tematykę prozdrowotną; organizacji szkoleń i warsztatów edukacyjnych z zakresu promocji zdrowia i udzielania świadczeń zdrowotnych; organizacji imprez o tematyce prozdrowotnej i promującej zdrowy styl życia, w szczególności akcji profilaktycznych, kampanii prozdrowotnych. Zadanie obejmuje także prowadzenie programów edukacyjnych propagujących wiedzę o zdrowiu, czynnikach ryzyka i zapobieganiu chorobom oraz współpracę z instytucjami i organizacjami w zakresie prowadzenia oświaty zdrowotnej, promocji zdrowia oraz udzielania świadczeń zdrowotnych.</p> <p>Wydatki bezpośrednie dotyczą realizacji profilaktycznych programów zdrowotnych oraz zakupu materiałów informacyjno - edukacyjnych. Ponadto wydatki bezpośrednie obejmują dofinansowanie</p>	03/WZS/G	1,46	1 160 915,00	115 377,40	1 276 292,40

Wykaz zadań bieżących realizowanych w roku 2016

Lp.	Podmiot - Nazwa zadania Cel zadania	Numer zadania	Liczba etatów	Wydatki bezpośrednie	Wydatki pośrednie	Kwota ogółem
	zadań realizowanych przez organizacje pozarządowe w zakresie edukacji zdrowotnej i promocji zdrowia oraz w zakresie propagowania idei honorowego krwiodawstwa i upowszechniania w społeczeństwie wiedzy na temat udzielania pierwszej pomocy przedmedycznej.					
4	Nadzór nad funkcjonowaniem oraz realizacją zadań przez jednostki organizacyjne pomocy społecznej i pieczy zastępczej Zadanie obejmuje tworzenie warunków prawnych i organizacyjnych funkcjonowania jednostek pomocy społecznej i pieczy zastępczej tj.: Miejskiego Ośrodka Pomocy Społecznej, Domu Pomocy Społecznej "Przyjaznych Serc", Ośrodka Opiekuńczo - Wychowawczego, Rodzinnych Domów Dziecka oraz Ośrodka Rodzinnej Pieczy Zastępczej; opiniowanie i dokonywanie zmian organizacyjnych w tych jednostkach; analizę i ocenę realizacji zadań wykonywanych przez poszczególne jednostki organizacyjne pomocy społecznej; analizę i ocenę zjawisk rodzących zapotrzebowanie na świadczenia pomocy społecznej. W ramach zadania opracowywane będą informacje i analizy dotyczące pomocy społecznej i pieczy zastępczej.	04/WZS/G	1,00	0,00	79 025,62	79 025,62
5	Nadzór nad funkcjonowaniem i realizowaniem zadań przez żłobki miejskie i Izbę Wyrzeźwień; działania na rzecz organizacji opieki zdrowotnej na terenie miasta Zadanie obejmuje sprawowanie funkcji nadzoru nad żłobkami miejskimi oraz Izbą Wyrzeźwień; tworzenie warunków prawnych i organizacyjnych funkcjonowania ww. jednostek; analizę i ocenę realizacji zadań wykonywanych przez te jednostki; udział w kontrolach prowadzonych w żłobkach miejskich i Izbie Wyrzeźwień. Zadanie obejmuje ponadto działania na rzecz organizacji opieki zdrowotnej na terenie miasta Płocka oraz opracowywanie informacji z zakresu ochrony zdrowia. Zadanie dotyczy także zadań realizowanych przez gminę z mocy ustawy z dnia 4 lutego 2011 roku o opiece nad dziećmi w wieku do lat 3. Ponadto zakres zadania obejmuje ustalenie dla aptek ogólnodostępnych funkcjonujących na terenie miasta rozkładu godzin pracy. Wydatki bezpośrednie dotyczą wypłaty renty wyrównawczej zasądzonej wyrokiem sądowym na rzecz byłego pracownika Samodzielnego Zespołu Publicznych Zakładów Opieki Zdrowotnej oraz renty zasądzanej wyrokiem sądowym od Gminy – Miasto Płock.	05/WZS/G	1,93	49 116,00	152 519,44	201 635,44
	Razem:		10.62	7 973 831,00	839 252,05	8 813 083,05
RAZEM			547,60	177 327 741,41	42 780 517,83	220 108 259,24