

PASŁĘCKI SAMORZĄD W LATACH 2014-2018


Informator Społeczno-Gospodarczy – Pasłek 2018
ISBN 978-83-950971-0-2

Wydawca:


Gmina Pasłęk
14-400 Pasłęk, Pl. św. Wojciecha 5
tel. 55 248 20 01 do 03
www.paslek.pl, e-mail: paslek@paslek.pl

Tekst:

Praca zbiorowa, nazwiska autorów podano w spisie treści

Zdjęcia:

Pracownicy Urzędu Miejskiego w Pasłęku,
Pracownicy jednostek organizacyjnych Gminy Pasłęk

Koordinator wydania:

Damian Bereżański

Opracowanie graficzne i przygotowanie do druku:

VEGA Studio Adv. Tomasz Müller
82-500 Kwidzyn, ul. Grudziądzka 22/3A
www.grupavega.pl, e-mail: biuro@grupavega.pl

ISBN 978-83-950971-0-2

SPIS TREŚCI

1. WSTĘP	6
2. MIASTO I GMINA PASŁĘK, informacje ogólne (oprac. D. Bereżański)	7
3. RADA MIEJSKA W PASŁĘKU KADENCJI 2014-2018 (oprac. A. Młynarczyk, D. Bereżański)	8
3.1. Skład Rady Miejskiej kadencji 2014-2018	8
3.2. Sylwetki radnych	9
3.3. Sesje i uchwały Rady Miejskiej	11
3.4. Frekwencja radnych na sesjach Rady Miejskiej w Pasłęku w kadencji 2014-2018	11
3.5. Komisje stałe Rady Miejskiej w Pasłęku kadencji 2014-2018	12
3.6. Kluby radnych	12
4. WYBORY BURMISTRZA PASŁĘKA NA KADENCJĘ 2014-2018 (oprac. A. Młynarczyk, D. Bereżański)	13
5. JEDNOSTKI POMOCNICZE GMINY PASŁĘK - SOŁECTWA (oprac. Cz. Brzostowska, D. Bereżański, E. Hoszwa)	15
5.1. Charakterystyka sołectw	15
5.2. Fundusz sołecki	17
5.3. Działalność sołectw	18
6. URZĄD MIEJSKI W PASŁĘKU W LATACH 2014-2018 (oprac. D. Bereżański, B. Cyrkanowicz, M. Andrusewicz, Cz. Brzostowska)	20
6.1. Organizacja i zatrudnienie	20
6.2. Ważniejsze zmiany personalne i organizacyjne w Urzędzie Miejskim w Pasłęku	22
6.3. Archiwum miejskie w Pasłęku	23
6.4. Certyfikat ISO Urzędu Miejskiego w Pasłęku	23
6.5. Publikacje promujące Miasto i Gminę Pasłęk	24
7. RADNI RADY POWIATU W ELBLĄGU KADENCJI 2014-2018 Z TERENU MIASTA I GMINY PASŁĘK (oprac. A. Młynarczyk, D. Bereżański)	27
8. RADNI SEJMIKU WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO KADENCJI 2014-2018 (oprac. A. Młynarczyk, D. Bereżański)	27
9. HONOROWE OBYWATELSTWO MIASTA I GMINY PASŁĘK (oprac. A. Młynarczyk, D. Bereżański)	28
10. ODZNACZENIA, WYRÓŻNIENIA, NAGRODY PRYZNANE PRZEZ PASŁĘCKI SAMORZĄD LUB Z JEGO INICJATYWY ZA ZASŁUGI DLA LOKALNEJ SPOŁECZNOŚCI (oprac. Cz. Brzostowska, D. Bereżański, J. Stankiewicz, G. Orłowski)	30
10.1. Nagrody i wyróżnienia pasłęckiego samorządu przyznane za zasługi dla lokalnej społeczności	30
10.2. Odznaczenia, wyróżnienia i nagrody przyznane z inicjatywy pasłęckiego samorządu	31
11. GOSPODARKA FINANSOWA MIASTA I GMINY PASŁĘK W LATACH 2014-2018	33
11.1. Dochody gminy wg działów (oprac. B. Adamczyk)	34
11.2. Wydatki budżetowe gminy Pasłęk (oprac. B. Adamczyk)	36
11.3. Wynik budżetu gminy Pasłęk i wskaźnik zadłużenia (oprac. B. Adamczyk)	39
11.4. Dotacje dla podmiotów realizujących zadania własne gminy (oprac. J. Pielech)	39
11.5. Zwrot podatku akcyzowego zawartego w cenie oleju napędowego (oprac. E. Błachnio)	41
11.6. Budżet Obywatelski jako część budżetu gminy Pasłęk w latach 2014-2018 (oprac. E. Błachnio)	41
12. INWESTYCJE GMINNE I WAŻNIEJSZE REMONTY ZREALIZOWANE W LATACH 2014-2018 (oprac. D. Bereżański, E. Andrusewicz, W. Cytrycka, R. Skaliń, M. Sidor, A. Szydłowska, P. Klimczak)	43
12.1. Inwestycje zakończone w 2014 roku	43
12.2. Inwestycje zakończone w 2015 roku	50
12.3. Inwestycje zakończone w 2016 roku	58
12.4. Inwestycje zakończone w 2017 roku	65
12.5. Inwestycje zakończone w 2018 roku	77
12.6. Usuwanie wyrobów zawierających azbest z terenu Miasta i Gminy Pasłęk	82
12.7. Ścieżki rowerowe na terenie Pasłęka	83
13. ŚRODKI UNII EUROPEJSKIEJ POZYSKANE PRZEZ GMINĘ PASŁĘK NA PRZEDSIĘWZIĘCIA PASŁĘCKIEGO SAMORZĄDU (oprac. P. Szczepkowski)	85

14. POMOC FINANSOWA UDZIELONA PRZEZ GMINĘ PASŁĘK INNYM PODMIOTOM (oprac. B. Adamczyk)	88	27. WSPÓŁPRACA Z ORGANIZACJAMI POZARZĄDOWYMI (oprac. J. Stankiewicz)	186
15. ŚRODKI POZYSKANE NA ZADANIA GMINY Z INNYCH ŹRÓDEŁ NIŻ FUNDUSZE UE (oprac. B. Adamczyk)	89	28. BEZPIECZEŃSTWO I PORZĄDEK PUBLICZNY (oprac. P. Kwieciński)	189
16. INWESTYCJE PRZEDSIĘBIORCÓW ZREALIZOWANE NA TERENIE MIASTA I GMINY PASŁĘK (oprac. K. Lipnicki)	91	28.1. Straż Miejska w Pasłęku	189
16.1. Inwestycje zrealizowane	91	28.2. Monitoring Miejski	191
16.2. Inwestycje przedsiębiorców w trakcie realizacji	93	28.3. Obrona Cywilna	193
17. DROGI PUBLICZNE NA TERENIE MIASTA I GMINY PASŁĘK (oprac. P. Klimczak)	97	28.4. Zarządzanie kryzysowe	193
18. SYSTEM GOSPODAROWANIA ODPADAMI KOMUNALNYMI W GMINIE PASŁĘK W LATACH 2014-2018 (oprac. A. Szydłowska, M. Brzozowska)	100	28.5. System wykrywania i alarmowania	194
19. GOSPODARKA PRZESTRZENNA W LATACH 2014-2018 (oprac. K. Lipnicki)	106	29. SPRAWY OBYWATELSKIE (oprac. J. Gliniewicz, K. Filipczak)	195
20. DZIAŁANIA PASŁĘCKIEGO SAMORZĄDU NA RZECZ OCHRONY ZABYTKÓW (oprac. K. Lipnicki)	108	29.1. Dowody osobiste	195
21. GOSPODARKA NIERUCHOMOŚCIAMI W LATACH 2014-2018 (oprac. G. Orłowski)	112	29.2. Ewidencja ludności	196
21.1. Stan składników majątkowych stanowiących własność Miasta i Gminy Pasłęk	112	30. OCHRONA PRZECIWPOŻAROWA (oprac. JRG w Pasłęku)	198
21.2. Sprzedaż nieruchomości gminnych	114	31. URZĄD STANU CYWILNEGO W PASŁĘKU (oprac. A. Pągowski)	202
21.3. Przejęcia i wykup nieruchomości do zasobów gminnych	116	32. ŻYCIE KULTURALNE MIASTA I GMINY PASŁĘK	204
22. ROLNICTWO W LATACH 2014-2018 (oprac. G. Orłowski, H. Żukowski)	117	32.1. Pasłęcki Ośrodek Kultury (oprac. I. Wiśniewska)	204
22.1. Ogólna charakterystyka rolnictwa gminy Pasłęk	117	32.1.1. Informacje ogólne i gospodarka finansowa w latach 2014-2018	204
22.2. Współpraca samorządu z jednostkami pomocniczymi gminy i innymi jednostkami w sprawach dotyczących rolnictwa	118	32.1.2. Teatr w Pasłęku	205
22.3. Udział gminy Pasłęk w uroczystościach dożynkowych gminnych, powiatowych i wojewódzkich	119	32.1.3. Kino Zamkowe	206
23. OCHRONA ŚRODOWISKA (oprac. G. Orłowski, K. Tuniewicz)	121	32.1.4. Zajęcia warsztatowe	207
23.1. Zasoby i walory przyrodnicze gminy Pasłęk	121	32.1.5. Ważniejsze imprezy cykliczne i okazjonalne oraz uroczystości organizowane przez POK	210
23.2. Formy ochrony przyrody	121	32.1.6. Współpraca Pasłęckiego Ośrodka Kultury z sołectwami, szkołami i innymi podmiotami	213
23.3. Działania pasłęckiego samorządu na rzecz ochrony przyrody	122	32.1.7. Filia Pasłęckiego Ośrodka Kultury w Zielonce Pasłęckiej	213
23.4. Działania pasłęckiego samorządu na rzecz ochrony powietrza	123	32.1.8. Orkiestry Dęte z Zielonki Pasłęckiej	214
23.5. Edukacja ekologiczna	125	32.1.9. Świetlica środowiskowa „Promyk”	215
23.6. Działania pasłęckiego samorządu, jednostek samorządowych i organizacji na rzecz ochrony przyrody	126	32.2. Biblioteka Publiczna w Pasłęku (oprac. B. Gołąbek)	217
24. PROFILAKTYKA I ROZWIĄZYWANIE PROBLEMÓW ALKOHOLOWYCH (oprac. M. Krasieńska)	130	32.3. Inne ważniejsze wydarzenia w życiu społeczno-gospodarczym Gminy Pasłęk w latach 2014-2018	224
24.1. Punkt Konsultacyjny dla osób uzależnionych, podlegających przemocy i ich rodzin - Ośrodek Interwencji Kryzysowej „Pomocna Dłoń”	130	33. KONKURSY I RANKINGI (oprac. D. Bereżański, G. Orłowski, P. Szczepkowski)	232
24.2. Punkt Konsultacyjny dla osób uzależnionych i ich rodzin	131	33.1. Udział sołectw w konkursach gminnych i ponadgminnych	232
24.3. Klub Integracji Społecznej „SKRZYDŁA” (KIS)	131	33.2. Konkursy organizowane przez pasłęcki samorząd o zasięgu ogólnogminnym	233
24.4. Świetlice środowiskowe z programem socjoterapeutycznym i profilaktycznym dla dzieci i młodzieży	131	33.3. Miasto i Gmina Pasłęk w rankingach	235
25. EWIDENCJA DZIAŁALNOŚCI GOSPODARCZEJ W LATACH 2014-2018 (oprac. M. Krasieńska)	134	34. MIEJSKO-GMINNY OŚRODEK POMOCY SPOŁECZNEJ W PASŁĘKU (oprac. MGOPS w Pasłęku)	239
26. OŚWIATA W GMINIE PASŁĘK W LATACH 2014-2018	135	35. ZAKŁAD GOSPODARKI KOMUNALNEJ I MIESZKANIOWEJ W PASŁĘKU (oprac. ZGKiM w Pasłęku)	247
26.1. Wprowadzenie (oprac. J. Łopacka)	135	35.1. Informacje ogólne	247
26.2. Pasłęcka oświata w liczbach (oprac. J. Łopacka)	136	35.2. Zasoby mieszkaniowe gminy Pasłęk	247
26.3. Najważniejsze inwestycje oświatowe i inne przedsięwzięcia dotyczące oświaty (oprac. J. Łopacka)	140	35.3. Pomieszczenia gospodarcze i garaże	248
26.4. Dofinansowanie kosztów przygotowania zawodowego młodocianych pracowników (oprac. J. Stankiewicz)	144	35.4. Budynki, lokale i pomieszczenia użytkowe	249
26.5. Gminne jednostki oświatowo-wychowawcze (oprac. M. Sarnowski, D. Ponichtera, G. Lewandowska, A. Sarnowska, K. Guzek, B. Rozenbajgier, K. Dąbrowska)	145	35.5. Budynki, lokale użyteczności publicznej	249
26.5.1. Szkoła Podstawowa nr 1 w Pasłęku	145	35.6. Obiekty i budowle komunalne	249
26.5.2. Szkoła Podstawowa nr 2 w Pasłęku	150	35.7. Budżet ZGKiM w Pasłęku	249
26.5.3. Szkoła Podstawowa nr 3 im. mjr. Henryka Sucharskiego	154	35.8. Remonty i inwestycje	250
26.5.4. Szkoła Podstawowa w Rogajnach	167	36. MIEJSKI OŚRODEK SPORTU I REKREACJI W PASŁĘKU (oprac. MOSiR w Pasłęku)	251
26.5.5. Szkoła Podstawowa z Oddziałami Integracyjnymi w Zielonce Pasłęckiej	171	37. ŚRODOWISKOWY DOM SAMOPOMOCY W RZECZNEJ (oprac. A. Karulewska)	255
26.5.6. Przedszkole Samorządowe nr 1 w Pasłęku	174	38. PRZEDSIĘBIORSTWO USŁUG WODNO-KANALIZACYJNYCH W PASŁĘKU (oprac. Z. Zieliński)	256
26.5.7. Przedszkole Samorządowe nr 2 w Pasłęku	179	39. ZESPÓŁ SZKÓŁ W PASŁĘKU (oprac. ZS w Pasłęku)	259
26.6. Stypendia szkolne udzielone przez gminę Pasłęk w latach 2014-2018 (oprac. J. Stankiewicz)	184	40. ZESPÓŁ SZKÓŁ EKONOMICZNYCH I TECHNICZNYCH W PASŁĘKU (oprac. ZSEiT w Pasłęku)	265
26.7. Stypendia sportowe udzielone przez gminę Pasłęk w latach 2014-2018 (oprac. J. Stankiewicz)	185	41. ZESPÓŁ SZKÓŁ ZAWODOWYCH W PASŁĘKU	273
		42. POWIATOWY URZĄD PRACY FILIA W PASŁĘKU (oprac. PUP Filia w Pasłęku)	275
		43. ZARZĄD DRÓG POWIATOWYCH (oprac. ZDP w Pasłęku)	280
		44. KOMISARIAT POLICJI W PASŁĘKU (oprac. KP w Pasłęku)	283

1. WSTĘP

Oddajemy do rąk Mieszkańców Miasta i Gminy Pasłęk biuletyn „Pasłęcki Samorząd w latach 2014-2018”. Jest to siódme wydanie tego informatora. Poszczególne edycje biuletynu opisują działalność, osiągnięcia i życie społeczno-gospodarcze pasłęckiego samorządu w kolejnych kadencjach władz samorządowych. Niniejsze wydanie prezentuje działalność pasłęckiego samorządu w kadencji 2014-2018.

Z woli wyborców mieliśmy zaszczyt w latach 2014-2018 pełnić odpowiedzialne funkcje publiczne i kierować życiem społeczno-gospodarczym naszej małej Ojczyzny – Miasta i Gminy Pasłęk. Z powierzonych obowiązków staraliśmy się wywiązać jak najlepiej, kierując się interesem ogółu mieszkańców gminy.

Efektywność i skuteczność władzy gminnej ocenia się przede wszystkim poprzez pryzmat zrealizowanych przez nią zadań, a w szczególności tych o charakterze inwestycyjnym. Naszym zdaniem lata 2014-2018 zapisały się w historii naszej gminy wykonaniem szeregu bardzo ważnych przedsięwzięć dla lokalnej społeczności.

Szczegóły działalności i osiągnięcia pasłęckiego samorządu w minionym czterolecu zostały opisane w niniejszym biuletynie. To, czy w świetle zrealizowanych zadań władze Miasta i Gminy Pasłęk kadencji 2014-2018 zasłużyły na miano władz efektywnych i skutecznych, pozostawiamy ocenie społeczeństwa naszej gminy.

Miniona kadencja pasłęckiego samorządu była wolna od nadzwyczajnych negatywnych zdarzeń w kręgu gminnej władzy, co pozwoliło sprawującym tę władzę zachować dobrą opinię w ocenie mieszkańców gminy oraz organów nadzorujących działalność samorządów gminnych.

Oddając do rąk Mieszkańców Miasta i Gminy Pasłęk biuletyn społeczno-gospodarczy pt. „Pasłęcki samorząd w latach 2014-2018”, opisujący działalność organów i jednostek Gminy Pasłęk w kadencji 2014-2018, realizujemy obowiązującą ustawową zasadę jawności działania władzy publicznej. Niniejsza publikacja umożliwi wyborcom dokonanie obiektywnej oceny działalności władz gminnych kadencji 2014-2018.

Składamy podziękowanie mieszkańcom miasta i gminy Pasłęk za cenne uwagi i wskazówki oraz potrzebną, konstruktywną krytykę, służącą podejmowaniu trafnych decyzji.

Dziękujemy wszystkim osobom, instytucjom i innym podmiotom za czteroletnią współpracę, a w szczególności tym, które przyczyniły się do zrealizowania przedsięwzięć opisanych w niniejszym biuletynie.

Z wyrazami szacunku

**Przewodniczący
Rady Miejskiej w Pasłęku**

mgr Edward Skaliń

Burmistrz Pasłęka

dr Wiesław Śniecikowski

2. MIASTO I GMINA PASŁĘK (informacje ogólne)

**Liczba mieszkańców
(stan na 31 grudnia 2017 roku):**

ogółem – 19.380, w tym:
miasto – 12.126 mieszkańców,
wieś – 7.254 mieszkańców.

Powierzchnia ogółem – 264,7 km², w tym:
miasto – 11,4 km²,
wieś – 253,3 km².

Adres:

Urząd Miejski w Pasłęku
pl. św. Wojciecha 5
14-400 Pasłęk
tel. 55 248 20 01 do 03, fax 55 248 31 80
e-mail paslek@paslek.pl

Strony internetowe:

www.paslek.pl
Biuletyn Informacji Publicznej: bip.paslek.pl
Elektroniczna skrzynka podawcza: ePUAP /
UMPASLEK/Skrytka ESP
SKYPE: umpaslek_sekretariat

Jednostki organizacyjne Gminy Pasłęk – stan na dzień 30.06.2018 r.

1. Urząd Miejski w Pasłęku,
2. Miejsko-Gminny Ośrodek Pomocy Społecznej w Pasłęku,
3. Pasłęcki Ośrodek Kultury,
4. Biblioteka Publiczna w Pasłęku,
5. Zakład Gospodarki Komunalnej i Mieszkaniowej w Pasłęku,
6. Miejski Ośrodek Sportu i Rekreacji w Pasłęku,
7. Przedsiębiorstwo Usług Wodno-Kanalizacyjnych w Pasłęku – jednostka operatorska, spółka z ograniczoną odpowiedzialnością,
8. Środowiskowy Dom Samopomocy w Rzeczej,
9. Szkoła Podstawowa Nr 1 w Pasłęku,
10. Szkoła Podstawowa Nr 2 w Pasłęku,
11. Szkoła Podstawowa Nr 3 w Pasłęku,
12. Szkoła Podstawowa w Rogajnach,
13. Szkoła Podstawowa z Oddziałami Integracyjnymi w Zielonce Pasłęckiej,
14. Przedszkole Samorządowe Nr 1 w Pasłęku,
15. Przedszkole Samorządowe Nr 2 w Pasłęku.


Pasłęk z lotu ptaka.

3. RADA MIEJSKA W PASŁĘKU KADENCJI 2014-2018

3.1. Skład Rady Miejskiej kadencji 2014-2018

VII kadencja samorządu terytorialnego, obejmująca lata 2014-2018, rozpoczęła się 16 listopada 2014 roku. Tego dnia odbyły się wybory do rad gmin, w wyniku których na terenie Miasta i Gminy Pasłęk wybrano 15 radnych Rady Miejskiej w Pasłęku.

W OKRĘGU WYBORCZYM Nr 1 obejmującym ulice: 3 Maja od nr 1 do nr 8, Bohaterów Westerplatte od nr 10 do nr 54, Dworcowa, Firmowa, Gwiazdka, Inwestorska, Księdza Kazimierza Cyganka, Ostry Róg, radnym wybrany został: **Pan Marian Oskroba**.

W OKRĘGU WYBORCZYM Nr 2 obejmującym ulice: Drzymały, Kolonia Zdroje, Ogrodowa nr 11, 11b, 11c, 13, 13a, 13b, 15, 15a, 15b, 17, 17a, 19, 19a, 19b, 19c, 21, 23, Plac Grunwaldzki, Polna, Słoneczna, radnym wybrany został: **Pan Bogdan Rogalski**.

W OKRĘGU WYBORCZYM Nr 3 obejmującym ulice: 3 Maja od nr 11 do nr 52, Bankowa od nr 1 do nr 19a oraz nr 21 i 21a, Gdańska, Juliusza Słowackiego, Limanowskiego, Malinowa, Ogrodowa nr 7, 9, 9a, 9b, 9c, 9d, Przedszkolna, Różana, Sadowa, Zielona, Zwycięstwa, radnym wybrany został: **Pan Krzysztof Kowal**.

W OKRĘGU WYBORCZYM Nr 4 obejmującym ulice: Augustyna Steffena, Brzozowa, Cicha, Dębowa, Działka, Jana Pawła II, Kolonia Robotnicza, Kopernika od nr 27 do nr 61, Księdza Bazylego Hrynyka, Księdza Franciszka Osiańskiego, Leśna, Ogrodowa nr 2, 4, 6, 6a, Parkowa, Partyzantów, Spacerowa, Wiśniowa, Zacisze, radną wybrana została: **Pani Teresa Czarska**.

W OKRĘGU WYBORCZYM Nr 5 obejmującym ulice: Ogrodowa nr 8, 10, 10c, 10d, 12, 12b, 20, 22, 24, 26, 28, 28a, 30, 32, 34, 36, 46, radnym wybrany został: **Pan Edward Skalij**.

W OKRĘGU WYBORCZYM Nr 6 obejmującym ulice: 11 Listopada, Ogrodowa od nr 38 do nr 421, Spółdzielcza, radnym wybrany został: **Pan Marian Matuszczak**.

W OKRĘGU WYBORCZYM Nr 7 obejmującym ulice: Apteczna, Bankowa nr 20, 22, 23, 26, Biskupa Ignacego Krasickiego, Bolesława Chrobrego, Chodkiewicza, Dolna, Firleja, Jana Henryka Dąbrowskiego, Kopernika od nr 9 do nr 26, Kościuszki, Mickiewicza, Plac Świętego Wojciecha, Sienkiewicza, Władysława Jagiełły, Zamkowa, radnym wybrany został: **Pan Jan Świdorski**.

W OKRĘGU WYBORCZYM Nr 8 obejmującym ulice: Bohaterów Westerplatte od nr 3 do nr 9, Geodetów, Józefa Piłsudskiego, Marii Konopnickiej, Południowa, Przemysłowa, Rzemieślnicza, Strażacka, Szkolna, Wincentego Witosa, Wojska Polskiego, radnym wybrany został: **Pan Damian Olbryś**.

W OKRĘGU WYBORCZYM Nr 9 obejmującym ulice: Buczka, Chopina, Czarnieckiego, Długa, Elbląska, Generała Władysława Andersa, Jaśminowa, Juliana Tuwima, Kochanowskiego, Kraszewskiego, Kresowa, Krzywa, Kusocińskiego, Kwiatowa, Lanca, Lwowska, Nowowiejskiego, Paderewskiego, Rataja, Sprzymierzonych, Sybiraków, Topolowa, Traugutta, Widokowa, Wileńska, Wiosenna, Wschodnia, Zawiszy Czarnego, radnym wybrany został: **Pan Mirosław Stefanowicz**.

W OKRĘGU WYBORCZYM Nr 10 obejmującym miejscowości: Aniolowo, Borzynowo, Dawidy, Leszczyna, Marianka, Rogowo, Stegny, Wikrowo, Zielony Grąd, radnym wybrany został: **Pan Zbigniew Cieśla**.

W OKRĘGU WYBORCZYM Nr 11 obejmującym miejscowości: Brzeziny, Krosienko, Krosno, Łączna, Nowe Kusy, Nowiny, Pólko, Rieczna, Sakówko, Sokółka, Stare Kusy, radnym wybrany został: **Pan Henryk Żukowski**.

W OKRĘGU WYBORCZYM Nr 12 obejmującym miejscowości: Anglity, Bądy, Gołąbki, Gulbity, Kajmy, Kawki, Kopina, Kupin, Łukszty, Robity, Rzędy, Zakrzewko, radnym wybrany został: **Pan Tadeusz Jedlikowski**.

W OKRĘGU WYBORCZYM Nr 13 obejmującym miejscowości: Buczynec, Czarna Góra, Dargowo, Drulity, Kąty, Krasin, Nowa Wieś, Rydzówka, Tolpiły, radnym wybrany został: **Pan Piotr Wojciechowski**.

W OKRĘGU WYBORCZYM Nr 14 obejmującym miejscowości: Gryżyna, Kwitajny, Leźnica, Nowy Cieszyn, Rogajny, Sałkowice, Skolimowo, Surowe, Zielno, radnym wybrany został: **Pan Marek Łachmański**.

W OKRĘGU WYBORCZYM Nr 15 obejmującym miejscowości: Awajki, Kielminek, Kronin, Kudyński Bór, Majki, Marzewo, Piniewo, Tulno, Wakarowo, Wójtowizna, Zielonka Pasłęcka, radnym wybrany został: **Pan Witold Stabrowski**.

W trakcie kadencji nastąpiły zmiany w składzie Rady Miejskiej w Pasłęku.

Radny Mirosław Stefanowicz w dniu 23 grudnia 2014 roku złożył oświadczenie o rezygnacji z man-

datu radnego. Komisarz Wyborczy w Elblągu Postanowieniem z dnia 2 stycznia 2015 roku stwierdził wygaśnięcie mandatu radnego Rady Miejskiej w Pasłęku Pana Mirosława Stefanowicza w związku z pisemnym zrzeczeniem się mandatu.

W wyborach uzupełniających do Rady Miejskiej w Pasłęku, które odbyły się w dniu 29 marca 2015 roku w Okręgu Wyborczym Nr 9 radnym wybrany został **Pan Krzysztof Kopański**.

Radny Henryk Żukowski zrzekł się mandatu radnego z dniem 29 kwietnia 2016 roku. Komisarz Wyborczy w Elblągu postanowieniem z dnia 9 maja 2016 roku stwierdził wygaśnięcie mandatu radnego Rady Miejskiej w Pasłęku Pana Henryka Żukowskiego w związku z pisemnym zrzeczeniem się mandatu.

W wyborach uzupełniających do Rady Miejskiej w Pasłęku, które odbyły się w dniu 7 sierpnia 2016 roku w Okręgu Wyborczym Nr 11 radnym wybrany został **Pan Stanisław Wiśniewski**.

Na sesji w dniu 28 listopada 2014 roku Rada Miejska wybrała przewodniczącego rady gminy, którym został radny **Pan Edward Skalij** oraz wiceprzewodniczącego rady gminy, którym został radny **Pan Henryk Żukowski**.

W związku z rezygnacją radnego H. Żukowskiego z mandatu radnego z dniem 29 kwietnia 2016 roku, na sesji w dniu 24 czerwca 2016 roku Rada Miejska w Pasłęku na wiceprzewodniczącego rady gminy wybrała radnego **Pana Mariana Matuszczaka**.

3.2. Sylwetki radnych


Edward Skalij - Przewodniczący Rady Miejskiej w Pasłęku kadencji 2014-2018, Wiceprzewodniczący Rady Miejskiej w Pasłęku w latach 2002-2014, Członek Zarządu Miejskiego w latach 1998-2002, radny Rady Miejskiej w Pasłęku od 1990 roku, Honorowy Obywatel

Miasta i Gminy Pasłęk.

Urodził się 31 marca 1950 r. w Księżnie gm. Wilczęta. Mieszkańcem Pasłęka jest od 1973 roku. Całe swoje życie zawodowe poświęcił pracy w pasłęckiej oświacie. W latach 1973-1986 pracował jako nauczyciel chemii w Zespole Szkół w Pasłęku. W latach 1986-1990 pełnił funkcję wicedyrektora Zespołu Szkół w Pasłęku, a w latach 1990-2012, do czasu kiedy przeszedł na emeryturę pełnił funkcję dyrektora tej szkoły.

Do realizacji swoich planów związanych z rozwojem i rozbudową Zespołu Szkół, dyrektor Skalij włączył przedstawicieli lokalnej społeczności poprzez powołanie do życia Towarzystwa Pomocy Liceum Ogólnokształcącemu w Pasłęku, które, przy jego udziale zainicjowało i zrealizowało szereg przedsięwzięć bardzo cennych dla poziomu nauczania i rozwoju zaplecza dydaktyczno-technicznego tej szkoły.

Jego działalność społeczna związana z pełnieniem funkcji publicznych związana była z realizacją zadań gminy dotyczących w szczególności reformy oraz rozwoju oświaty i placówek oświatowo-wychowawczych Miasta i Gminy Pasłęk, zrównoważonego rozwoju społeczno-gospodarczego Miasta i Gminy Pasłęk, zaspokajania potrzeb społecznych mieszkańców Miasta i Gminy Pasłęk oraz indywidualnych potrzeb najuboższej części naszej gminnej społeczności.

Pan Skalij pełni lub pełnił szereg innych funkcji społecznych w pasłęckim samorządzie i poza nim, np.: członka Komisji Rozjemczej, a następnie Prezesa Zarządu Ogródków Działkowych „Konwalia”, członka grupy założycielskiej organizacji pomocy humanitarnej „LAZARUS” w Pasłęku, Przewodniczącego Zespołu Nauczycieli Chemii Powiatu Pasłęckiego.

Pan Skalij to zasłużony pasłęcki nauczyciel i pedagog, wielokrotnie nagradzany i odznaczany za swoją pracę, m in.:

- Srebrnym Krzyżem Zasługi w 1997 roku,
- Złotym Krzyżem Zasługi w 2003 roku,
- Złotą Odznaką Związku Nauczycielstwa Polskiego w 1997 roku,
- Honorową Odznaką za zasługi w sporcie szkolnym w 2000 roku,
- Nagrodą Ministra Edukacji Narodowej w 1999 roku,
- Nagrodą Kuratora Oświaty – w 1981 r., 1987 r., 1989 r., 1991 r. i 1997 r.,
- Nagrodą Starosty Elbląskiego – w 2002 i 2006 roku,
- Odznaką Honorową za Zasługi dla Województwa Warmińsko-Mazurskiego w 2012 r.,
- Odznaką Honorową Zasłużony dla Powiatu Elbląskiego w 2014 r.

Cieśla Zbigniew, zam. Aniołowo, wykształcenie średnie techniczne. W wyborach kandydował z listy Komitetu Wyborczego Wyborców „Czas Na Zmianę”. Członek Komisji Rolnictwa i Ochrony Środowiska Rady Miejskiej w Pasłęku kadencji 2014-2018.

Czerska Teresa, zam. Pasłęk, wykształcenie policealne. W wyborach kandydowała z listy Komitetu Wyborczego Wyborców „Nowy Pasłęk”. Zastępca Przewodniczącego Komisji Budżetu i Rozwoju Gminy Rady Miejskiej w Pasłęku kadencji 2014-2018.

Jedlikowski Tadeusz, zam. Robity, wykształcenie średnie techniczne. W wyborach kandydował z listy Komitetu Wyborczego „Pasłęczanie”. Przewodniczący Komisji Rewizyjnej Rady Miejskiej w Pasłęku kadencji 2014-2018.

Kowal Krzysztof, zam. Pasłęk, wykształcenie wyższe. W wyborach kandydował z listy Komitetu Wyborczego Wyborców „Krzysztof Kowal”. Zastępca Przewodniczącego Komisji Społeczno-Oświatowej kadencji 2014-2018.

Kopański Krzysztof, zam. Pasłęk, doktor nauk rolniczych. Wybrany w wyborach uzupełniających w dniu 29 marca 2015 roku. Kandydował z listy Komitetu Wyborczego Wyborców „Niezależny Samorząd”. Członek Komisji Budżetu i Rozwoju Gminy

Rady Miejskiej w Pasłęku kadencji 2014-2018 od dnia 8 maja 2015 roku.

Łachmański Marek, zam. Rogajny, wykształcenie średnie techniczne. W wyborach kandydował z listy Komitetu Wyborczego „Pasłęczanie”. Członek Komisji Rewizyjnej Rady Miejskiej w Pasłęku kadencji 2014-2018.

Matuszczak Marian, zam. Pasłęk, wykształcenie wyższe. W wyborach kandydował z listy Komitetu Wyborczego „Pasłęczanie”. Przewodniczący Komisji Społeczno-Oświatowej Rady Miejskiej w Pasłęku kadencji 2014-2018. Wiceprzewodniczący Rady Miejskiej w Pasłęku kadencji 2014-2018 od dnia 24 czerwca 2016 roku.

Olbrys Damian, zam. Pasłęk, wykształcenie wyższe. W wyborach kandydował z listy Komitetu Wyborczego Wyborców „Nowy Pasłęk”. Zastępca Przewodniczącego Komisji Rewizyjnej Rady Miejskiej w Pasłęku kadencji 2014-2018.

Oskroba Marian, zam. Pasłęk, wykształcenie wyższe - lekarz weterynarii. W wyborach kandydował z listy Komitetu Wyborczego „Pasłęczanie”. Zastępca Przewodniczącego Komisji Rolnictwa i Ochrony Środowiska Rady Miejskiej w Pasłęku kadencji 2014-2018.


Radni Rady Miejskiej w Pasłęku kadencji 2014-2018:

I rząd od lewej: Stanisław Wiśniewski, Tadeusz Jedlikowski, Teresa Czerska, Edward Skali, Marian Matuszczak, Krzysztof Kopański. II rząd od lewej: Marian Oskroba, Krzysztof Kowal, Jan Świdorski, Piotr Wojciechowski, Zbigniew Cieśla, Bogdan Rogalski, Marek Łachmański.

Radni nieobecni na zdjęciu: Damian Olbrys, Witold Stabrowski.

Rogalski Bogdan, zam. Pasłęk, wykształcenie wyższe. W wyborach kandydował z listy Komitetu Wyborczego Wyborców „Porozumienie Samorządowe”. Członek Komisji Społeczno-Oświatowej Rady Miejskiej w Pasłęku kadencji 2014-2018.

Stabrowski Witold, zam. Marzewo, wykształcenie zawodowe. W wyborach kandydował z listy Komitetu Wyborczego „Pasłęczanie”. Członek Komisji Rewizyjnej Rady Miejskiej w Pasłęku kadencji 2014-2018.

Stefanowicz Mirosław, zam. Pasłęk, wykształcenie policealne. W wyborach kandydował z listy Komitetu Wyborczego Wyborców „Porozumienie Samorządowe”. Członek Komisji Rolnictwa i Ochrony Środowiska Rady Miejskiej w Pasłęku kadencji 2014-2018. Zrezygnował z mandatu radnego w dniu 23 grudnia 2014 roku.

Świdorski Jan, zam. Pasłęk, wykształcenie policealne. W wyborach kandydował z listy Komitetu Wyborczego „Pasłęczanie”. Przewodniczący Komisji Budżetu i Rozwoju Gminy Rady Miejskiej w Pasłęku kadencji 2014-2018.

Wiśniewski Stanisław, zam. Nowe Kusy, wykształcenie podstawowe. Wybrany w wyborach uzupełniających w dniu 7 sierpnia 2016 roku. Kandydował z listy Komitetu Wyborczego Wyborców „Stanisława Wiśniewskiego”. Członek Komisji Budżetu i Rozwoju Gminy Rady Miejskiej w Pasłęku kadencji 2014-2018 od dnia 26 sierpnia 2016 roku.

Wojciechowski Piotr, zam. Drulity, wykształcenie średnie techniczne. W wyborach kandydował z listy Komitetu Wyborczego „Pasłęczanie”. Przewodniczący Komisji Rolnictwa i Ochrony Środowiska Rady Miejskiej w Pasłęku kadencji 2014-2018.

Żukowski Henryk, zam. Pasłęk, wykształcenie średnie techniczne. W wyborach kandydował z listy Komitetu Wyborczego „Pasłęczanie”. Wiceprzewodniczący Rady Miejskiej w Pasłęku oraz członek Komisji Budżetu i Rozwoju Gminy Rady Miejskiej w Pasłęku kadencji 2014-2018. Zrezygnował z mandatu radnego z dniem 29 kwietnia 2016 roku.

3.3. Sesje i uchwały Rady Miejskiej

Liczba sesji Rady Miejskiej w latach 2014-2018:

2014 rok – 9 sesji,
2015 rok – 10 sesji,
2016 rok – 13 sesji,
2017 rok – 15 sesji,
2018 rok (do 6 lipca 2018 r.) – 7 sesji.

W kadencji 2014-2018, w okresie od 28 listopada 2014 roku do 6 lipca 2018 r., odbyło się 48 sesji Rady Miejskiej w Pasłęku. Protokoły z sesji są dostępne

w Urzędzie Miejskim w Pasłęku oraz w Biuletynie Informacji Publicznej Urzędu Miejskiego w Pasłęku.

Liczba podjętych uchwał przez Radę Miejską w poszczególnych latach:

2014 rok – 93 uchwały,
2015 rok – 97 uchwał,
2016 rok – 87 uchwał,
2017 rok – 110 uchwał,
2018 rok (do 6 lipca 2018 r.) – 52 uchwały.

W kadencji 2014-2018 (w okresie od 28 listopada 2014 roku do dnia 6 lipca 2018 r.) Rada Miejska podjęła 367 uchwał. Są one do wglądu w Urzędzie Miejskim w Pasłęku, który prowadzi zbiór i rejestr uchwał Rady Miejskiej. Ponadto uchwały Rady Miejskiej w Pasłęku są dostępne w Biuletynie Informacji Publicznej Urzędu Miejskiego w Pasłęku.

3.4. Frekwencja radnych na sesjach Rady Miejskiej w kadencji 2014-2018 (do 6 lipca 2018 roku)

Nazwisko i imię radnego	Liczba sesji w okresie sprawow. mandatu	Liczba obecności	Liczba nieobecn.
Cieśla Zbigniew	48	43	5
Czerska Teresa	48	47	1
Jedlikowski Tadeusz	48	47	1
Kopański Krzysztof	43	40	3
Kowal Krzysztof	48	45	3
Łachmański Marek	48	41	7
Matuszczak Marian	48	48	0
Olbrys Damian	48	40	8
Oskroba Marian	48	46	2
Rogalski Bogdan	48	43	5
Skali Edward	48	45	3
Stabrowski Witold	48	34	14
Stefanowicz Mirosław	3	3	0
Świdorski Jan	48	48	0
Wiśniewski Stanisław	27	27	0
Wojciechowski Piotr	48	42	6
Żukowski Henryk	16	16	0

W czteroletniej kadencji Rady Miejskiej nie było przypadku odwołania sesji z powodu braku quorum. Miejscem obrad była Sala Rycerska w Urzędzie Miejskim w Pasłęku.

3.5. Komisje stałe Rady Miejskiej w Pasłęku kadencji 2014-2018

5 grudnia 2014 roku, po wyborach samorządowych, nowo wybrana Rada Miejska powołała:

Komisję Rewizyjną Rady Miejskiej w Pasłęku w składzie:

1. Jedlikowski Tadeusz – przewodniczący,
2. Olbryś Damian – zastępca przewodniczącego,
3. Łachmański Marek – członek,
4. Stabrowski Witold – członek.

Komisję Budżetu i Rozwoju Gminy Rady Miejskiej w Pasłęku w składzie:

1. Świdzki Jan – przewodniczący,
2. Czerska Teresa – zastępca przewodniczącego,
3. Żukowski Henryk – członek (do 29 kwietnia 2016 r.),
4. Kopański Krzysztof – członek (od 8 maja 2015 r.),
5. Wiśniewski Stanisław – członek (od 26 sierpnia 2016 r.).

Komisję Społeczno-Oświatową Rady Miejskiej w Pasłęku w składzie:

1. Matuszczak Marian – przewodniczący,
2. Kowal Krzysztof – zastępca przewodniczącego,
3. Rogalski Bogdan – członek,
4. Skaliński Edward – członek.

Komisję Rolnictwa i Ochrony Środowiska Rady Miejskiej w Pasłęku w składzie:

1. Wojciechowski Piotr – przewodniczący,
2. Oskroba Marian – zastępca przewodniczącego,
3. Cieśla Zbigniew – członek,
4. Stefanowicz Mirosław – członek (do 23 grudnia 2014 r.).

3.6. Kluby radnych

Na podstawie art. 23, ust. 2 ustawy o samorządzie gminnym radni mogą tworzyć kluby radnych na zasadach określonych w statucie gminy.

W dniu 26 listopada 2014 r. utworzony został Klub Radnych „Pasłęczanie”. Do ww. klubu przystąpili radni: Tadeusz Jedlikowski, Marek Łachmański, Marian Matuszczak, Marian Oskroba, Edward Skaliński, Witold Stabrowski, Jan Świdzki, Piotr Wojciechowski, Henryk Żukowski. Funkcję przewodniczącego objął radny Edward Skaliński, a wiceprzewodniczącego – radny Henryk Żukowski. W dniu 22 sierpnia 2016 r. do Klubu Radnych „Pasłęczanie” przystąpił radny Stanisław Wiśniewski.

W dniu 28 listopada 2014 r. utworzony został Klub Radnych „Pasłek Razem”. Do ww. klubu przystąpili

radni: Teresa Czerska, Zbigniew Cieśla, Bogdan Rogalski, Damian Olbryś. Przewodniczącą ww. klubu została Pani Teresa Czerska, a wiceprzewodniczącym Pan Bogdan Rogalski. W dniu 8 maja 2015 roku do Klubu Radnych „Pasłek Razem” przystąpił radny Krzysztof Kopański. W dniu 27 września 2017 roku radny Cieśla wystąpił z Klubu Radnych „Pasłek Razem”.

4. WYBORY BURMISTRZA PASŁĘKA NA KADENCJĘ 2014-2018

Wybory bezpośrednie Burmistrza Pasłęka na kadencję 2014-2018 odbyły się 16 listopada 2014 roku wraz z wyborami do Rady Miejskiej. W wyborach uczestniczyli następujący kandydaci (wg kolejności na karcie do głosowania – alfabetycznej):

- 1) Śniecikowski Wiesław – z ramienia Komitetu Wyborczego „Pasłęczanie”,
- 2) Otręba Janusz – z ramienia Komitetu Wyborczego Wyborców „Nowy Pasłek”,
- 3) Kopański Krzysztof – z ramienia Komitetu Wyborczego Wyborców Krzysztofa Kopańskiego.

W wyborach Burmistrza Pasłęka poszczególni kandydaci otrzymali następującą liczbę głosów ważnych:

- 1) Śniecikowski Wiesław – 3490,
- 2) Otręba Janusz – 1396,
- 3) Kopański Krzysztof – 1611.

Wybory wygrał Wiesław Śniecikowski, uzyskując w I turze wyborów 53,72% głosów ważnych. Ślubowanie złożył w dniu 28 listopada 2014 roku i w tym dniu objął obowiązki Burmistrza Pasłęka. W trakcie kadencji 2014-2018 zmian personalnych na stanowisku Burmistrza Pasłęka nie było.


**Burmistrz Pasłęka kadencji 2014-2018
dr Wiesław Śniecikowski**

Urodził się w 1957 r. w Pasłęku. Jest absolwentem Technikum Rolniczego w Dobrocinie. Po odbyciu służby wojskowej, w 1979 roku podjął pracę w Urzędzie Miasta i Gminy w Pasłęku, który to urząd jest jego miejscem pracy do chwili obecnej.

W 1989 roku ukończył zaocznie studia wyższe na Wydziale Prawa i Administracji Uniwersytetu Gdańskiego (kierunek administracja) uzyskując tytuł magistra. Ukończył też Podyplomowe Studium Prawa Handlowego oraz studia podyplomowe na Wydziale

Zarządzania na Uniwersytecie Gdańskim. W 2001 roku uzyskał tytuł doktora nauk prawnych na Uniwersytecie im. Mikołaja Kopernika w Toruniu. Jest autorem prac naukowych o problematyce samorządowej publikowanych w wydawnictwach: „Samorząd Terytorialny”, „Państwo i Prawo”, „Przegląd Prawa Publicznego”. Na bieżąco współpracuje z informacyjną witryną samorządową, dzieląc się posiadanymi wiadomościami i wiedzą praktyczną.

Zdobył szlify samorządowe w Niemczech, Francji, Danii, Norwegii i Szwecji. Wolny czas poświęca dydaktyce naukowej, przekazując wiedzę, nabytą podczas ponad dwudziestoletniej pracy w samorządzie, studentom – przyszłym pracownikom administracji publicznej.

W Urzędzie Miejskim w Pasłęku pracował kolejno na stanowiskach:

- od 2.11.1979 r. do 31.09.1983 r. – jako referent ds. gospodarki ziemią,
- od 1.10.1983 r. do 30.06.1984 r. – jako inspektor ds. gospodarki gruntami PFZ,
- od 1.07.1984 r. do 15.06.1990 r. – jako Kierownik Referatu Społeczno-Administracyjnego,
- od 15.06.1990 r. do listopada 2002 r. – jako Zastępca Burmistrza Pasłęka,
- od listopada 2002 r. – Burmistrz Pasłęka.

W latach 1990-2002 sprawował mandat radnego Rady Miejskiej w Pasłęku. Jest Prezesem Zarządu Miejsko-Gminnego Związku Ochotniczych Straży Pożarnych RP w Pasłęku. Posiada liczne odznaczenia i odznaki. Jest żonaty. Ma dwoje dzieci.


Sekretarz Gminy Stanisław Mikusz

W kadencji 2014-2018 Burmistrz Pasłęka prowadzenie spraw z zakresu kompetencji burmistrza powierzył sekretarzowi gminy Stanisławowi Mikuszowi, który jednocześnie pełnił funkcję Zastępcy Burmistrza.

Burmistrz powierzył sekretarzowi gminy w szczególności:

1. nadzór nad działalnością następujących jednostek organizacyjnych gminy:
 - Zakładem Gospodarki Komunalnej i Mieszkaniowej w Pasłęku,
 - Pasłęckim Ośrodkiem Kultury,
 - Biblioteką Publiczną w Pasłęku,
 - Miejsko-Gminnym Ośrodkiem Pomocy Społecznej w Pasłęku,
 - szkołami podstawowymi, gimnazjami i przedszkolami,
 - Środowiskowym Domem Samopomocy w Rzecznaj,
 - Miejskim Ośrodkiem Sportu i Rekreacji w Pasłęku,
2. organizowanie pracy Urzędu Miejskiego w Pasłęku,
3. kierowanie bieżącymi sprawami gminy podczas nieobecności Burmistrza,
4. bezpieczeństwo i porządek publiczny na terenie Miasta i Gminy Pasłęk oraz nadzór nad działalnością Straży Miejskiej,
5. współpracę z organami sołectw Gminy Pasłęk w zakresie realizacji statutowych zadań tych jednostek,
6. współpracę z sołectwami oraz organizacjami reprezentującymi środowisko wiejskie w zakresie poprawy warunków życia na wsi,
7. zabezpieczenie przeciwpożarowe wsi oraz nadzór nad ochotniczymi strażami pożarnymi,
8. ochronę zdrowia mieszkańców Miasta i Gminy Pasłęk,
9. sport i rekreację,
10. profilaktykę przeciwalkoholową na terenie Miasta i Gminy Pasłęk w zakresie wynikającym z przepisów ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi,
12. nadzorowanie, kontrolę i egzekwowanie od osób zobowiązanych, wykonania zadań przypisanych organom administracji publicznej na mocy przepi-

sów ustawy o swobodzie działalności gospodarczej,

13. załatwianie w imieniu Burmistrza wszystkich spraw, do których mają zastosowanie przepisy ustawy – Ordynacja podatkowa, w tym wydawanie decyzji, postanowień i zaświadczeń, za wyjątkiem wydawania decyzji w sprawie umorzeń,
14. podpisywanie pism podpisem elektronicznym oraz ich przesyłanie za pomocą środków komunikacji elektronicznej,
15. załatwianie w imieniu Burmistrza wszystkich spraw administracyjnych, do których mają zastosowanie przepisy ustawy o finansach, w tym wydawanie decyzji, postanowień i zaświadczeń.

5. JEDNOSTKI POMOCNICZE GMINY PASŁĘK – SOŁECTWA

5.1. Charakterystyka sołectw

Na dzień 27 lipca 2018 roku na terenie gminy Pasłęk funkcjonowało 40 sołectw tj., Anglity, Aniołowo, Awajki, Bądy, Borzynowo, Brzeziny, Dargowo, Drulity, Gołąbki, Gulbity, Kawki, Kopina, Krasin, Kronin, Krosno, Kupin, Kwitajny, Leszczyna, Leźnica, Łukszty, Majki, Marianka, Marzewo, Nowa Wieś, Nowe Kusy, Nowy Cieszyn, Piniewo, Robity, Robity-Wieś, Rogajny, Rogowo, Rydzówka, Rzecznaj, Rzędy, Sałkowice, Sakówko, Stęgny, Surowe, Zielonka Pasłęcka, Zielony Grąd.

W latach 2014-2018 z uwagi na wnioski mieszkańców dokonano dwóch zmian w zakresie liczby i granic sołectw. Uchwałą Nr VII/42/17 Rady Miejskiej w Pasłęku z dnia 30 czerwca 2017 r. dokonano podziału dotychczasowego Sołectwa Robity na 2 sołectwa, tj: sołectwo Robity-Wieś i sołectwo Robity. Druga zmiana wprowadzona została uchwałą Nr XI/79/17 Rady Miejskiej w Pasłęku z dnia 20 października 2017 roku i dotyczyła podziału dotychczasowego Sołectwa Łukszty na 2 sołectwa, tj: sołectwo „Łukszty” i sołectwo „Kawki” (uchwała weszła w życie z dniem 1 lipca 2018 roku).

W okresie od 02 marca roku do 18 maja 2015 roku odbyły się w sołectwach wybory sołtysów na kadencję 2014-2018. W trakcie minionej kadencji odbyły się wybory uzupełniające w niżej wymienionych sołectwach:

w Sołectwie Krasin – wybory odbyły się w dniu 07 października 2016 roku, Sołtysem wybrana została Pani Ziółek -Śmiszek Marta,

w Sołectwie Kwitajny – wybory odbyły się w dniu 12 czerwca 2017 roku, Sołtysem wybrany został Pan Zawalich Oliwier,

w Sołectwie Nowa Wieś – wybory odbyły się w dniu 30 lipca 2015 roku, Sołtysem została wybrana Pani Rynkowska Bożena,

w Sołectwie Rydzówka – wybory odbyły się w dniu 27 marca 2018 roku, Sołtysem została wybrana Pani Bilska-Romanowska Ewa,

w Sołectwie Rzecznaj – wybory odbyły się w dniu 25 kwietnia 2017 roku, Sołtysem została wybrana Pani Raszkiewicz Iwona .

Nazwiska sołtysów i datę wyboru sołtysa podaje poniższa tabela.

Lp.	Nazwa sołectwa	Miejscowości wchodzące w skład sołectwa	Nazwisko i imię sołtysa oraz okres pełnienia funkcji sołtysa
1.	Anglity	Anglity	Tużyk Marcel od 09.04.2015 r.
2.	Aniołowo	Aniołowo	Cieśla Zbigniew od 20.03.2015 r.
3.	Awajki	Awajki	Moskwa Barbara od 11.03.2015 r.
4.	Bądy	Bądy, Gibity	Brzozowska Janina od 30.03.2015 r.
5.	Borzynowo	Borzynowo	Danowska Honorata od 23.03.2015 r.
6.	Brzeziny	Brzeziny, Nowiny	Choma Marzena od 06.03.2015 r.
7.	Dargowo	Dargowo	Papiernik Józef od 06.05.2015 r.
8.	Drulity	Drulity	Wojciechowski Piotr od 22.04.2015 r.
9.	Gołąbki	Gołąbki	Wolfram Małgorzata od 27.03.2015 r.
10.	Gulbity	Gulbity, Kajmy	Juchniewicz Mariusz od 16.04.2015 r.
11.	Kawki (sołectwo utworzone z dniem 1 lipca 2018 r.)	Kawki	Jarosław Pietkiewicz od 10.07.2018 r.
12.	Kopina	Kopina	Krajewski Grzegorz od 28.03.2015 r.
13.	Krasin	Krasin, Pochylnia Kąty, Pochylnia Oleśnica	Grzybowska Małgorzata od 02.03.2015 r. do 06.10.2016 r. Ziółek-Śmiszek Marta od 7.10.2016 r.
14.	Kronin	Kronin, Tulno, Kudyny	Odźga Alina od 16.03.2015 r.
15.	Krosno	Krosno, Pochylnia Nowy Całun, Krosienko, Owczarnia, Stare Kusy, Młyn Krosno	Furtak Wacław od 17.03.2015 r.

16.	Kupin	Kupin	Pliszka Jolanta od 15.05.2015 r.
17.	Kwitajny	Kwitajny, Gajówka, Zielno	Wiatr Ewa od 10.04.2015 r. do 11.06.2017 r. Zawalich Oliwier od 12.06.2017 r.
18.	Leszczyna	Leszczyna	Brzozowska Katarzyna od 09.03.2015 r.
19.	Leżnica	Leżnica	Becmer Piotr od 15.04.2015 r.
20.	Łukszty	Łukszty, (od 1 lipca 2018 r. z granic zostały wyłączone miejscowość Kawki, z uwagi na dokonany podział sołectwa i utworzenie sołectwa Kawki)	Majczyna Bartosz od 18.03.2015 r.
21.	Majki	Majki	Giers Józef od 25.04.2015 r.
22.	Marianka	Marianka	Cyrkanowicz Magdalena od 25.03.2015 r.
23.	Marzewo	Marzewo, Wakarowo	Stabrowski Witold od 21.04.2015 r.
24.	Nowa Wieś	Nowa Wieś, St. PKP Nowa Wieś Cierpkie	Tabor Zbigniew od 02.03.2015 r. do 29.07.2015 r. Rynkowska Bożena od 30.07.2015 r.
25.	Nowe Kusy	Nowe Kusy, Sokółka	Wiśniewski Stanisław od 03.03.2015 r.
26.	Nowy Cieszyn	Nowy Cieszyn	But Józef od 31.03.2015 r.
27.	Piniewo	Piniewo	Bryguła Teresa od 19.03.2015 r.
28.	Robity	Robity (od 15 sierpnia 2017 r. z granic zostały wyłączone Robity-Wieś, z uwagi na dokonany podział sołectwa i utworzenie sołectwa Robity - Wieś)	Dargiel Danuta od 30.04.2015 r.
29.	Robity - Wieś (sołectwo utworzone z dniem 15 sierpnia 2017 r.)	Robity - Wieś	Rudzińska Dorota od 23.08.2017 r.
30.	Rogajny	Rogajny, Gryżyna, Skolimowo	Buska Adam od 21.03.2015 r.
31.	Rogowo	Rogowo	Barszcz Aleksander od 04.03.2015 r.
32.	Rydzówka	Rydzówka, Talpity, Czarna Góra, Kąty	Tararuj Eliza od 04.03.2015 r. do 26.03.2018 r. Bilska-Romanowska Ewa od 27.03.2018 r.
33.	Rzeczna	Rzeczna, Łączna	Wolicki Ryszard od 24.03.2015 r. do 24.04.2017 r. Raszkiwicz Iwona od 25.04.2017 r.
34.	Rzędy	Rzędy	Wiżyń Aneta od 07.04.2015 r.
35.	Sałkowice	Sałkowice	Kosacz Józef od 10.03.2015 r.
36.	Sakówko	Sakówko, Pólko	Soniak Stefan od 11.04.2015 r.
37.	Stęgny	Stęgny, Wikrowo, Dawidy, Siódmak, St. PKP Stęgny	Steciuk Krystyna od 03.03.2015 r.
38.	Surowe	Surowe	Kulik Grzegorz od 14.05.2015 r.
39.	Zielonka Pasłęcka	Zielonka Pasłęcka, Kielminek, Wójtowizna, Gajówka, Kudyński Bór, St. PKP Zielonka Pasłęcka	Malczewski Piotr od 10.04.2015 r.
40.	Zielony Grąd	Zielony Grąd	Stańczak Wioletta od 16.03.2015 r.


Sołtysi:

I rząd od lewej: Stanisław Wiśniewski, Józef Kosacz, Marzena Choma, Krystyna Steciuk, Danuta Dargiel, Teresa Bryguła, Barbara Moskwa, Dorota Rudzińska, Małgorzata Wolfram, Iwona Raszkiwicz, Józef But.

II rząd od lewej: Stefan Soniak, Marta Ziółek-Śmiszek, Piotr Wojciechowski, Adam Buska, Wacław Furtak, Józef Giers, Zbigniew Cieśla, Aneta Wiżyń.

Sołtysi nieobecni na zdjęciu: Marcel Tużyk, Janina Brzozowska, Honorata Danowska, Józef Papiernik, Mariusz Juchniewicz, Grzegorz Krajewski, Alina Odzga, Jolanta Pliszka, Oliwier Zawalich, Katarzyna Brzozowska, Piotr Becmer, Bartosz Majczyna, Magdalena Cyrkanowicz, Witold Stabrowski, Bożena Rynkowska, Aleksander Barszcz, Ewa Bilska – Romanowska, Iwona Raszkiwicz, Grzegorz Kulik, Piotr Malczewski, Wioletta Stańczak.

5.2. Fundusz sołectki

Z woli władz Gminy Pasłęk w Gminie Pasłęk funkcjonuje fundusz sołectki. Fundusz sołectki to środki wyodrębnione z budżetu gminy, zagwarantowane na realizację przedsięwzięć służących poprawie życia mieszkańców sołectw. Podstawą prawną jego funkcjonowania jest Ustawa z dnia 21 lutego 2014 r. o funduszu sołeckim (Dz.U. z 2014 r. poz. 301 z późn. zm.).

W budżecie Gminy Pasłęk co roku wyodrębnia się środki na przedsięwzięcia realizowane na terenach poszczególnych sołectw, które zgłaszane są we wnioskach uchwalanych przez zebranie wiejskie.

Realizacja funduszu sołectkiego w latach 2014-2018 przedstawia poniższa tabela.

Rok	Plan funduszu	Wykonanie funduszu	% wykonania	Kwota zwrotu z budżetu państwa	% zwrotu z budżetu państwa
2014	409 334,00 zł	387 853,08 zł	94,75	146 740,33 zł	37,834
2015	427 079,00 zł	385 397,84 zł	90,24	154 159,14 zł	40,000
2016	444 841,00 zł	415 664,54 zł	93,44	148 201,04 zł	35,654
2017	451 972,00 zł	398 094,12 zł	88,08	139 149,82 zł	34,954
2018	563 475,00 zł	-	-	-	-

Fundusz sołectki Gminy Pasłęk w latach 2014-2018.

5.3. Działalność sołectw

Celem działalności sołectw jest kształtowanie życia społeczno-gospodarczego na terenie sołectw poprzez podejmowanie inicjatyw w sprawach należących do zakresu działania gminy.

Zakres działań sołectw określony został w statutach sołectw nadanych przez Radę Miejską w Pasłęku i obejmuje w szczególności następujące sprawy:

1. inicjowanie działań organów gminy w sprawach ważnych dla sołectwa,
2. opiniowanie rozstrzygnięć organów gminy dotyczących sołectwa,
3. inicjowanie i organizowanie działań mieszkańców sołectwa mających na celu zaspokojenie miejscowych potrzeb w zakresie spraw: socjalno-bytowych, zdrowotnych, kulturalnych, oświaty, sportu, wypoczynku, bezpieczeństwa publicznego, czystości i ochrony środowiska,
4. kształtowanie zasad współżycia społecznego,
5. sprawowanie kontroli społecznej realizacji zadań publicznych na terenie sołectwa.
6. inne sprawy ważne dla mieszkańców sołectwa,
7. wykorzystywanie środków finansowych przyznanych sołectwu w ramach funduszu sołectkiego na poprawę warunków życia mieszkańców sołectwa.

Ważniejsze przedsięwzięcia społeczno-kulturalne organizowane na terenie sołectw

Pozytywnym przejawem aktywności mieszkańców sołectw gminy Pasłęk jest tworzenie stowarzyszeń wspierających działania sołectw i wspólna realizacja przedsięwzięć na rzecz poprawy warunków życia mieszkańców terenów wiejskich naszej gminy.

Na dzień 30.06.2018 r. na terenach sołectw swoją działalność prowadziły stowarzyszenia: Stowarzyszenie „Na Rzecz Rozwoju Wsi Aniołowo” w Aniołowie, Stowarzyszenie „Kwitajny z Historią w Przyszłość”, Stowarzyszenie „Pokażmy, że można” – Stegny, Stowarzyszenie Niepoprawnych Optymistów Krasina.

Efektom współpracy sołectw i stowarzyszeń jest organizacja atrakcyjnych przedsięwzięć społeczno-kulturalnych dla mieszkańców naszej gminy.

Do najbardziej znanych tego typu przedsięwzięć należy cykliczna, coroczna impreza organizowana przez Stowarzyszenie Na Rzecz Rozwoju Wsi Aniołowo, mieszkańców Sołectwa Aniołowo i pasłęcki samorząd na terenie sołectwa Aniołowo, pn. „Złot Miłośników Aniołów”. W dniu 4 lipca 2015

roku odbyła się XI edycja zlotu, w trakcie którego uroczystie odsłonięto pomnik Anioła w kamieniu, upamiętniający 700 rocznicę lokacji wsi Aniołowo.

W ramach tego ciekawego przedsięwzięcia jakim był zlot, mieszkańcy naszej gminy i przybyli goście mieli okazję udziału w warsztatach i wykładach, których tematem przewodnim były anioły oraz degustacji wspaniałych potraw przygotowanych przez członków stowarzyszenia z Aniołowa.

XII Złot Miłośników Aniołów w Aniołowie odbył się w dniach 15-16 lipca 2016 roku, a Stowarzyszenie „Na Rzecz Rozwoju Wsi Aniołowo” zostało w tym samym roku nagrodzone w ramach XIII edycji konkursu „Godni Naśladowania” zorganizowanego przez Radę Organizacji Pozarządowych Województwa Warmińsko-Mazurskiego za inicjatywę „Aniothelo” aktywni we wspólnej Europie, w kategorii „Najlepsza inicjatywa organizacji pozarządowych województwa warmińsko-mazurskiego o charakterze międzynarodowym”.

W dniu 8 lipca 2017 roku po raz XIII Aniołowo gościło miłośników aniołów. Złot tym razem poprzedził piknik organizacji pozarządowych Powiatu Elbląskiego. XIII Złot Miłośników Aniołów obfitował w wiele atrakcji, m.in. w specjalny kuchni lokalnej, blok zabaw na świeżym powietrzu, konkurs znajomości zasad „Bezpiecznej pracy w gospodarstwie”.


XIII edycja Zlotu Miłośników Aniołów w Aniołowie - 2017 rok.

W dniu 14 lipca 2018 roku odbył się XIV Złot Miłośników Aniołów, w którym wzięli udział zarówno mieszkańcy, jak i delegacje z innych, zaprzyjaźnionych z Aniołowem miejscowości. W roku 2018 zlot był szczególną okazją, do świętowania 10-lecia partnerskiej współpracy Stowarzyszenia na Rzecz Rozwoju Wsi Aniołowo z mieszkańcami Saint Thelo we Francji i nawiązania współpracy z mieszkańcami Anhelivki na Ukrainie.

Ciekawym cyklicznym przedsięwzięciem społeczno-kulturalnym, organizowanym przez Stowarzyszenie „Niepoprawnych Optymistów Krasina” oraz sołectwo Krasin, jest „Familiada w Krasinie”. Przedsięwzięcie było organizowane w latach 2015-2018, a każdej edycji towarzyszyło inne hasło przewodnie oraz związane z hasłem atrakcje, zabawy i gry dla dzieci i młodzieży. W 2015 roku odbyła się „Familiada na 5+, Krasin 2015”, która wiązała się z 5-leciem działalności stowarzyszenia.

W 18 czerwca 2016 roku zorganizowano „Piknik Rodzinny Familiada – Krasin 2016”, była to Bajkowa Familiada. Udział w niej wzięli głównie najmłodszy mieszkańcy sołectwa wraz z rodzicami.

W 24 czerwca 2017 roku odbyła się następna edycja festynu pod hasłem „Familiada Świętojańska”. Noc świętojańska to przywitanie lata. Do najpopularniejszych zwyczajów tej nocy należy rzucanie wianków na wodę, ich puszczanie, to wróżba dla panien i kawalerów, ponieważ dotyczy zamążpójścia i wyczekiwanej miłości. I taki właśnie zwyczaj na „Familiadzie Świętojańskiej” celebrowany był w Krasinie.

W dniu 9 czerwca 2018 roku – odbył się kolejny festyn rodzinny tym razem pod nazwą „Biało-czerwona Familiada – Krasin 2018”. Organizatorzy postanowili, że motywem przewodnim będą nawiązania do braw narodowych oraz obchodów 100 rocznicy odzyskania przez Polskę Niepodległości.

W kadencji 2014-2018 systematycznie co roku organizowane były przedsięwzięcia integrujące społeczność wiejską pod nazwą festyny sołectw.

W dniu 24 sierpnia 2014 roku w Parku Ekologicznym w Pasłęku odbył się Festyn Sołectw pn. „Pożegnanie wakacji”. W konkurencjach sprawnościowo-rekreacyjnych rywalizowało ze sobą 8 sołectw. Uczestnicy festynu walczyli o puchary i nagrody. W klasyfikacji ogólnej I miejsce zdobyło Sołectwo Rzeczna, II miejsce Sołectwo Zielonka Pasłęcka a III miejsce przypadło Sołectwu Nowe Kusy.

W dniu 22 sierpnia 2015 roku odbył się Festyn Sołectw pn. „Pożegnanie wakacji”. 8 sołectw rywalizowało w konkurencjach sprawnościowo-rekreacyjnych. Uczestnicy festynu walczyli o puchary i nagrody. W klasyfikacji generalnej I miejsce zdobyło Sołectwo Zielony Grąd, II miejsce Sołectwo Aniołowo a III miejsce zajęło Sołectwo Robify.

10 września 2016 roku odbył się Festyn Sołectw w ramach obchodów Jubileuszu 719 – lecia Pasłęka. W konkurencjach sprawnościowo – rekreacyjnych udział brało 6 sołectw. W klasyfikacji generalnej I miejsce zdobyło Sołectwo Zielony Grąd, II miejsce Sołectwo

Stegny a III miejsce Sołectwo Dargowo.

9 września 2017 roku odbył się „Festyn – 720 lat Pasłęka”. W ramach tego festynu odbył się również Festyn Sołectw. 6 sołectw rywalizowało ze sobą w konkurencjach sportowo – rekreacyjnych. W klasyfikacji głównej I miejsce zajęło Sołectwo Zielony Grąd, II miejsce Sołectwo Rzeczna i III miejsce Sołectwo Krasin.

Sołectwa na terenie Gminy Pasłęk są bardzo aktywne. Biorą udział w wielu ogłaszanych konkursach, festynach, są organizatorami wielu imprez na rzecz swoich środowisk. Nie sposób jednak opisać w niniejszym biuletynie całej działalności wszystkich 40 sołectw gminy Pasłęk. Informacje o innych wydarzeniach i imprezach zorganizowanych na terenie sołectw gminy Pasłęk w latach 2014-2018 zawarte zostały w sprawozdaniach Burmistrza Pasłęka składanych na każdej sesji Rady Miejskiej w Pasłęku, publikowanych w Biuletynie Informacji Publicznej Urzędu Miejskiego w Pasłęku oraz na stronie internetowej Gminy Pasłęk www.paslek.pl.

6. URZĄD MIEJSKI W PASŁĘKU

6.1. Organizacja i zatrudnienie

Zgodnie z ustawą o samorządzie gminnym burmistrz jest organem wykonawczym gminy i wykonuje zadania przy pomocy urzędu gminy. Burmistrz z mocy ww. ustawy jest kierownikiem urzędu gminy i zwierzchnikiem służbowym w stosunku do pracowników urzędu.

Kierownictwo Urzędu Miejskiego w Pasłęku w kadencji stanowią:

- Burmistrz Pasłęka dr Wiesław Śniecikowski,
- Sekretarz Gminy Stanisław Mikłusz (od 01.12.2010 r.), pełniący jednocześnie funkcję Zastępcy Burmistrza.

Komórki organizacyjne Urzędu Miejskiego w Pasłęku w latach 2014-2018:

1. Referat Organizacyjny – ORG,
2. Referat Finansowy – FIN,
3. Referat Budownictwa i Gospodarki Komunalnej – BGK,
4. Referat Spraw Obywatelskich – SO,

5. Referat Rolnictwa i Gospodarki Gruntami – RGG,
6. Urząd Stanu Cywilnego – USC,
7. Referat Edukacji, Promocji i Rozwoju Gminy – EPIRG,
8. Samodzielne stanowiska pracy.

W ramach Referatu Organizacyjnego funkcjonują:

- Kancelaria Ogólna i Sekretariat urzędu gminy,
- Biuro Obsługi Interesantów.

W ramach Referatu Spraw Obywatelskich funkcjonuje Straż Miejska.

Szczegółowy zakres zadań komórek organizacyjnych urzędu gminy (referatów) określa Regulamin Organizacyjny Urzędu Miejskiego w Pasłęku nadany Zarządzeniem nr 26/2004 Burmistrza Pasłęka z dnia 23.04.2004 r., (tekst jednolity: Zarządzenie Nr 82/18 Burmistrza Pasłęka z dnia 25.05.2018 r. w sprawie ogłoszenia tekstu jednolitego Regulaminu Organizacyjnego Urzędu Miejskiego w Pasłęku) opublikowany w Biuletynie Informacji Publicznej.


Pracownicy Urzędu Miejskiego w Pasłęku

I rząd od lewej: Mariusz Sawicz, Marta Dyl, Jolanta Stankiewicz, Anna Dudycz, Damian Bereżański, Małgorzata Krasińska, Marzena Brzozowska, Ewa Błachnio.

II rząd od lewej: Jerzy Kulon, Kamila Misiurek, Mirosława Przyborska, Jadwiga Czerwińska, Anna Szydłowska, Eliza Hoszwa, Stanisław Mikłusz, Diana Stefanowska, Marzena Sidor, Wiesława Łysiak, Czesława Brzostowska, Teresa Śniecikowska, Natalia Jamróz, Anna Młynarczyk, Izabela Cyszejuk, Joanna Gliniewicz, Wiesław Śniecikowski.

III rząd od lewej: Joanna Pielech, Marcin Andruszewicz, Piotr Szczepkowski, Paweł Klimczak, Anna Smolak, Magdalena Strzelecka, Agnieszka Wiśniewska, Mirosław Cyszejuk, Bożena Adamczyk, Eugeniusz Andruszewicz, Grzegorz Orłowski, Irena Misiun, Kazimierz Lipnicki, Kamila Tuniewicz, Teresa Kucej, Henryk Żukowski, Dagmara Rakowska, Eugeniusz Ośka, Karolina Filipczak, Patryk Kwieciński, Rafał Skaliński.

Pracownicy zatrudnieni w poszczególnych komórkach organizacyjnych w latach 2014-2018:

Referat Organizacyjny:

- Damian Bereżański – kierownik referatu,
- Anna Młynarczyk,
- Barbara Cyrkanowicz,
- Czesława Brzostowska,
- Ryszard Marszałkowski, (od 02.05.2015 r. przeszedł na emeryturę),
- Marcin Andruszewicz,
- Mariusz Sawicz (od 01.10.2017 r.)
- Magdalena Strzelecka,
- Agnieszka Wiśniewska (od 20.11.2017 r.)
- Dorota Antczak – sprzątaczką,
- Małgorzata Krasińska – goniec (od 01.02.2017 r.),
- Diana Stefanowska (od 25.02.2013 r. do 20.03.2016 r.).

Referat Finansowy:

- Bożena Adamczyk – skarbnik gminy i kierownik referatu,
- Wiesława Łysiak – zastępca skarbnika gminy,
- Teresa Śniecikowska,
- Natalia Jamróz (od 01.05.2018 r.),
- Regina Jachimek (przeszła na emeryturę z dniem 31.03.2018 r.),
- Wiesława Gońc,
- Teresa Kucej,
- Jadwiga Czerwińska (przeszła na emeryturę z dniem 26 lipca 2018 r.),
- Mirosława Przyborska,
- Diana Stefanowska (od 21.03.2016 r.),
- Anna Smolak (od 11.04.2016 r.),
- Aneta Rosejno,
- Anna Dudycz,
- Dagmara Rakowska,
- Joanna Pielech (od 01.06.2016 r.),
- Eliza Hoszwa,
- Izabela Cyszejuk (od 29.01.2018 r.)
- Ewa Błachnio (od 08.08.2016 r.),
- Izabela Charmuszko (do 28.02.2015 r.),
- Dorota Buł (do 31.05.2016 r.),
- Ewa Andrzejewska (od 21.09.2015 r. do 21.03.2016 r.).

Referat Budownictwa i Gospodarki Komunalnej:

- Eugeniusz Andruszewicz – kierownik referatu,
- Grzegorz Galikowski (przeszedł na emeryturę z dniem 30.04.2018 r.),
- Grzegorz Nazarewicz (od 11.04.2018 r.)
- Kazimierz Lipnicki,
- Anna Perłowska (do 05.02.2018 r.),
- Wiesława Cytrycka (przeszła na emeryturę z dniem 31.03.2016 r.),
- Marzena Sidor,
- Szydłowska Anna,

- Rafał Skaliński (od 07.03.2016 r.),
- Paweł Klimczak (zatrudniony na zastępstwo od 01.10.2012 r. do 31.01.2015 r. a od 25.02.2015 r. po wygranu naboru),
- Piotr Jurkowski (do 19.11.2014 r.),
- Marzena Brzozowska (od 24.10.2017 r.),
- Marta Dyl (od 26.02.2018 r.),
- Agnieszka Jaroń (zatrudniona na zastępstwo od 10.08.2015 r. do 28.02.2018 r.),
- Paweł Kamiński (od 04.05.2017 r. do 03.11.2017 r.),
- Bożena Starzyńska (od 21.05.2015 r. do 31.10.2017 r.).

Referat Spraw Obywatelskich:

- Patryk Kwieciński – kierownik referatu,
- Joanna Gliniewicz,
- Karolina Filipczak (od 01.06.2016 r.),
- Mirosław Cyszejuk,
- Jerzy Kulon – strażnik miejski,
- Sławomir Stando – strażnik miejski,
- Zygmunt Zarudzki – strażnik miejski (do 30.06.2016 r.),
- Jerzy Oryl – strażnik miejski (do 31.12.2016 r.),
- Jürgen Hintz – strażnik miejski (do 30.06.2016 r.).

Referat Rolnictwa i Gospodarki Gruntami:

- Grzegorz Orłowski – kierownik referatu,
- Deonizy Krasiński (przeszedł na emeryturę z dniem 1.10.2017 r.),
- Irena Misiun,
- Eugeniusz Ośka,
- Kamila Tuniewicz (od 16.11.2016 r.),
- Henryk Żukowski (od 01.12.2017 r.).

Referat Edukacji, Promocji i Rozwoju Gminy:

- Piotr Szczepkowski – kierownik referatu,
- Jolanta Stankiewicz,
- Joanna Łopacka,
- Małgorzata Krasińska.

Urząd Stanu Cywilnego:

- Andrzej Pągowski – kierownik USC,
- Agnieszka Pawłowska – zastępca kierownika USC.

Samodzielne stanowiska:

- Andrzej Korzeniowski – radca prawny,
- Jolanta Skuratowicz – radca prawny,
- Diana Czirson – audytor wewnętrzny.

Wszystkie ww. zmiany w zatrudnieniu na stanowiskach urzędniczych nastąpiły zgodnie z przepisami ustawy z dnia 21 listopada 2008 r. o pracownikach samorządowych (Dz.U. z 2018 r., poz. 1260, z późn. zm.), w drodze otwartego, konkurencyjnego naboru lub awansu wewnętrznego.

Lp.	Wyszczególnienie	W dniu 30 czerwca 2014 r.		W dniu 30 czerwca 2018 r.	
		Liczba pracowników	Liczba etatów	Liczba pracowników	Liczba etatów
1.	Pracownicy na stan. administracyjnych	51	48,11	56	53,08
2.	Pracownicy na stan. pomocniczych i obsługi	1	1	2	2
3.	Straż Miejska	5	5	2	2
4.	Zatrudnienie ogółem:	57	54,11	60	57,08

Porównanie stanu zatrudnienia w Urzędzie Miejskim w Pasłęku w roku 2014 i 2018.

6.2. Ważniejsze zmiany personalne i organizacyjne w Urzędzie Miejskim w Pasłęku w latach 2014-2018

W kadencji 2014-2018 Burmistrz Pasłęka prowadzenie spraw z zakresu kompetencji Burmistrza powierzył Sekretarzowi Gminy Stanisławowi Mikuszowi, który jednocześnie pełnił funkcję Zastępcy Burmistrza.

Funkcję Skarbnika Gminy pełni Bożena Adamczyk, na podstawie uchwały nr VIII/35/06 Rady Miejskiej w Pasłęku z dnia 25.08.2006 r.

W latach 2014-2018 na emeryturę przeszli następujący pracownicy Urzędu Miejskiego w Pasłęku:

1. Ryszard Marszałkowski – z dniem 02.05.2015 r.,
2. Wiesława Cytrycka – z dniem 31.03.2016 r.,
3. Deonizy Krasieński – z dniem 01.10.2017 r.,
4. Regina Jachimek – z dniem 31.03.2018 r.,
5. Grzegorz Galikowski – z dniem 30.04.2018 r.,
6. Jadwiga Czerwińska – z dniem 26.07.2018 r.

W związku z odejściem na emeryturę Reginy Jachimek zatrudnionej na stanowisku inspektora w Referacie Finansowym, został przeprowadzony nabór, w formie konkursu, w wyniku którego na tym stanowisku zatrudniona została Natalia Jamróż.

W wyniku utworzenia nowego stanowiska ds. świadczeń wychowawczych (500+) został przeprowadzony nabór, w formie konkursu, w wyniku którego na tym stanowisku zatrudniona została Diana Stefanowska.

W związku z wolnym stanowiskiem w Referacie Finansowym w drodze awansu wewnętrznego, na podstawie przepisów ustawy o pracownikach samorządowych, została przeniesiona na stanowisko podinspektora Joanna Pielech.

W związku z utworzeniem stanowiska ds. plac i naliczeń w Referacie Finansowym został przeprowadzony nabór, w formie konkursu, w wyniku którego na tym stanowisku została zatrudniona Ewa Błachnio.

W związku z odejściem na emeryturę Grzegorza

Galikowskiego zatrudnionego na stanowisku inspektora w referacie BGK został przeprowadzony nabór, w formie konkursu, w wyniku którego został zatrudniony Grzegorz Nazarewicz.

W związku z utworzeniem stanowiska ds. gospodarki przestrzennej w Referacie BGK, został przeprowadzony nabór, w formie konkursu, w wyniku którego został zatrudniony Paweł Kamiński.

W związku z wolnym stanowiskiem w Referacie BGK został przeprowadzony nabór w formie konkursu, w wyniku którego została zatrudniona Marta Dyl.

W związku z odejściem na emeryturę Wiesławy Cytryckiej zatrudnionej w Referacie BGK na stanowisku inspektora został przeprowadzony nabór, w formie konkursu, w wyniku którego został zatrudniony Rafał Skaliński.

W związku z wolnym stanowiskiem w Referacie BGK został przeprowadzony nabór, w formie konkursu, w wyniku którego została zatrudniona Marzena Brzozowska.

W związku z wolnym stanowiskiem w Referacie SO został przeprowadzony nabór, w formie konkursu, w wyniku którego została zatrudniona Karolina Filipczak.

W związku z przejściem na emeryturę Deonizego Krasieńskiego został zatrudniony na stanowisku kancelisty Henryk Żukowski.

W związku z utworzeniem stanowiska ds. ochrony środowiska w Referacie RGG został przeprowadzony nabór, w formie konkursu, w wyniku którego na tym stanowisku została zatrudniona Kamila Tuniewicz.

W związku z wolnym stanowiskiem w Referacie FIN został przeprowadzony nabór, w formie konkursu, w wyniku którego została zatrudniona Ewa Andrzejewska. W związku z wolnym stanowiskiem w Referacie FIN został przeprowadzony nabór, w formie konkursu, w wyniku którego została zatrudniona Pani Izabela Czystałuk.

W związku z utworzonym stanowiskiem informatyka (drugi etat) został ogłoszony nabór, w formie konkursu, w wyniku którego został zatrudniony Mariusz Sawicz.

Obok zmian personalnych w Urzędzie Miejskim w Pasłęku nastąpiły znaczące zmiany funkcjonalne, poprawiające warunki obsługi interesantów, warunki pracy pracowników urzędu, sprawność działania oraz estetykę urzędu. W tym zakresie zrealizowano m.in. niżej wymienione przedsięwzięcia.

W latach 2014-2018 w urzędzie systematycznie wymieniano meble biurowe, mając na uwadze estetyzację urzędu oraz potrzebę wygospodarowania dodatkowego miejsca na dokumenty wytwarzane w związku z realizacją zadań urzędu i obsługą interesantów.

W 2016 roku zrealizowano kolejny etap wymiany instalacji elektrycznej urzędu, z uwagi na jej wyeksploatowanie oraz duże obciążenie wynikające z postępującej komputeryzacji urzędu. Remont instalacji dotyczył części pomieszczeń znajdujących się na pierwszym piętrze urzędu. Przy pracach związanych z wymianą instalacji elektrycznej wyremontowane zostały również pomieszczenia urzędu (remont ścian, wymiana oświetlenia oraz stolarki drzwiowej). Planuje się kontynuację remontu instalacji elektrycznej w latach kolejnych.

W 2016 roku dokonano wymiany stolarki okiennej we wszystkich pomieszczeniach urzędu znajdujących się na II piętrze obiektu.

W roku 2016 dokonano całkowitego remontu dwóch toalet znajdujących się na pierwszym piętrze urzędu.

6.3. Archiwum miejskie w Pasłęku

Archiwum powstało w 1991 roku. Działa w ramach Urzędu Miejskiego w Pasłęku i podlega bezpośrednio Burmistrzowi Pasłęka. Archiwum od 1991 roku prowadzi Czesława Brzostowska, zatrudniona w Referacie Organizacyjnym urzędu gminy na stanowisku inspektora.

W archiwum znajdują się akta osobowe, dokumenty dotyczące wynagrodzeń i inne dokumenty archiwalne zlikwidowanych zakładów pracy z terenu miasta i gminy Pasłęk.

Na dzień 30 czerwca 2018 roku w archiwum znajdowało się 11 202 akt osobowych pracowników następujących zlikwidowanych zakładów pracy: PBRoI Pasłęk, ZEAS Pasłęk, MUSP „Ogniw” Pasłęk, BMSP Pasłęk, Żłobek Miejski w Pasłęku, Przedszkole Samorządowe w Rzecznaj, Szkoła Podstawowa w Rzecznaj, PPWiK Pasłęk, Przedszkole Samorządowe w Kwitajnach.

Najważniejszym zadaniem archiwum w latach 2014-2018 było udostępnianie zainteresowanym dokumentów do spraw emerytalno-rentowych i do

naliczania tzw. kapitału początkowego. Łącznie z usług archiwum w okresie od listopada 2014 r. do 30.06.2018 r. skorzystało ok. 120 klientów.

Zasoby archiwalne w latach 2010-2014 przechowywane były w pomieszczeniach przy ul. Westerplatte 54 i przy pl. Grunwaldzkim 8 w Pasłęku. W miesiącu lutym 2014 roku archiwum z ul. Westerplatte 54 zostało przeniesione do wyremontowanych pomieszczeń po byłym magazynie zlikwidowanej Biblioteki Pedagogicznej w Pasłęku, przy ul. Chrobrego 7 (Ratusz).

Za wydawane z archiwum dokumenty Urząd Miejski w Pasłęku nie pobiera żadnych opłat. Koszty funkcjonowania archiwum pokrywane są z budżetu gminy.

6.4. Certyfikat ISO Urzędu Miejskiego w Pasłęku

Od 2006 r. Urząd Miejski w Pasłęku legitymuje się certyfikatem ISO, nadanym przez uznaną firmę certyfikującą – Polska Izba Handlu Zagranicznego Certyfikacja Sp. z o.o. z siedzibą w Gdyni. Certyfikat potwierdza, iż system zarządzania Urzędu Miejskiego w Pasłęku spełnia wymagania Normy ISO, w zakresie realizacji zadań własnych i zleconych, służących zaspokajaniu potrzeb i oczekiwań mieszkańców miasta


i gminy Pasłęk, przedsiębiorców i osób przyjezdnych. W celu weryfikacji, czy System Zarządzania Jakością jest spójny i odpowiada normie ISO, niezbędne jest przeprowadzenie co trzy lata tzw. auditu odnowieniowego.

Ważność certyfikatu poświadczającego spełnianie przez System Zarządzania Jakością pasłęckiego urzędu wymagał normy PN-EN ISO 9001:2001 upływała w dniu 15 października 2015 r., w związku z powyższym podjęto decyzję o przeprowadzeniu auditu odnowieniowego na kolejny trzyletni okres.

Ponowną certyfikację Systemu Zarządzania Jakością Urzędu Miejskiego w Pasłęku w oparciu o nową normę PN-EN ISO 9001:2009 przeprowadziła wyżej wymieniona firma z Gdyni w dniach 6 i 7 października 2015 roku. Audit odnowieniowy zakończył się wynikiem pozytywnym, dzięki czemu Urząd Miejski uzyskał certyfikat ISO na okres do 17 października 2018 r.

6.5. Publikacje promujące Miasto i Gminę Pasłęk.


Pasłęcki samorząd mając na uwadze obowiązek informowania lokalnej społeczności o realizowanych przedsięwzięciach inwestycyjnych i społeczno-kulturalnych oraz potrzebę realizacji zadań związanych z promocją naszej gminy wydał drukiem szereg publikacji w formie biuletynów, folderów, ulotek tematycznych itp. W latach 2015-2018 wydane zostały bezpłatne informatory społeczno-gospodarcze „Wieści

z pasłęckiego zamku” zawierające informacje o zrealizowanych inwestycjach oraz o wydarzeniach społeczno-gospodarczych:

w grudniu 2015 r. – nr 1/15,
w grudniu 2016 r. – nr 1/16,
w grudniu 2017 r. – nr 1/17.


Staraniem pasłęckiego samorządu w 2015 roku ukazało się drugie, uzupełnione wydanie publikacji książkowej skierowanej do najmłodszych czytelników pt. „Moja pierwsza historia Pasłęka” (pierwsze wydanie w 2013 r.). Drugie wydanie publikacji związane było z obchodzonym w 2015 r. jubileuszem 25-lecia samorządu Miasta i Gminy Pasłęk. Publikacja została przekazana dzieciom z placówek oświatowych Gminy Pasłęk oraz włączono ją w księgozbiór Biblioteki Publicznej w Pasłęku. Autorem opowiadania jest Witold Chrzanowski, a rysunki wykonał Jan Solka.


W listopadzie 2016 r. wydana została płyta CD „ORATORIUM PASŁĘCKIE”, zawierająca zapis koncertu organowego Józefa Skrzeka, który miał miejsce 28 maja 2016 r. w Kościele św. Bartłomieja w Pasłęku.

Oratorium Pasłęckie to projekt zrealizowany z inicjatywy władz Pasłęka, przygotowany przez wybitnego kompozytora, multiinstrumentalistę i wokalistę Józefa Skrzeka, przy udziale pasłęckich chórów parafialnych Carmen Gregorianum i Adoramus oraz dzieci z przedszkoli nr 1 i nr 2 w Pasłęku.

Profesjonalna muzyka do tekstów pasłęckich twórców poezji, wykonana na zabytkowych organach Andreea Hildebrandta, została połączona z lokalną poezją nacechowaną uświadomieniem do ziemi pasłęckiej, a całość została wyrażona wysokim kunsztem artystycznym Józefa Skrzeka i śpiewem chórzystów.

Płyta została współfinansowana ze środków Narodowego Centrum Kultury w Warszawie, Samorządu Województwa Warmińskiego-Mazurskiego oraz Gminy Pasłęk.

Utwory dostępne są do pobrania na stronie internetowej Gminy Pasłęk: www.paslek.pl.


W związku z jubileuszem miasta przy współpracy z Poczta Polską wydane zostały w 2017 roku dwa rodzaje kart okolicznościowych z okazji 720-lecia Pasłęka, każda w nakładzie 600 egzemplarzy.

Karty pocztowe dostępne były w sprzedaży w placówce pocztowej przy ul. Jagiełły w Pasłęku oraz w Bibliotece Publicznej w Pasłęku. Część nakładu była również dostępna dla kolekcjonerów w placówkach pocztowych na terenie kraju.

Staraniem pasłęckiego samorządu oraz przy współpracy z samorządem powiatu elbląskiego i samorządem województwa warmińsko-mazurskiego wydana została w 2017 roku z okazji Jubileuszu 720-lecia Pasłęka płyta CD pt. „Muzyka Wieków w Pasłęku”.

Na płycie zamieszczono utwory takich kompozytorów jak: Aurelio Bonelli, Johann Sebastian Bach, Antonio Soler, Wolfgang Amadeus Mozart, Richard Wagner, Georg Friedrich Händel w wykonaniu Krzysztofa Urbaniaka – Kierownika Katedry Organów i Muzyki Kościelnej Akademii Muzycznej im. Grażyny i Kiejstuty Bacewiczów w Łodzi oraz w wykonaniu Francien Janse-Balzer, która od lat 80. XX w. w Weener (Niemcy) jest dyrygentką chórów oraz organistką kościoła luterńskiego.

Utwory wykonane zostały na unikatowych w skali europejskiej XVIII-wiecznych organach Andreea Hildebrandta znajdujących się w kościele św. Bartłomieja w Pasłęku, które dzięki działaniom Miasta i Gminy Pasłęk oraz przy współpracy wielu podmiotów zostały poddane gruntownej renowacji mającej na celu przywrócić światłości temu zabytkowemu instrumentowi. Utwory dostępne są do pobrania na stronie internetowej gminy Pasłęk: www.paslek.pl.


7. RADNI RADY POWIATU W ELBLĄGU KADENCJI 2014-2018 Z TERENU MIASTA I GMINY PASŁĘK

16 listopada 2014 roku, równoległe z wyborami do Rady Miejskiej w Pasłęku, odbyły się wybory do Rady Powiatu w Elblągu. Na terenie Miasta i Gminy Pasłęk do Rady Powiatu w Elblągu, na kadencję 2014-2018, wybrani zostali:

1. z listy Nr 1 – Komitet Wyborczy Polskie Stronnictwo Ludowe – **Ryszard Wroński**, który zdobył 346 głosów,
2. z listy Nr 3 – Komitet Wyborczy Prawo i Sprawiedliwość – **Krzysztof Gago**, który uzyskał 533 głosy,
3. z listy Nr 4 – Komitet Wyborczy Platforma Obywatelska RP – **Jerzy Romanowski**, który uzyskał 268 głosów,
4. z listy Nr 12 – Komitet Wyborczy Stowarzyszenia „Dobry Samorząd”:
 - **Maciej Romanowski**, który uzyskał 639 głosów,
 - **Joanna Naspińska**, która uzyskała 420 głosów,
 - **Tomasz Rozenbajgier**, który uzyskał 179 głosów.

8. RADNI SEJMIKU WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO KADENCJI 2014-2018


W dniu 16 listopada 2014 r. w okręgu wyborczym Nr 3, w skład którego wchodziła Gmina Pasłęk, wybrani zostali następujący radni Sejmiku Województwa Warmińsko-Mazurskiego na kadencję 2014-2018:

1. z listy nr 1 – Komitet Wyborczy Polskie Stronnictwo Ludowe wybrani zostali:
 - **Jan Bobek**,
 - **Małgorzata Koziół**.
2. z listy Nr 3 – Komitet Wyborczy Prawo i Sprawiedliwość wybrani zostali:
 - **Sławomir Sadowski**,
 - **Adam Ołdakowski**.
3. z listy nr 4 – Komitet Wyborczy Platforma Obywatelska RP wybrani zostali:
 - **Jacek Protas**,
 - **Sławomir Jezierski**,
 - **Zbigniew Pietrzak**.

9. HONOROWE OBYWATELSTWO MIASTA I GMINY PASŁĘK

W kadencji 2014-2018 Rada Miejska w Pasłęku nadała Honorowe Obywatelstwo Miasta i Gminy Pasłek następującym osobom:

- uchwałą Nr XI/75/16 z dnia 25 listopada 2016 roku nadała Honorowe Obywatelstwo Księdzu Romanowi Żendarskiemu,
- uchwałą Nr VIII/64/18 z dnia 31 sierpnia 2018 roku nadała Honorowe Obywatelstwo Miasta i Gminy Pasłek Księdzu Janowi Sindrewiczowi.


Ks. Roman Żendarski

Ksiądz Roman Żendarski urodził się 10 lipca 1951 r. w Lasecznie. Jest absolwentem Liceum Ogólnokształcącego w Iławie, które ukończył w 1970 r. W dniu 20 czerwca 1976 roku ukończył Wyższe Seminarium Duchowne Metropolii Warmińskiej „Hosianum” w Olsztynie. W roku 1976 rozpoczął posługę kapłańską jako wikariusz w Parafii Rzymsko-Katolickiej Podwyższenia Krzyża Świętego w Olecku.

W latach od 1977 do 1989 był duszpasterzem w następujących parafiach: Parafia Najświętszego Serca Pana Jezusa w Olsztynie, Parafia Świętej Trójcy w Kwidzynie, Parafia Niepokalanego Serca Maryi Panny w Łynie, Parafia Świętego Stanisława Biskupa w Waplewie.

W dniu 1 września 1989 erygowano Parafię pw. bł. Jerzego Matulewicza, a jej pierwszym proboszczem został Ks. Roman Żendarski, który pełnił tę funkcję do 1 września 2016 r., tj. przez 27 lat. Początek swoich kapłańskich lat spędzonych w Pasłęku poświęcił organizacji od podstaw parafii pw. bł. Jerzego Matulewicza w Pasłęku oraz budowie kościoła parafialnego. Zadania te wymagały ogromnego zaangażowania, pracowitości, cierpliwości, oraz determinacji – wszystkie te cechy można przypisać Ks. Romanowi Żendarskiemu. Jego ofiarna praca,

otwartość na problemy bliźniego oraz dbałość o codzienne życie wspólnoty parafialnej sprawiły, iż zdobył sympatię i szacunek mieszkańców naszej gminy. W swojej pracy duszpasterza pamiętał o najbardziej potrzebujących. Z Jego inicjatywy przy parafii bł. Jerzego Matulewicza działała m.in. świetlica socjoterapeutyczna oraz kuchnia wydająca posiłki dla osób pozostających w trudnej sytuacji życiowej.

Ksiądz Roman Żendarski, pełniąc obowiązki proboszcza parafii pw. bł. Jerzego Matulewicza był zawsze otwarty na problemy innych narodowości i religii, tworząc warunki do dialogu opartego na tolerancji, wzajemnym zrozumieniu i przyjaźni. Działalność duszpasterska i zasługi na rzecz rozwoju parafii sprawiły, iż w roku 1998 został wyniesiony do godności Prałata. W latach 2011-2014 pełnił funkcję Kapelana Związku Ochotniczych Straży Pożarnych RP Gminy Pasłek, stając się duchowym przewodnikiem strażaków oraz dążąc do integracji środowiska Ochotniczych Straży Pożarnych na terenie naszej gminy.

Ksiądz Roman Żendarski od początku wspierał działalność powstałego w 1999 roku chóru parafialnego „Adoramus”, dzięki czemu chór miał stworzone optymalne warunki do systematycznego rozwoju oraz uczestnictwa w religijnych oraz świeckich uroczystościach na terenie Miasta i Gminy Pasłek oraz poza jej granicami. Dzięki działaniom podejmowanym przez ks. Żendarskiego chór działa do dnia dzisiejszego, prezentując bardzo wysoki poziom artystyczny.

Działalność ks. Romana Żendarskiego z zakresu kultury została zauważona przez pasłęcki samorząd, który zawnioskował do Ministra Kultury i Dziedzictwa Narodowego o nadanie mu odznaki honorowej „Zasłużony dla Kultury Polskiej”. Odznaczenie zostało uroczysto wręczone w trakcie sesji Rady Miejskiej w Pasłęku w dniu 8 maja 2015 roku.

Ks. Roman Żendarski zapisał w historii Pasłęka wiele kart, a 27 lat jego posługi kapłańskiej mogłoby być podstawą do zbudowania wspaniałej opowieści o człowieku kochającym bliźnich i poświęcającym dla nich swoje życie.

Parafia bł. Jerzego Matulewicza oraz pasłęcka społeczność otrzymała wyjątkowy dar, tj. wspaniałego duszpasterza i zarządcę Parafii, którego ślady pracy duszpasterskiej dostrzegamy wokół siebie oraz tkwią głęboko w naszych sercach.

Ks. Roman Żendarski jest osobą dobrze znaną i szanowaną w środowisku lokalnej społeczności

Miasta i Gminy Pasłek. Z wielkim oddaniem, zapałem i zaangażowaniem działał przez wiele lat na rzecz lokalnej społeczności, uczestniczył w organizacji wielu wydarzeń o charakterze religijno-społecznym.


Ks. Jan Sindrewicz

Ksiądz Jan Sindrewicz urodził się 1 września 1960 r. w Morągu. Po ukończeniu Liceum Ogólnokształcącego w Morągu wstąpił do Seminarium Duchownego w Olsztynie, które ukończył z tytułem magistra w roku 1985. Świecenia kapłańskie przyjął z rąk biskupa Jana Obląk 15.06.1985 r.

W latach 1985-1988 był wikariuszem w parafii Matki Bożej Nieustającej Pomocy w Malborku, w latach 1988-1990 był wikariuszem w parafii św. Jerzego w Elblągu. W latach 1990-1994 pełnił funkcję dyrektora Hospicjum św. Jerzego w Elblągu, a w latach 1994-2007 był proboszczem parafii św. Urszuli w Lichnowach.

Dnia 1 lipca 2007 roku ksiądz Kanonik Jan Sindrewicz został mianowany proboszczem parafii p.w. św. Józefa w Pasłęku. Posługę tą pełnił do 15 sierpnia 2018 roku, kiedy ze względu na stan zdrowia zrezygnował z jej pełnienia.

Już na początku swojej posługi dał się poznać jako troskliwy gospodarz. W latach 2007-2009 podjął prace ratownicze w gotyckim kościele filialnym p.w. św. Piotra i Pawła w Mariance. Gdyby nie wykonano wówczas remontu dachu zabytek popadłby w ruinę. Równocześnie w latach 2008-2009 zrealizował renowację barokowej ambony w kościele parafialnym p.w. św. Bartłomieja.

W latach 2010-2013 ksiądz proboszcz Jan Sindrewicz zrealizował ważną pracę dla naszego miasta i kościoła św. Bartłomieja w Pasłęku – renowację barokowych organów Andreasa Hildebrandta z 1719 roku. Ten

wysokiej klasy instrument i zabytek wymagał wysiłku wieloosobowego zespołu specjalistów: historyków, muzyków, konserwatorów zabytków zarówno z Polski jak i z zagranicy oraz wysokich nakładów finansowych. Wszystkie te prace łączył i koordynował ksiądz Jan, na którym ciążyła pełna odpowiedzialność za wykonanie tego dzieła. Dzięki tej pracy Pasłek odzyskał organy zaliczane do pierwszej piątki barokowych instrumentów w Europie. Są one perłą i atrakcją turystyczną naszego miasta.

Wokół odrestaurowanych organów zaistniały różne inicjatywy. Od 2012 roku parafia św. Józefa jest organizatorem corocznego Festiwalu Muzyki Organowej i Kameralnej. Wykonawcami koncertów są wybitni artyści z Polski, Europy oraz świata. Dzięki tym wydarzeniom nasze miasto staje się powoli ważną marką w świecie kultury. Festiwal ten gromadzi dużą rzeszę miłośników muzyki poważnej, nie tylko z Pasłęka, ale też z różnych stron Polski. Odbывая się też warsztaty dla studentów muzyki organowej.

Dzięki staraniom ks. Jana Sindrewicza w 2015 roku w Pasłęku odbył się drugi etap IX Międzynarodowego Konkursu Muzyki Organowej im. Jana Petersena Sweelincka organizowanego przez Filharmonię Bałtycką z Gdańska, w którym udział wzięła młodzież z Litwy, Łotwy, Rosji, Niemiec, Korei oraz z polskich uczelni muzycznych.

W latach 2009-2016 prowadzono prace konserwatorskie w kościele filialnym p.w. św. Piotra i Pawła w Mariance. Wymieniono dach na wieży kościoła, dokonano osuszenia murów, wymieniono podłogę usuwając zawilgocenie i zagrzybienie budynku. W roku 2009 ksiądz Jan zabiegał i podjął współpracę z Pracownią Konserwacji Zabytków Uniwersytetu Mikołaja Kopernika w Toruniu. Współpraca ta zaowocowała odkryciem unikatowych fresków z XV wieku. Przez następne lata w Mariance trwały prace nad zabezpieczeniem, konserwacją oraz renowacją niezwykle cennych malowideł. Dokonano też badań dendrologicznych więźby dachowej, co potwierdziło jej pochodzenie z XIII wieku. Zabytek ten dzięki staraniom księdza kanonika nabiera blasku i stanowi ważne świadectwo architektury i kultury średniowiecznej naszej gminy.

Działalność na niwie kultury ks. Jana Sindrewicza została zauważona poprzez nadanie mu przez Ministra Kultury i Dziedzictwa Narodowego na wniosek pasłęckiego samorządu odznaki honorowej „Zasłużony dla Kultury Polskiej”. Ponadto za zasługi w działalności na rzecz lokalnej społeczności otrzymał on w 2005 roku Srebrny Krzyż Zasługi.

10. ODZNACZENIA, WYRÓŻNIENIA, NAGRODY PRYZNANE PRZEZ PASŁĘCKI SAMORZĄD LUB Z JEGO INICJATYWY ZA ZASŁUGI DLA LOKALNEJ SPOŁECZNOŚCI

10.1. Nagrody i wyróżnienia pasłęckiego samorządu przyznane za zasługi dla lokalnej społeczności

W latach 2014-2018 pasłęckie władze samorządowe doceniając aktywność i zaangażowanie wielu osób w działania na rzecz rozwoju społeczno-gospodarczego i kulturalnego Miasta i Gminy Pasłęk, przyznały nagrody i wyróżnienia zasłużonym osobom i podmiotom.

Nagrody i wyróżnienia Burmistrza Pasłęka za działalność sportową

Na podstawie uchwały NR IV/52/11 Rady Miejskiej w Pasłęku z dnia 27 maja 2011 r. w sprawie zasad i trybu przyznawania nagród oraz wyróżnień Burmistrza Pasłęka sportowcom, trenerom oraz osobom wyróżniającym się osiągnięciami w działalności sportowej, w kadencji 2014-2018 przyznano 23 nagrody sportowe zawodnikom, trenerom i działaczom sportowym.

2014 r.

1. Krzysztof Kowal
2. Bogdan Pobiarżyn
3. Rafał Starzyński
4. Piotr Zienkiewicz

2015 r.

1. Patrycja Adamczyk
2. Piotr Borysewicz
3. Zbigniew Borysewicz
4. Dawid Chmielewski
5. Kacper Oleszczuk
6. Weronika Wiśniewska

2016 rok

1. Patrycja Adamczyk
2. Sławomir Borysewicz
3. Jerzy Przedpełski
4. Tomasz Tuniewicz
5. Piotr Zienkiewicz

2017 rok

1. Piotr Borysewicz
2. Patrycja Adamczyk
3. Zbigniew Borysewicz
4. Mariusz Ficak
5. Mirosław Plawgo
6. Justyna Wrótna

2018 rok

1. Patrycja Adamczyk
2. Paweł Wolczecki

Nagrody Burmistrza Pasłęka za osiągnięcia w dziedzinie twórczości artystycznej upowszechniania i ochrony kultury

Na podstawie Uchwały Nr II/12/2008 Rady Miejskiej w Pasłęku z dnia 28 marca 2008 roku w sprawie ustanowienia dorocznych nagród za osiągnięcia w dziedzinie twórczości artystycznej, upowszechniania i ochrony kultury oraz szczegółowych zasad ich przyznawania Burmistrz Pasłęka w kadencji 2014-2018 przyznał nagrody 4 chórom, 2 orkiestrom, 1 kapeli, Pasłęckiemu Uniwersytetowi Trzeciego Wieku, Zespołowi Folklorystycznemu „Pasłęczanie” i 20 osobom indywidualnym. Zgodnie z wejściem z dniem 25 maja 2018 roku ogólnego rozporządzenia o ochronie danych osobowych, zgodę na umieszczenie nazwiska i imienia w ww. dziale biuletynu wyraziły nw. nagrodzone osoby:

1. Chomnicki Józef, zam. Pasłęk (2014, 2016r.) – artysta malarz
2. Dąbrowski Henryk, zam. Pasłęk (w 2016 r.) – muzyk
3. Gołąbek Barbara, zam. Pasłęk (w 2016 r.) za upowszechnianie czytelnictwa
4. Komarska Grażyna, zam. Elbląg (w 2017r.) – artysta malarz
5. Korzeniewska Maria, zam. Pasłęk (w 2015 r., w 2016 r. w 2017 r.) – dyrygent chóru
6. Kroplewski Benedykt, zam. Elbląg (w 2014 r.) – artysta malarz
7. Lewdorowicz Jan, zam. Pasłęk (w 2017 r.) – artysta malarz
8. Łukiewska Ewa, zam. Elbląg (w 2015 r.) – artysta malarz
9. Matukiewicz Jacek, zam. Pasłęk (w 2016 r.) – dyrygent chóru
10. Miąskowski Jerzy, zam. Pasłęk (w 2016 r., w 2017 r.) – utrwalanie i upowszechnianie wydarzeń
11. Nowak Barbara, zam. Pasłęk (w 2016 r., w 2017 r.) – utrwalanie i upowszechnianie wydarzeń
12. Opalewski Zbyszek, zam. Elbląg (w 2016 r.) – artysta malarz
13. Paczkowski Bohdan, zam. Dzierżoń (w 2016 r.) – artysta malarz
14. Panek Anna, zam. Elbląg (w 2015 r.) – artysta malarz
15. Torucki Celestyn, zam. Zielonka Pasł. (w 2015 r.) – dyrygent Orkiestry Dętej przy OSP w Zielonce Pasł.
16. Wiśniewska Izabela, zam. Pasłęk (w 2016 r.) – za upowszechnianie kultury
17. Chór „Adoramus” przy Parafii bł. Jerzego Matulewicza w Pasłęku (w 2014 r., w 2015 r., w 2016 r., w 2017 r.)
18. Chór „Carmen Gregorianum” przy Parafii św. Józefa w Pasłęku (w 2014 r., w 2016 r.)
19. Chór przy Parafii Grekokatolickiej pw. Narodzenia Najświętszej Maryi Panny w Pasłęku (w 2016 r.)

20. Chór przy Parafii św. Jerzego w Elblągu (w 2014 r.)
21. Kapela „Sztama” z Pasłęka (w 2017 r.)
22. Orkiestra Dęta przy Parafii św. Jana Chrzciciela w Zielonce Pasłęckiej (w 2014 r., w 2015 r., w 2016 r., w 2017 r.)
23. Orkiestra Dęta Ochotniczej Straży Pożarnej w Zielonce Pasłęckiej (w 2016 r., w 2017 r.)
24. Pasłęcki Uniwersytet Trzeciego Wieku (w 2014 r., w 2015 r., w 2016 r., w 2017 r.)
25. Zespół Folklorystyczny „Pasłęczanie” (w 2014 r., w 2016 r., 2017 r.)

10.2. Odznaczenia, wyróżnienia, nagrody przyznane z inicjatywy pasłęckiego samorządu

Odznaczenia honorowe „ZASŁUŻONY DLA ROLNICTWA”

Działając na podstawie Rozporządzenia Rady Ministrów z dnia 16 lipca 2001 roku w sprawie ustanowienia odznaki honorowej „Zasłużony dla Rolnictwa”, ustalenia jej wzoru oraz zasad trybu nadawania, a także sposobu noszenia, Burmistrz Pasłęka wystąpił w latach 2015-2018 z wnioskami do Ministra Rolnictwa i Rozwoju Wsi o przyznanie ww. odznaczenia mieszkańcom Gminy Pasłęk i osobom pracującym w Gminie Pasłęk w związku z ich osiągnięciami w dziedzinie rolnictwa, rozwoju wsi i rynków rolnych.

W odpowiedzi na wniosek złożony w dniu 30.07.2015 roku Minister Rolnictwa przyznał odznaczenia 8 osobom. W dniu 23.10.2015 roku na sesji Rady Miejskiej w Pasłęku Wojewoda Warmińsko-Mazurski Pani Grażyna Kluge wręczyła odznaki honorowe „Zasłużony dla Rolnictwa” następującym osobom:

Lp.	Nazwisko i imię	Miejsce zamieszkania
1.	Becmer Piotr	Leżnica
2.	Cieśla Halina	Aniołowo
3.	Cygler Halina	Pasłęk
4.	Kilian Marian	Pasłęk
5.	Lebiecki Jan	Drulity
6.	Orłowski Grzegorz	Pasłęk
7.	Rutkowski Zdzisław	Pasłęk
8.	Żyliš Wojciech	Pasłęk

W dniu 15.01.2016 r Burmistrz Pasłęka złożył kolejne wnioski o przyznanie odznaczeń. Minister Rolnictwa przyznał odznaczenia 5 osobom. W dniu 29.01.2016 roku na Sesji Rady Miejskiej w Pasłęku Wojewoda Warmińsko-Mazurski Sławomir Sadowski wręczył odznaki honorowe

„Zasłużony dla Rolnictwa” następującym osobom:

Lp.	Nazwisko i imię	Miejsce zamieszkania
1.	Kutkiewicz Andrzej	Pasłęk
2.	Mielnik Jarosław	Lidzbark Warmiński
3.	Śliwiak Józef	Rydzówka
4.	Topczewski Stanisław	Pasłęk
5.	Troszyński Paweł	Pasłęk

W 2018 roku, na wniosek Burmistrza Pasłęka złożony w dniu 03.03. 2018 roku Minister Rolnictwa przyznał odznaczenia 14 osobom. W dniu 25.05.2018 roku na Sesji Rady Miejskiej w Pasłęku Wojewoda Warmińsko-Mazurski Sławomir Sadowski wręczył odznaki honorowe „Zasłużony dla Rolnictwa” następującym osobom:

Lp.	Nazwisko i imię	Miejsce zamieszkania
1.	Biały Bogdan	Łuksztły
2.	Czyszejuk Piotr	Pasłęk
3.	Głuszyk Roman	Pasłęk
4.	Grzanka Wiesław	Pasłęk
5.	Hołowaty Stefan	Łuksztły
6.	Jasek Paweł	Aniołowo
7.	Juniewicz Zbigniew	Rogajny
8.	Kusyk Bogdan	Pasłęk
9.	Matuszczak Marian	Pasłęk
10.	Pociejewski Antoni	Pasłęk
11.	Pliszka Jolanta	Kupin
12.	Ruczyński Michał	Pasłęk
13.	Wereszko Wojciech	Pasłęk


Wicewojewoda Warmińsko-Mazurski Sławomir Sadowski (z prawej strony zdjęcia) wręcza podczas sesji Rady Miejskiej w Pasłęku w dniu 25 maja 2018 roku odznakę honorową „Zasłużony dla Rolnictwa” Panu Marianowi Matuszczakowi. Z lewej strony zdjęcia Burmistrz Pasłęka – dr Wiesław Śniecickowski.


Wicewojewoda Warmińsko-Mazurski Sławomir Sadowski wręcza podczas sesji Rady Miejskiej w Pasłęku w dniu 25 maja 2018 roku odznakę honorową „Zasłużony dla Rolnictwa” Panu Michałowi Ruczyńskiemu.


Wicewojewoda Warmińsko-Mazurski Sławomir Sadowski (z prawej strony zdjęcia) wręcza podczas sesji Rady Miejskiej w Pasłęku w dniu 25 maja 2018 roku odznakę honorową „Zasłużony dla Kultury Polskiej” Pani Jadwidze Czerwińskiej.


Wicewojewoda Warmińsko-Mazurski Sławomir Sadowski (z prawej strony zdjęcia) wręcza podczas sesji Rady Miejskiej w Pasłęku w dniu 25 maja 2018 roku odznakę honorową „Zasłużony dla Kultury Polskiej” Pani Annie Tylińskiej. Z lewej strony zdjęcia Burmistrz Pasłęka – dr Wiesław Śniecikowski.

Odznaki honorowe „ZASŁUŻONY DLA KULTURY POLSKIEJ”

Tryb nadawania odznaki honorowej „Zasłużony dla Kultury Polskiej” określają przepisy Rozporządzenia Ministra Kultury i Dziedzictwa Narodowego z dnia 5 stycznia 2012 roku. Na wnioski Burmistrza Pasłęka o przyznanie odznaczeń osobom wyróżniającym się w tworzeniu, upowszechnianiu i ochronie kultury

w latach 2014-2018 Minister Kultury i Dziedzictwa Narodowego przyznał ww. odznakę 38 osobom. Zgodnie z wejściem z dnia 25 maja 2018 roku ogólnego rozporządzenia o ochronie danych osobowych, zgodę na umieszczenie nazwiska i imienia w ww. dziale biuletynu wyraziły nw. odznaczone osoby:

1. Arszyńska Joanna Maria, zam. Toruń (w 2017 r.)
2. Bahrynowski Antoni Andrzej, zam. Pasłęk (w 2015)
3. Chojnicka Barbara, zam. Pasłęk (w 2015 r.)
4. Chomnicki Józef, zam. Pasłęk (2014 r.)
5. Czerwińska Jadwiga, zam. Pasłęk (w 2018 r.)
6. Głuszyk Krystyna, zam. Pasłęk (w 2017 r.)
7. Godzieba Adam, zam. Komorowo Żuławskie (w 2016 r.)
8. Konupek Jarosław, zam. Pasłęk (w 2018 r.)
9. Kurgan Teresa, zam. Pasłęk (w 2017 r.)
10. Łozińska Irena, zam. Pasłęk (w 2017 r.)
11. Oleński Józef, zam. Pasłęk (w 2016 r.)
12. Pągowska Ewa, zam. Pasłęk (w 2018 r.)
13. Pągowski Andrzej, zam. Pasłęk (w 2018 r.)
14. Słowikowski Witold, zam. Marzewo (w 2017 r.)
15. Sucharzewski Eugeniusz, zam. Pasłęk (w 2018 r.)
16. Tylińska Anna, zam. Pasłęk (w 2018 r.)
17. Wiśniewska Izabela, zam. Pasłęk (w 2017 r.)
18. Włoczewska Wiesława, zam. Pasłęk (w 2018 r.)
19. Wróblewska Marianna, zam. Pasłęk (w 2017 r.)
20. Zdaniewicz Ewa, zam. Pasłęk (w 2018 r.)
21. Zdaniewicz Tadeusz, zam. Pasłęk (w 2018 r.)
22. Ks. Żendarski Roman, zam. Zalewo (w 2015 r.)
23. Żurowska Teresa, zam. Pasłęk (w 2017 r.)

Odznaka honorowa „Za Zasługi dla Województwa Warmińsko-Mazurskiego”

Na podstawie Uchwały Nr XXXIV/478/05 Sejmiku Województwa Warmińsko-Mazurskiego z dnia 31 sierpnia 2005 roku w sprawie ustanowienia odznaki honorowej „Za Zasługi dla Województwa Warmińsko-Mazurskiego” jej wzoru oraz zasad i trybu wyróżniania i sposobu noszenia, Burmistrz Pasłęka wnioskuje o przyznanie takiej odznaki w 2017 roku dla **Pana Mariana Matuszczaka**.

Odznaczenie zostało przyznane przez Zarząd Województwa Warmińsko-Mazurskiego.

Odznaka Honorowa Zasłużony dla Powiatu Elbląskiego

Na podstawie Regulaminu określającego cel, zasady i tryb przyznawania Odznaki Honorowej Zasłużony dla Powiatu Elbląskiego stanowiącego Załącznik Nr 1 do Uchwały Nr XXIX/30/2014 Rady Powiatu w Elblągu z dnia 25 kwietnia 2014 roku, Burmistrz Pasłęka wystąpił o przyznanie takiej odznaki w 2017 roku **Panu Edwardowi Skalijowi**.

Odznaka została przyznana przez Komisję Odznaki Honorowej Zasłużonego dla Powiatu Elbląskiego.

11. GOSPODARKA FINANSOWA MIASTA I GMINY PASŁĘK W LATACH 2014-2018

Gospodarka finansowa gminy prowadzona jest w oparciu o uchwalony budżet. Budżet gminy uchwała corocznie Rada Miejska pod koniec roku poprzedzającego rok budżetowy lub na początku roku, jednak nie później niż do 31 stycznia roku budżetowego. W pierwszej kolejności powstaje projekt budżetu, który przygotowuje Burmistrz na podstawie wniosków zgłoszonych przez radnych, sołtysów, jednostki gminne oraz mieszkańców gminy w terminie do 15 września roku poprzedzającego rok budżetowy. Do 15 listopada Burmistrz zarządzeniem przyjmuje projekt i przekazuje go radnym oraz Regionalnej Izbie Obrachunkowej celem zaopiniowania. Radni po wnikliwej analizie zgłaszają ewentualne uwagi do budżetu, a następnie Rada Miejska uchwała budżet gminy na dany rok budżetowy. Budżet może być zmieniany w ciągu roku. Uchwały w sprawie zmiany budżetu podejmuje Rada Miejska. Burmistrz dokonuje zmian w budżecie w zakresie kompetencji wynikających z ustawy o finansach publicznych lub wynikających z upoważnień Rady Miejskiej, wydając zarządzenia. Odpowiedzialnym za wykonanie budżetu Gminy Pasłęk jest organ wykonawczy gminy – Burmistrz Pasłęka.

Po zakończeniu roku budżetowego Burmistrz przedkłada Radzie Miejskiej do rozpatrzenia sprawozdanie z wykonania budżetu, które jest podstawą do zaopiniowania przez Radę Miejską wniosku o udzielenie absolutorium Burmistrzowi. Za lata 2014-2017 uchwały Rady Miejskiej w Pasłęku w sprawie udzielenia absolutorium Burmistrzowi Pasłęka z tytułu wykonania budżetu gminy, były zawsze pozytywne, podobnie jak opinie Regionalnej Izby Obrachunkowej w Olsztynie, która z mocy prawa jest organem nadzoru nad gospodarką finansową gminy.

Budżet Gminy Pasłęk w siódmej kadencji samorządu gminnego realizowany był przez wymienione niżej jednostki:

1. Urząd Miejski w Pasłęku,
2. Zespół Szkół Powszechnych w Pasłęku (do 31 sierpnia 2017), Szkoła Podstawowa Nr 3 w Pasłęku (od 1 września 2017)
3. Gimnazjum Nr 1 w Pasłęku (do 31 sierpnia 2017), Szkoła Podstawowa Nr 1 w Pasłęku (od 1 września 2017)
4. Szkołę Podstawową Nr 2 w Pasłęku,
5. Szkołę Podstawową z Oddziałami Integracyjnymi w Zielonce Pasłęckiej,
6. Szkołę Podstawową w Rogajnach,
7. Przedszkole Samorządowe nr 1 w Pasłęku,
8. Przedszkole Samorządowe nr 2 w Pasłęku,

9. Miejsko-Gminny Ośrodek Pomocy Społecznej w Pasłęku,
10. Miejski Ośrodek Sportu i Rekreacji w Pasłęku,
11. Środowiskowy Dom Samopomocy w Rzecznęj,
12. Zakład Gospodarki Komunalnej i Mieszkaniowej w Pasłęku,
13. Pasłęcki Ośrodek Kultury – instytucja kultury,
14. Bibliotekę Publiczną w Pasłęku – instytucja kultury.

11.1. Dochody Gminy Pasłęk wg działów (w tys. zł)


Dział dochodów	2014	2015	2016	2017	2018 - Plan
1. Rolnictwo	1 324,9	3 567,2	1 133,1	1 225,6	544,8
2. Leśnictwo	10,9	8,7	8,1	7,2	-
3. Przemysł i energo	-	-	49,2	36,8	-
4. Transport i łączność	367,0	2 479,1	207,4	75,7	740,7
5. Turystyka	50,7	35,9	38,4	49,7	24,3
6. Gospodarka mieszkaniowa	914,2	1 308,8	1 769,2	1 168,4	1 925,2
7. Działalność usługowa	96,5	103,6	120,3	92,3	88,0
8. Administracja publiczna	2 531,5	498,3	659,6	317,1	167,8
9. Urzędy naczelnych organów władzy państwowej	118,4	148,4	15,5	2,8	3,5
10. Bezpieczeństwo publiczne	33,5	8,2	8,0	5,0	15,0
11. Dochody od osób prawnych, osób fizycznych i innych jednostek nieposiadających osobowości prawnej	19 028,8	19 898,2	21 149,6	21 853,7	22 618,2
12. Różne rozliczenia	18 591,2	19 072,0	19 635,9	21 313,1	20 270,4
13. Oświata i wychowanie	992,5	1 134,7	1 280,1	2 442,3	1 290,3
14. Ochrona zdrowia	-	-	-	-	-
15. Pomoc społeczna	15 927,2	14 759,4	25 930,7	6 280,3	5 123,8
16. Pozostałe zadania w zakresie polityki społecznej	-	-	-	41,3	25,9
17. Edukacyjna opieka wychowawcza	587,1	493,3	439,7	382,2	-
18. Rodzina	-	-	-	22 532,5	22 330,1
19. Gospodarka komunalna	2 554,3	2 273,3	2 242,3	2 668,1	5 343,9
20. Kultura i ochrona dziedzictwa narodowego	5,0	25,0	1 198,9	5,0	5,0
21. Kultura fizyczna i sport	115,9	36,5	1 325,2	12,1	1,0
Razem	63 249,6	65 850,6	77 211,2	80 511,2	80 517,9

Budżet gminy jest rocznym planem dochodów i wydatków oraz przychodów i rozchodów. Źródła dochodów gminy określa ustawa o dochodach jednostek samorządu terytorialnego. Poniżej zostały podane i scharakteryzowane podstawowe źródła dochodów gminy:

Dochody własne – pochodzą z podatków i opłat lokalnych, dochodów z majątku gminy, udziałów gminy w podatku dochodowym od osób fizycznych i prawnych, odsetki.

Subwencje – środki finansowe przekazywane gminie z budżetu państwa przez Ministra Finansów. Subwencja ogólna obejmuje część wyrównawczą, równoważącą i oświatową.

Dotacje celowe – środki przekazywane gminie z budżetu państwa za pośrednictwem wojewody na realizację zadań, które są ustawowym obowiązkiem państwa i wymagają zachowania standardów jednakowych w całym kraju (np. prowadzenie ewidencji ludności, rejestru wyborców, prowadzenia akt stanu cywilnego, wypłata świadczeń rodzinnych, świadczeń z funduszu alimentacyjnego, świadczeń 500+). Gminy mogą otrzymywać dotacje na realizację określonych zadań z funduszy celowych, dotacje od innych jednostek samorządowych, jako pomoc rzeczową lub finansową na zadania bieżące lub inwestycyjne. Dochody te charakteryzują się tym, że mogą być wydane tylko na ten cel, na który zostały przyznane.


Dochody ogółem Gminy Pasłęk w ujęciu graficznym w latach 2014-2017 zostały przedstawione jako wykonane, natomiast w roku 2018 jako plan do realizacji.

Zaplanowane uchwałą RM nr XIV/108/17 z dnia 18 grudnia 2017 r. dochody budżetowe Gminy Pasłęk na 2018 r. w kwocie 80 517 920,98 zł nie uwzględniają kwot dotacji, które w ciągu roku budżetowego będą podwyższać kwotę dochodów gminy, m.in. z następujących tytułów:

- zwrotu podatku akcyzowego zawartego w cenie oleju napędowego przeznaczonego do produkcji rolnej, około 1 220,0 tys. zł;
- na zasiłki i pomoc w naturze, zwiększenie o około 100,0 tys. zł;
- na zasiłki stałe, zwiększenie o około 400,0 tys. zł;
- na wypłatę stypendiów dla uczniów, około 360,0 tys. zł;
- na utrzymanie oddziałów przedszkolnych w szkołach, około 90 tys. zł i utrzymanie przedszkoli, około 390 tys. zł.


W związku z powyższymi zmianami do 31 maja 2018 roku budżet gminy na 2018 r. uległ zwiększeniu o 3 705,0 tys. zł w stosunku do uchwalonego w grudniu 2017 roku.

Należy mieć na uwadze powyższe i kolejne zmiany budżetu Gminy Pasłęk na przestrzeni 2018 roku, przy analizie przedstawionych w niniejszym rozdziale zestawień dotyczących budżetu gminy Pasłęk w latach 2014-2018.


Przy realizacji dochodów gminy należy zwrócić uwagę na zaległości występujące w płatnościach podatków i innych opłat. Należności Gminy Pasłęk w analizowanym okresie wykazują tendencję wzrostową. Na taki obraz zaległości w ostatnich latach główny wpływ miały wysokie bezrobocie.

Rok	2014	2015	2016	2017	2018 I kw.
Należności (tys. zł)	6 421,9	6 585,9	6 633,8	7 037,9	7 525,6


Za lata 2014-2017 zaległości są prezentowane w relacji do dochodów wykonanych, natomiast należności wymagalne na koniec I kwartału 2018 r. zostały przedstawione w relacji do zaplanowanych dochodów gminy na 2018 rok.

Gmina realizuje zadania na rzecz wspólnoty lokalnej, mając na celu zaspokajanie jej potrzeb.

Jedne służą zaspokajaniu potrzeb mieszkańców w zakresie: edukacji, pomocy społecznej, utrzymania ulic, oświetlenia ulicznego, utrzymania zieleńców i czystości w gminie, bezpieczeństwa itp. Wydatki te nazywamy bieżącymi.

Druga grupa zadań służy szeroko pojętemu rozwojowi gminy – budowie infrastruktury: wodociągów, kanalizacji, nowych dróg, budynków komunalnych, boisk sportowych, placów zabaw, świetlic wiejskich itp. Są to wydatki inwestycyjne.

11.2. Wydatki budżetowe gminy Pasłęk wg działów w latach 2014-2018 (w tys. zł.)

Dział dochodów	2014	2015	2016	2017	2018 - Plan
1. Rolnictwo	4 731,5	2 648,6	2 641,9	2 312,5	1 483,1
2. Leśnictwo	-	-	-	-	0,4
3. Przetwórstwo przemysłowe	-	-	-	-	-
4. Transport i łączność	3 303,6	5 004,1	6 149,9	5 073,7	6 258,0
5. Turystyka	125,8	126,6	115,8	129,0	125,4
6. Gospodarka mieszkaniowa	1 219,0	1 215,6	1 120,2	1 325,3	2 051,2
7. Działalność usługowa	628,2	662,8	550,4	582,6	689,0
8. Administracja publiczna	6 786,9	5 061,8	4 882,1	5 366,2	6 458,9
9. Urzędy naczelnych organów władzy państwowej	118,4	148,4	15,5	2,8	3,5
10. Bezpieczeństwo publiczne	787,6	479,1	430,4	477,5	590,9
11. Dochody od osób prawnych, osób fizycznych i innych jednostek nieposiadających osobowości prawnej	-	-	-	-	-
12. Obsługa długu publicznego	778,4	633,7	524,0	451,5	512,9
13. Różne rozliczenia	-	-	-	-	362,0
14. Oświata i wychowanie	18 301,1	20 323,2	20 427,3	21 611,7	21 722,1
15. Ochrona zdrowia	301,1	282,1	281,5	299,4	344,8
16. Pomoc społeczna	18 202,9	17 038,6	28 398,1	8 339,9	7 579,1
17. Pozostałe zadania w zakresie polityki społecznej	-	-	-	41,3	25,9
18. Edukacyjna opieka wychowawcza	1 069,6	953,6	863,4	854,8	545,3
19. Rodzina	-	-	-	22 827,9	22 700,0
20. Gospodarka komunalna i ochrona środowiska	5 623,9	5 632,0	6 286,0	6 743,7	10 820,6
21. Kultura i ochrona dziedzictwa narodowego	1 390,3	1 584,5	1 612,0	2 718,0	2 050,4
22. Kultura fizyczna	2 814,8	1 402,0	1 233,0	1 258,9	1 503,3
Razem	66 183,1	63 196,7	75 531,5	80 416,7	85 826,8

Powyższa tabela przedstawia, które zadania gminy pochłaniają najwięcej zasobów budżetowych gminy. Są to:

1. Oświata i edukacyjna opieka wychowawcza:

Oświata i edukacyjna opieka wychowawcza	2014	2015	2016	2017	2018 - plan
w tys. zł	19 370,7	21 276,8	21 290,7	22 466,5	22 267,4
%	29	34	28	28	26

w tym w szczególności:

utrzymanie szkół podstawowych z oddziałami gimnazjalnymi, utrzymanie dwóch przedszkoli gminnych, utrzymanie stołówek, koszty dowozu dzieci do szkół, dokształcanie nauczycieli, stypendia socjalne, pozostałe wydatki.

2. Rodzina:

Rodzina	2014	2015	2016	2017	2018 - plan
w tys. zł	-	-	-	22 827,9	22 700,0
%	-	-	-	28	26

w tym w szczególności:

świadczenie wychowawcze Rodzina 500 PLUS, świadczenia rodzinne, świadczenia z funduszu alimentacyjnego oraz składki na ubezpieczenia emerytalne i rentowe z ubezpieczenia społecznego, Karta Dużej Rodziny, wspieranie rodziny, rodziny zastępcze.

3. Opieka społeczna:

Opieka społeczna	2014	2015	2016	2017	2018 - plan
w tys. zł	18 202,9	17 038,6	28 398,1	8 339,9	7 579,1
%	28	27	38	10	9

w tym w szczególności:

Domy Pomocy Społecznej, zasiłki i pomoc w naturze, dodatki mieszkaniowe, dożywianie uczniów, utrzymanie świetlicy w Drulitach, utrzymanie Gminnego Ośrodka Pomocy Społecznej, utrzymanie Środowiskowego Domu Samopomocy w Rzeczniej.

4. Transport i łączność:

Transport i łączność:	2014	2015	2016	2017	2018 - plan
w tys. zł	3 303,6	5 004,1	6 149,9	5 073,7	6 258,0
%	5	8	8	6	7

w tym w szczególności:

remont dróg gminnych, utrzymanie zimowe dróg, budowa nowych dróg, ulic, chodników.

5. Gospodarka komunalna i ochrona środowiska:

Gospodarka komunalna i ochrona środowiska	2014	2015	2016	2017	2018 - plan
w tys. zł	5 623,9	5 632,0	6 286,0	6 743,7	10 820,6
%	8	9	8	8	13

w tym w szczególności:


gospodarka ściekowa i ochrona wód, utrzymanie czystości ulic miasta i gminy, gospodarka odpadami, utrzymanie zieleni na terenie miasta, pielęgnacja drzew, opieka nad bezpańskimi zwierzętami, utrzymanie oświetlenia ulicznego.

11.3. Wynik Budżetu Gminy Pasłęk w latach 2014-2018 (w tys. zł)

Udział wydatków inwestycyjnych w wydatkach ogółem w Gminie Pasłęk w latach 2014-2018

Rok	Zrealizowane wydatki inwestycyjne (w tys. zł)	Zrealizowane wydatki ogółem (w tys. zł)	Udział wydatków inwestycyjnych w wydatkach ogółem (w %) [2:3]
1	2	3	4
2014	11 487,6	66 183,1	17,4
2015	9 181,1	63 196,7	14,5
2016	9 247,0	75 531,5	12,2
2017	8 389,5	80 416,7	10,4
2018 - plan	12 156,5	85 826,8	14,2

Charakterystyczną, pozytywną cechą budżetu Gminy Pasłęk jest wysoki procentowy udział wydatków inwestycyjnych w ogólnych wydatkach budżetowych. Wskaźnik ten był najniższy w analizowanym okresie w 2017 r., co wynika z przyjętej, przemysłowej polityki finansowej władz gminy. W związku z brakiem dostępu do środków z funduszy unijnych w 2017 r., władze gminy w omawianym roku nie inicjowały nowych inwestycji, które w całości byłyby sfinansowane ze środków własnych.


Wykonane wydatki bieżące			Wykonane wydatki majątkowe		
2014	54 233,7	co stanowi 81,9%	2014	11 949,4	co stanowi 18,1%
2015	53 879,6	co stanowi 85,3%	2015	9 317,1	co stanowi 14,7%
2016	65 285,6	co stanowi 86,4%	2016	10 245,9	co stanowi 13,6%
2017	71 777,4	co stanowi 89,3%	2017	8 639,3	co stanowi 10,7%
2018 - plan	72 610,3	co stanowi 84,6%	2018 - plan	13 216,5	co stanowi 15,4%

Lp.	Wyszczególnienie	2014			2015			2016			2017			2018
		Plan	Wykonanie	% [4:5]	Plan	Wykonanie	% [7:6]	Plan	Wykonanie	% [10:9]	Plan	Wykonanie	% [13:12]	Plan
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1.	dochody ogółem	65 847,6	63 249,6	96,1	68 761,0	65 850,6	95,8	78 543,2	77 211,2	98,3	84 752,3	80 511,2	95,0	80 517,9
1.1.	subwencja	17 579,2	17 579,2	100,0	18 500,5	18 500,5	100,0	19 369,3	19 369,3	100,0	20 406,6	20 406,6	100,0	20 190,4
1.2.	dotacje	24 271,2	21 903,1	90,2	23 794,8	22 738,3	95,6	32 866,2	31 743,5	96,6	35 620,7	32 715,5	91,8	30 646,1
1.3.	dochody własne	23 997,2	23 767,3	99,0	26 465,7	24 611,8	93,0	26 307,7	26 098,4	99,2	28 725,0	27 389,1	95,3	29 681,4
2.	wydatki ogółem	69 706,3	66 183,1	94,9	67 771,5	63 196,7	93,2	78 938,6	75 531,5	95,7	85 278,6	80 416,7	94,3	85 826,8
2.1.	wydatki bieżące	56 902,1	54 233,7	95,3	57 826,6	53 879,6	93,2	68 555,5	65 285,6	95,2	74 884,5	71 777,4	95,9	72 610,3
2.2.	wydatki majątkowe, w tym:	12 804,2	11 949,4	93,3	9 944,9	9 317,1	93,7	10 383,1	10 245,9	98,7	10 394,1	8 639,3	83,1	13 216,5
2.2.1.	wydatki inwestycyjne	12 342,4	11 487,6	93,1	9 808,8	9 181,1	93,6	9 383,1	9 247,0	98,5	9 834,1	8 389,5	85,3	12 156,5
3.	deficyt / nadwyżka	-3 858,7	-2 933,5	76,0	989,5	2 653,9	268,2	-395,4	1 679,7	-424,8	-526,3	94,5	-18,0	-5 308,9

11.4. Dotacje dla podmiotów realizujących zadania własne gminy

W świetle obowiązujących przepisów gmina może zlecić wykonanie niektórych zadań własnych organizacjom pozarządowym. Zgodnie z przepisami ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie, dotacje mogą być przyznawane organizacjom pozarządowym jedynie w trybie otwartego konkursu ofert. W latach 2014-2018 gmina Pasłęk udzieliła dotacji na zadania i w kwotach podanych w poniższej tabeli.

Zestawienie dotacji udzielonych przez gminę Pasłęk organizacjom pozarządowym w latach 2014-2018

Nazwa zadania	2014	2015	2016	2017	2018 - Plan
Wsparcie i działania na rzecz integracji mieszkańców miasta i gminy Pasłęk poprzez turystykę i krajoznawstwo	9 800,00	10 000,00	2 312,84	5 700,00	6 000,00
Renowacja i opieka nad zabytkowymi cmentarzami	-	-	-	-	10 000,00
Promocja gminy na arenie międzynarodowej	15 000,00	9 000,00	9 100,00	7 000,00	10 000,00
Promocja rozwoju obszarów wiejskich	8 000,00	6 000,00	6 660,00	3 000,00	15 000,00
Aktywizacja, integracja mieszkańców i promocja gminy Pasłęk oraz Kanalu Elbląskiego	3 500,00	-	-	-	-
Podtrzymywanie i upowszechnianie tradycji narodowych, pielęgnowanie polskości oraz rozwój świadomości narodowej, obywatelskiej i kulturowej	-	-	-	-	5 000,00

Punkt konsultacyjny dla osób uzależnionych	24 194,60	24 613,00	24 648,20	24 488,00	25 000,00
Promowanie wśród ludzi starszych i samotnych wiedzy na temat współczesnych zagrożeń związanych z wyludzeniem pieniędzy i majątku oraz zapobieganie im	-	-	-	3 300,00	-
Działania zdrowotne przez edukację emerytów, rencistów i młodzieży z terenu gminy i miasta Pasłęk	4 800,00	5 000,00	14 400,00	10 000,00	20 000,00
Działania edukacyjne, kulturalne i społeczne na rzecz wzmocnienia pozycji mniejszości narodowych i grup etnicznych w życiu społecznym miasta i gminy Pasłęk	-	12 000,00	11 800,00	5 000,00	5 000,00
Działania w zakresie kultury fizycznej i sportu oraz ratownictwa i ochrony ludności	4 995,38	-	-	-	-
Działania na rzecz rodzin znajdujących się w złych warunkach socjalno-bytowych	8 000,00	8 000,00	8 000,00	7 985,35	10 000,00
Program adopcyjny dla bezdomnych zwierząt. Pomoc zwierzętom porzuconym i krzywdzonym	55 000,00	65 000,00	75 000,00	85 000,00	90 000,00
Odtwarzanie zasobów pszczół na terenie gminy Pasłęk	2 000,00	4 000,00	4 000,00	5 000,00	8 000,00
Remont i konserwacja wieży kościoła i pokrycia dachowego kościoła pw. Św. Jana Chrzciciela w Zielonce Pasłęckiej	-	-	-	-	50 000,00
Kultywowanie tradycji polskich na obszarach wiejskich gminy Pasłęk	4 000,00	-	-	-	-
Propagowanie historii i tradycji kulturowych na terenie gminy Pasłęk	-	10 610,00	6 000,00	7 000,00	40 000,00
Działalność w zakresie popularyzacji muzyki sakralnej, organowej i patriotycznej poprzez organizację warsztatów muzycznych, koncertów, przeglądów pieśni chóralnej	4 000,00	8 010,00	5 160,00	7 200,00	
Działalność w zakresie popularyzacji muzyki poprzez organizację koncertów i warsztatów muzycznych „Festiwal organowy”	15 000,00	15 000,00	14 550,00	15 000,00	
Rozwój i edukacja kulturalna dzieci i młodzieży z terenu gminy Pasłęk	3 000,00	3 000,00	5 000,00	4 000,00	-
Upowszechnianie kultury fizycznej poprzez uczestnictwo w szkoleniach i rozgrywkach w piłkę nożną	51 625,00	64 545,00	62 992,00	65 999,99	64 000,00
Upowszechnianie kultury fizycznej poprzez organizację turnieju Piłki Koszykowej Chłopców	-	-	-	3 000,00	3 000,00
Upowszechnianie kultury fizycznej dzieci i młodzieży z terenu miasta i gminy Pasłęk	15 957,63	16 000,00	21 000,00	21 995,95	22 000,00
Akademia Lekkiej Atletyki	15 000,00	15 000,00	15 000,00	18 000,00	18 000,00
Upowszechnianie kultury fizycznej poprzez kolarstwo	-	8 000,00	10 000,00	10 000,00	11 000,00
Aktywny wypoczynek dzieci i młodzieży z terenu miasta i gminy Pasłęk	11 000,00	11 000,00	14 000,00	17 000,00	21 500,00
Razem	254 872,61	294 778,00	309 623,04	325 669,29	433 500,00

11.5. Zwrot podatku akcyzowego zawartego w cenie oleju napędowego

Celem obowiązującej od 1 kwietnia 2006 r. ustawy o zwrocie podatku akcyzowego zawartego w cenie oleju napędowego wykorzystywanego do produkcji rolnej jest udzielanie pomocy finansowej dla producentów rolnych, żeby zwiększyć konkurencyjność polskich gospodarstw rolnych na rynku unijnym. Podobna pomoc dla rolników funkcjonuje także w innych krajach członkowskich Unii Europejskiej.

Kwotę zwrotu tego podatku ustala się jako iloczyn ilości oleju napędowego zakupionego przez producenta rolnego, wynikającej z faktur VAT i stawki zwrotu podatku na 1 litr oleju napędowego, obowiązującej w dniu złożenia wniosku o zwrot podatku, w ramach rocznego limitu ustalonego zgodnie z regulacjami zawartymi w ustawie.

Zwrot przysługuje producentowi rolnemu, który złoży odpowiedni wniosek do wójta, burmistrza lub prezydenta miasta, w zależności od miejsca położenia gruntów rolnych wraz z fakturami VAT (lub ich kopiami) stanowiącymi dowód zakupu oleju napędowego.

Na terenie gminy Pasłęk w latach 2014-2018 uprawnione podmioty złożyły 1751 wniosków o zwrot podatku akcyzowego zawartego w cenie oleju napędowego wykorzystywanego do produkcji rolnej i otrzymało z tego tytułu łącznie kwotę 4 918 863,07 zł.

Szczegółowe zestawienie w poszczególnych latach przedstawia poniższa tabela:

Okres składania wniosków miesiąc/rok	Liczba złożonych wniosków	Kwota przyznanego zwrotu
II/2014	173	546 431,43 zł
VIII/2014	139	364 213,52 zł
Razem 2014 r.	312	910 644,95 zł
II/2015	171	618 377,81 zł
VIII/2015	150	275 236,53 zł
Razem 2015 r.	312	893 614,34 zł
II/2016	216	756 559,95 zł
VIII/2016	193	353 452,35 zł
Razem 2016 r.	409	1 110 012,30 zł
II/2017	264	837 073,82 zł
VIII/2017	195	364 538,42 zł
Razem 2017 r.	459	1 201 612,24 zł
II/2018	250	802 979,24 zł
Ogółem II/2014-II/2018	1 751	4 918 863,07 zł

11.6. Budżet Obywatelski jako część budżetu Gminy Pasłęk w latach 2014-2018

Budżet Obywatelski to jedna z form demokratyzacji procesu wydatkowania środków budżetowych Miasta i Gminy Pasłęk. Poprzez Budżet Obywatelski przyznaje się mieszkańcom gminy prawo bezpośredniego decydowania o sposobie wydatkowania pieniędzy publicznych stanowiących część wydatków z budżetu gminy. Po raz pierwszy w budżecie Gminy Pasłęk Budżet Obywatelski został ustanowiony w 2014 roku z pozytywnym skutkiem. Do tej pory mieszkańcy wybrali w konsultacjach do realizacji w ramach Budżetu Obywatelskiego następujące zadania inwestycyjne, zgłoszone przez pomysłodawców pod następującą nazwą:

- „Przebudowa drogi osiedlowej w Nowych Kusach” (realizacja w 2014 r.)
- „Kreatywny Plac Zabaw” przy Przedszkolu Samorządowym nr 2 (realizacja w 2014 r.),
- „Plac zabaw Radosny Malec” na terenie Szkoły Podstawowej w Rogajnach (realizacja w 2014 r.)
- „Kreatywny Plac Zabaw Wesoły uczeń” przy Zespole Szkół Powszechnych w Pasłęku (realizacja w 2015 r.),
- „Nowoczesny Plac Zabaw” przy Przedszkolu Samorządowym nr 1 (realizacja w 2015 r.),
- „Orlik inaczej” na terenie Szkoły Podstawowej w Rogajnach (realizacja w 2015 r.),
- „Budowa sieci wodociągowej ROD „Konwalia” i „Promyk” (realizacja w 2016 r.),
- „Budowa boiska przy Szkole Podstawowej w Zielonce Pasłęckiej” (realizacja w 2016 r.),
- „Akademia zieleni” - teren przed i wokół Szkoły Podstawowej nr 2 (realizacja w 2017 r.),
- „Rewitalizacja parku miejskiego przy ul. Partyzantów /Osińskiego” (realizacja w 2017 r.),
- „Budowa Placu Zabaw dla dzieci” w Zielonym Grądzie (realizacja w 2017 r.),
- „Roboty remontowe wewnątrz pomieszczeń świetlicy wiejskiej i utwardzenie dojścia do świetlicy” w Łuksztach (realizacja w 2017 r.).

Natomiast do realizacji w ramach Budżetu Obywatelskiego w 2018 roku zakwalifikowały się następujące projekty:

- na terenie miasta Pasłęka:
 - Częściowe utwardzenie placu przy budynku nr 8 przy Pl. Grunwaldzkim 8 w Pasłęku,
 - Plac zabaw „Bajka” przy Szkole Podstawowej nr 1 w Pasłęku im. W. Jagiełły,
 - Utwardzenie 430 m² terenu UMiG w Pasłęku stanowiącego dojazd do 2 kompleksów garaży przy ul. Boh. Westerplatte 47E i 47F oraz 30 m² chodnika do bloku 49,

2. na terenach wiejskich Gminy Pasłęk:

- „Baza sportowo-rekreacyjna w Aniołowie miejscem krzewienia aktywności fizycznej”,
- Budowa Placu Zabaw w Rogowie,
- Boisko do koszykówki – Parking przy świetlicy wiejskiej w Rogajnach.

Budżet Obywatelski umożliwi mieszkańcom gminy Pasłęk bezpośrednie uczestnictwo w projektowaniu części lokalnych wydatków. Inaczej mówiąc, w ramach określonych zasad, przedstawionych w projekcie uchwały, władze samorządowe oddają pewną część budżetu do dyspozycji mieszkańcom, którzy sami bezpośrednio zdecydują, na co przeznaczyć pieniądze wydzielone w ramach Budżetu Obywatelskiego.

Funkcjonowanie Budżetu Obywatelskiego przynosi niżej opisane korzyści.

1. Nastąpi dalsza demokratyzacja procesu wydatkowania środków budżetowych Gminy Pasłęk – część wydatków budżetowych ukierunkowana zostanie na wskazane bezpośrednio przez mieszkańców inwestycje zaspokajające najpilniejsze potrzeby lokalnych społeczności. Władze samorządowe, dzięki lepszemu rozpoznaniu potrzeb mieszkańców, w drodze konsultacji, będą mogły podejmować skuteczniejsze decyzje w zakresie planowania inwestycji samorządowych. Istnieje możliwość by zgłoszone przez mieszkańców zadania, których nie da się zrealizować w ramach Budżetu Obywatelskiego, wykonać w ramach innych funduszy.

2. Kontynuowany będzie proces integracji społeczności lokalnych gminy Pasłęk – współdecydowanie o przeznaczeniu publicznych pieniędzy pobudza aktywność społeczną mieszkańców, pozwala im poznać nawzajem swoje potrzeby i motywuje do wspólnego działania. Budżet Obywatelski buduje świadomość obywatelską i kapitał społeczny mieszkańców gminy oraz organizuje mieszkańców do dalszej społecznej działalności na rzecz lokalnej społeczności.

3. Pogłębi się identyfikacja mieszkańców z miejscem zamieszkania i gminą – dzięki możliwości wywierania wpływu na zmiany w swojej miejscowości i gminie, mieszkańcy poczują się z nimi bardziej związani i za nie odpowiedzialni. Wzrośnie również poczucie odpowiedzialności za wspólną przestrzeń oraz mienie komunalne i społeczne, co ukróci akty wandalizmu i wesprze proces społecznej odpowiedzialności za ład i porządek w gminie Pasłęk.

4. Budżet Obywatelski to forma edukacji obywatelskiej mieszkańców – udział w tworzeniu budżetu zachęci ich do wglądu w proces zarządzania gminą, w tym jej

finanse. Wzrośnie świadomość obywatelska i wiedza na temat możliwości i ograniczeń decyzyjnych władz samorządowych. W rezultacie następuje obniżenie bariery niezrozumienia na linii mieszkańcy – władze gminy i wzrost wzajemnego zaufania.

Cykliczne – coroczne prowadzenie konsultacji w sprawie Budżetu Obywatelskiego pozwala na rozwój społeczeństwa obywatelskiego. Dzięki konsultacjom władze gminy Pasłęk mają możliwość poznania preferencji i oczekiwań mieszkańców oraz podniesienia swych kompetencji w zakresie organizowania dialogu z obywatelami. Budżet Obywatelski zwiększa także aktywność i zaangażowanie w sprawy gminy ze strony organizacji społecznych i stwarza im nowe pole do działania i społecznej aktywności.

W pierwszym roku funkcjonowania Budżetu Obywatelskiego Rada Miejska przeznaczyła na ten cel kwotę 200.000,00 zł, w roku 2015 kwotę 300.000,00 zł z podziałem proporcjonalnym do liczby mieszkańców: 187.800,00 zł przeznaczono na projekty zlokalizowane na terenie miasta Pasłęka i 112.200,00 zł przeznaczono na projekty zlokalizowane na terenach wiejskich gminy Pasłęk. W roku 2016 na Budżet Obywatelski przeznaczona została kwota 350.000,00 zł, z podziałem proporcjonalnym do liczby mieszkańców zamieszkujących w Pasłęku i na terenach wiejskich gminy: kwota 219.400 zł na zadania realizowane na terenie miasta Pasłęka i kwota 130.600,00 zł na zadania realizowane na terenach wiejskich gminy Pasłęk. W 2017 roku na Budżet Obywatelski została przeznaczona kwota 200.000,00 zł, w tym miasto – 125.400,00 zł, tereny wiejskie – 74.600,00 zł.

W 2018 roku Budżet Obywatelski wyniósł 300.000,00 zł, w tym:
- miasto – 187 500 zł
- wieś – 112 500 zł.

Łącznie w latach 2014-2018 funkcjonowania Budżetu Obywatelskiego przeznaczono na ten cel 1 350.000,00 zł.

Na rok 2019 Budżet Obywatelski Gminy Pasłęk zaplanowano w kwocie 400 000 zł, w tym:
- miasto – 252 000 zł
- wieś – 148 000 zł.

W 2018 roku zasady tworzenia Budżetu Obywatelskiego zostały po raz pierwszy skodyfikowane w ustawie o samorządzie gminnym, co jest pochodną wieloletnich inicjatyw proobywatelskich samorządów gminnych, w tym Gminy Pasłęk, w zakresie tworzenia budżetów partycypacyjnych.

INWESTYCJE GMINNE I WAŻNIEJSZE REMONTY ZREALIZOWANE W LATACH 2014-2018

12.1. Inwestycje zakończone w 2014 roku

W roku 2014 zakończono realizację następujących inwestycji:

- Budowa remizy strażackiej i świetlicy wiejskiej w miejscowości Stegny,
- Budowa sieci wodno-kanalizacyjnej Krosno – Zielony Grąd – Kol. Marianka – Rzędy – Kupin,
- Budowa Parku Rekreacyjno-Edukacyjnego na pl. Tysiąclecia w Pasłęku,
- Budowa sieci wodociągowej i kanalizacji san. Pasłęk – Pólko,
- Budowa separatorów przy ul. Firleja i Konopnickiej w Pasłęku,
- Budowa chodnika i ścieżki rowerowej w pasie drogi wojewódzkiej nr 527 na odcinku Pasłęk – Rzędy – etap II,
- Budowa sieci kanalizacji sanitarnej ul. Wojska Polskiego, Szkolnej i Południowej w Pasłęku,
- Budowa kanalizacji sanitarnej wraz z przepompownią ścieków przy ul. Kopernika w Pasłęku,
- Remont nawierzchni chodnika przy drodze powiatowej w miejscowości Dargowo,
- Budowa jezdni i chodnika ulicy Cichej w Pasłęku,
- Przebudowa ul. Przemysłowej w Pasłęku,
- Budowa sieci wodociągowej od miejscowości Nowiny do miejscowości Nowe Kusy, z uwzględnieniem miejscowości Sokółka i Stare Kusy,
- Remont ulicy Ks. Kazimierza Cyganka w Pasłęku,
- Remont drogi wewnętrznej do ulicy Piłsudskiego w Pasłęku,
- Remont chodnika w miejscowości Rzeczna,
- Remont ulicy wewnętrznej w miejscowości Nowe Kusy,
- Budowa „Kreatywnego placu zabaw przy Przedszkolu Samorządowym nr 2 w Pasłęku”.

Szczegółowy opis zakresu rzeczowego i kosztów ww. inwestycji został zamieszczony w poprzedniej edycji informatora – „Pasłęcki Samorząd w latach 2010-2014”.


Wybudowany ciąg pieszo-rowerowy w pasie drogi wojewódzkiej nr 527 na odcinku Pasłęk – Rzędy, etap III.


Separator przy ul. Konopnickiej po zakończeniu robót.


Wybudowany chodnik i ścieżka rowerowa w pasie drogi wojewódzkiej nr 527 na odcinku Pasłęk – Rzędy etap II – od skrzyżowania z ulicą Ogrodową do skrzyżowania z ulicą 3 Maja.


Separator przy ul. Firleja po zakończeniu prac.


Chodnik przy ul. Kopernika w trakcie robót.


Chodnik przy ul. Kopernika po zakończeniu inwestycji.


Osiedle przy ul. Kopernika przed budową kanalizacji.


Kanalizacja z przepompownią ścieków – ul. Kopernika, po zakończeniu robót.


Teren przed budową placu zabaw w Majkach.


Plac zabaw w Majkach po zakończeniu inwestycji.


Wyremontowana droga powiatowa nr 1156N do miejscowości Bądy.


Wyremontowany chodnik przy drodze gminnej w miejscowości Rieczna.


Wyremontowana nawierzchnia chodnika przy drodze powiatowej w miejscowości Dargowo.


Wyremontowana nawierzchnia gminnej drogi wewnętrznej przy ul. Gdańskiej.


Plac 1000-lecia przed inwestycją, w trakcie robót i po zakończeniu inwestycji pn. „Budowa Parku Rekreacyjno-Edukacyjnego” na pl. Tysiąclecia w Pasłęku”.
Park Rekreacyjno-Edukacyjny na pl. Tysiąclecia w Pasłęku, oddany do użytku w 2014 r.

Plac zabaw przy Przedszkolu Samorządowym nr 2 – przed, w trakcie i po zakończeniu inwestycji.

Remiza strażacka w Stegnach w trakcie i po zakończeniu inwestycji.


Ul. Przemysłowa przed, w trakcie i po zakończeniu inwestycji.

Ul. Cicha przed, w trakcie i po zakończeniu inwestycji.

Wyremontowana nawierzchnia gminnej ulicy Dworcowej.

Nowe Kusy przed budową wodociągu.

Wyremontowana nawierzchnia ulicy Ogrodowej na odcinku od Ronda im. Bogusława Stankiewicza do skrzyżowania z ulicą Polną.

Budowa wodociągu Nowiny – Nowe Kusy.

Wyremontowana nawierzchnia ulicy Ks. Kazimierza Cyganka.

Wodociąg Nowe Kusy.

Wyremontowana gminna droga wewnętrzna w miejscowości Nowe Kusy.

Wodociąg Sokółka.

12.2. Inwestycje zakończone w 2015 r.

Budowa ulic: Długiej, Wiosennej, Elbląskiej i Generała Andersa w Pasłęku.

W listopadzie 2015 r. zostały oddane do użytku nowo wybudowane ulice powiatowe: Długa, Wiosenna, Elbląska oraz ulice gminne Generała Andersa i Wiosenna na osiedlu Północ w Pasłęku o łącznej długości 2.189,00 m. Inwestycja została zrealizowana dzięki kilkuletnim staraniom pasłęckiego samorządu, przyjęciu przez gminę Pasłęk roli inwestora, pozyskaniu w 2015 roku środków finansowych z Narodowego Programu Przebudowy Dróg Lokalnych w kwocie 1.771.693,00 zł oraz zaangażowaniu środków finansowych gminy w kwocie 1.254.279,93 zł. Powiat Elbląski udzielił dotacji na to zadanie w wysokości 678.695,25 zł. Łączny koszt zadania wyniósł

3.704.668,18 zł. W ramach inwestycji wykonana została jezdnia o szerokości 6 m o nawierzchni asfaltowej z chodnikami po obu stronach, na odcinku od ul. Sprzymierzonych poprzez ul. Wiosenną i Długą do ul. Traugutta. Pozostałe ulice wykonane zostały jako ciągi pieszo-jezdne o szerokości 5 m z kostki betonowej.

Do posesji wykonane zostały zjazdy i dojścia z kostki betonowej. Wybudowana została brakująca sieć burzowa, częściowo przebudowana została sieć wodociągowa wraz z podejściami do granicy działek. Na części ul. Generała Andersa wybudowane zostało nowe oświetlenie drogowe – 6 lamp.


Ul. Długa przed rozpoczęciem inwestycji.


Ul. Gen. Andersa przed budową.


Ul. Długa po zakończeniu prac.


Ul. Gen. Andersa po zakończeniu prac inwestycji.


Ul. Wiosenna przed rozpoczęciem prac.


Ul. Wiosenna po zakończeniu inwestycji.

Remont budynku Szkoły Podstawowej z Oddziałami Integracyjnymi w Zielonce Pasłęckiej – II etap

I etap remontu SP w Zielonce Pasłęckiej został zrealizowany w 2013 roku za kwotę 1.164.467,36 zł.

Remont przeprowadzony w 2015 roku objął łącznie 943,44 m² pow. użytkowej i dotyczył wymiany instalacji elektrycznej oraz prac remontowych sal lekcyjnych, pokoju nauczycielskiego, korytarzy, pomieszczeń socjalnych i zaplecza kuchennego oraz stołówki. Prace remontowe poza wymianą instalacji elektrycznej obejmował naprawę i malowanie tynków (ścian i sufitów), naprawę podłogi i wymianę wykładzin podłogowych oraz posadzek, wymianę stolarki drzwiowej wewnętrznej, remont pomieszczeń piwnicznych pod kątem wydzielenia pomieszczeń gospodarczych dla potrzeb kuchni. Łączny koszt zrealizowanego w 2015 r. zadania wyniósł: 477.983,01 zł.


Sala lekcyjna po remoncie.


Klatka schodowa po remoncie.


W trakcie remontu.


Korytarz po remoncie.


Remont instalacji elektrycznej na piętrze.


Kuchnia po remoncie.

Remont i modernizacja stacji uzdatniania wody w Krasinie

To kolejna duża inwestycja dotycząca rozbudowy i modernizacji gminnej sieci wodociągowej na terenach wiejskich.

Prace prowadzone były od września 2014 r. do końca maja 2015 r. W ramach zadania wymienione zostały wszystkie urządzenia technologiczne w budynku stacji, wybudowano zbiornik wody o pojemności 150 m³ zapewniający ciągłość dostaw wody do odbiorców, wymieniono pompy oraz ich obudowy. Budynek stacji został ocieplony, wykonano nowe pokrycie dachowe, wymieniono stolarkę okienną i drzwiową, wykonano nową wewnętrzną instalację wodno-kanalizacyjną i elektryczną. Budynek został wyposażony w agregat prądotwórczy. Teren wokół stacji został utwardzony oraz wykonano nową bramę wjazdową.

Całkowity koszt inwestycji wyniósł 2.719.529,60 zł. Zadanie uzyskało dofinansowanie w wysokości 1.223.002,00 zł, ze środków pochodzących z Programu Rozwoju Obszarów Wiejskich. Uroczyste oddanie do użytku tej potrzebnej dla mieszkańców naszej gminy inwestycji miało miejsce w dniu 27 czerwca 2015 r. w ramach festynu sołectwa Krasin pn. „Familiada na 5+”.


Prace przy studni.


Budynek stacji uzdatniania wody po remoncie.


Stacja uzdatniania wody Krasin przed remontem.


Zestaw pompowy i sprężarka po remoncie.


Budynek stacji uzdatniania wody przed remontem.


Uroczyste otwarcie stacji uzdatniania wody w Krasinie.

Budowa sieci wodociągowej Krasin - Kanał Elbląski

Zadanie obejmowało wykonanie ok. 1.697 m sieci, w tym przejścia sieci pod dnem Kanału Elbląskiego. Wartość prac wyniosła 201.598,74 zł. Inwestycja umożliwiła przyłączenie kolejnych gospodarstw rolnych i posesji do gminnej sieci wodociągowej.


Budowa sieci wodociągowej Krasin - Kanał Elbląski.


Kanalizacja, ul. Kolonia Zdroje, w trakcie prac.

Budowa sieci wodociągowej od Zielonki Pasłęckiej do Wakarowa

Zadanie obejmowało wykonanie ok. 1.867,6 m sieci wodociągowej, co umożliwiło przyłączenie miejscowości Wakarowo do gminnej sieci wodociągowej. łączny koszt zadania wyniósł 177.859,02 zł.


Przepompownia ścieków – ul. Kolonia Zdroje.

Budowa sieci kanalizacji sanitarnej w ul. Kolonia Zdroje w Pasłęku.

Wybudowana została nitka kanalizacji sanitarnej grawitacyjnej o długości 370,60 m, nitka kanalizacji sanitarnej tłocznej o długości 307 m oraz przepompownia ścieków.

Nowo wybudowana kanalizacja umożliwiła przyłączenie do sieci kanalizacyjnej 16 działek, przy ul. Kolonia Zdroje, których właściciele partycypowali w kosztach opracowania dokumentacji projektowej tej inwestycji. Koszt zadania wyniósł 180.499,90 zł.

Rozbudowa sieci wodociągowej Kolonia Marianka

Zadanie obejmowało budowę sieci wodociągowej o łącznej długości 616 m, co umożliwiło podłączenie się do gminnej sieci wodociągowej kolejnych gospodarstw rolnych i posesji mieszkalnych. Koszt zadania wyniósł 54.428,73 zł.

Remont parkingu przy ulicy Jagiełły w Pasłęku.

Wyremontowany i przebudowany został parking przy ul. Jagiełły liczący 20 miejsc postojowych. Zakres robót obejmował wykonanie nowej nawierzchni parkingu i chodnika z betonowej kostki brukowej o łącznej powierzchni 640 m², wymianę krawężników betonowych na długości 166 m, wymianę obrzeży betonowych na długości 40 m.

Koszt robót wyniósł 107.652,76 zł.

W ramach powyższego zadania zagospodarowany został przyległy do parkingu teren zielony. Zakres prac obejmował nasadzenie drzew gatunku grab pospolity, uzupełnienie szpaleru drzew trawami ozdobnymi, wykonanie nasadzeń szalki błyszczącej i starca popielnego, wykonanie rabaty z roślin jednorocznych oraz wykonanie około 200 m² trawników.


Wyremontowany parking przy ul. Jagiełły.


Wyremontowany parking przy ul. Jagiełły.

Remont chodnika przy ulicy Kopernika w Pasłęku

Wyremontowany został chodnik o długości 65 m od ulicy Spacerowej do ulicy Jana Pawła II. Zrealizowana inwestycja była wspólnym przedsięwzięciem Gminy Pasłęk i Zarządu Dróg Wojewódzkich w Olsztynie.

Gmina Pasłęk pokryła koszt wykonania robót w kwocie 12.865,43 zł, natomiast Zarząd Dróg Wojewódzkich przekazał materiały w postaci betonowej kostki brukowej, obrzeży betonowych i krawężników drogowych o wartości 3.100,00 zł.


Wyremontowany odcinek chodnika przy ul. Kopernika (droga wojewódzka nr 527) na odcinku od ul. Spacerowej do ul. Jana Pawła II.

Budowa chodnika do cmentarza komunalnego przy ul. Augustyna Steffena w Pasłęku.

W ramach zadania wybudowano chodnik o dł. 600m i powierzchni 1250m², za kwotę 130 tys. zł. Prace wykonywane były przez osoby zatrudnione przez Urząd Miejski w Pasłęku w ramach robót publicznych i staży w porozumieniu z Powiatowym Urzędem Pracy.

Remont obejmował ułożenie nowych krawężników i nowej nawierzchni chodnika przy parkingu obok cmentarza oraz chodnika prowadzącego do cmentarza od ul. Wschodniej.


Wyremontowany odcinek chodnika do cmentarza komunalnego przy ul. Augustyna Steffena w Pasłęku.

Budowa alejek na cmentarzu komunalnym przy ulicy Augustyna Steffena w Pasłęku.

W 2015 roku zrealizowano V etap budowy alejek na ww. cmentarzu. W 2015 r. zakres robót obejmował utwardzenie kostką betonową 440 m² alejek oraz wykonanie 1000 m² alejek o nawierzchni z kruszywa łamanego. W pasach alejek wykonano nowe trawniki, nasadzono drzewa i krzewy. Koszt inwestycji wyniósł 205 tys. zł.

„Centrum z aniołami – miejsce inicjatyw społecznych” w Aniołowie.

Zadanie zrealizowane zostało w ramach Programu Odnowy Wsi Województwa Warmińsko-Mazurskiego, a jego przedmiotem była budowa drewnianej wiaty w miejscowości Aniołowo, służącej do organizowania spotkań, przedsięwzięć kulturalno – promocyjnych oraz warsztatów animacji społecznej. Całkowity koszt inwestycji wyniósł 14.310 zł, w tym 10 tys. zł to środki pochodzące z dotacji Samorządu Województwa Warmińsko-Mazurskiego, 2.160 zł to środki Gminy Pasłęk, a 2.150 zł to wkład pozafinansowy.

Budowa oświetlenia drogowego w miejscowości Wikrowo.

Zakres rzeczowy zadania obejmował budowę sieci oświetleniowej 0,4 kV, montaż słupów stalowych ocynkowanych i opraw oświetleniowych (7 sztuk) oraz montaż szafki oświetleniowej i uziemienia. Koszt wykonanej inwestycji wyniósł 30.676,35 zł.


Wybudowane oświetlenie drogowe w miejscowości Wikrowo.

Nowe wiaty przystankowe.

Na przełomie maja i czerwca 2015 r. wykonano 9 nowych wiat przystankowych przy drodze wojewódzkiej nr 513. Przy ul. Sprzymierzonych wybudowano 2 wiaty typu EOS. Natomiast 7 wiat typu ATENA STANDARD zostało ustawionych w następujących lokalizacjach: w Kupinie (2 szt.), przy zjeździe do wsi Kajmy (1 szt.), przy zjeździe do wsi Anglity (2 szt.) oraz w Kopinie (2 szt.). Łączny koszt ustawienia i wykonania ww. wiat przystankowych wyniósł 36.626,73 zł.


Wiat przystankowa typu ATENA STANDARD w miejscowości Kopina (przy drodze wojewódzkiej nr 513).


Wiat przystankowa typu EOS w Pasłęku przy ulicy Sprzymierzonych (droga wojewódzka nr 513).

Remont odcinka gminnej drogi wewnętrznej w miejscowości Anglity.

Wyremontowany został odcinek drogi do wsi Anglity o długości 375m. Koszt wykonania robót wyniósł łącznie 97.999,00 zł.


Wyremontowana gminna droga wewnętrzna w miejscowości Anglity.

Remont gminnej drogi gruntowej w miejscowości Rogajny Kolonia.

W ramach wykonanego remontu usunięto karpę po wyciętych krzakach, odtworzono rowy odwadniające oraz uformowano i zagęszczono koronę drogi. Koszt robót wyniósł 27.921,00 zł.

Remont gminnej drogi gruntowej w miejscowości Gulbity.

W ramach zadania usunięto karpę po krzakach i drzewach, odtworzono rowy odwadniające oraz uformowano i zagęszczono koronę drogi oraz nasypów. Koszt realizacji robót wyniósł 19.188,00 zł. Wcześniej wykonane zostało wznowienie punktów granicznych działek ewidencyjnych nr 157 i 4 na których zlokalizowana jest droga. Koszt wykonania usługi wyniósł 2.200,00 zł. Przed remontem wykonane zostały prace związane z odkręcaniem drogi, których koszt wyniósł 9.180,00 zł. Łącznie całe zadanie kosztowało 30.568,00 zł.

Budowa „Kreatywnego Placu Zabaw – Wesoły Uczeń” przy Zespole Szkół Powszechnych w Pasłęku.

W ramach zadania powstał nowy obiekt sportowo-rekreacyjny wyposażony w 16 atrakcyjnych urządzeń takich jak: karuzele, równoważnie, pomosty i drabinki. Koszt zakupu i montażu urządzeń wyniósł 99.432,09 zł.

Ułożony został polbruk i nawierzchnia ze sztucznej trawy, co zostało sfinansowane z budżetu Zespołu Szkół Powszechnych w Pasłęku i kosztowało 130 tys. zł. Łącznie gmina Pasłęk na realizację tego zadania przeznaczyła kwotę 229.432,09 zł. Zadanie zostało zrealizowane w ramach Budżetu Obywatelskiego Gminy Pasłęk na 2015 r.


Kreatywny plac zabaw.

„Nowoczesny Plac Zabaw” przy Przedszkolu Samorządowym nr 1 w Pasłęku.

Wybudowany został nowy atrakcyjny plac zabaw, na którym zamontowano 16 urządzeń: linarium – piramida, pomost wiszący z belką i trapami, pomost tunelowy ze schodami, huśtawkę ważką z 4 siedziskami, karuzelę tarczową, ławki, tablice „Kółko i krzyżyk” i informacyjną, piaskownicę z parasolem i przykryciem, walec niski, bramkę do piłki nożnej, bieżnię o nawierzchni poliuretanowej oraz sprężynowce: Skuter, Żyrafa, Kogut i Koniczynka. Koszt realizacji zadania wyniósł 76.365,09 zł. Zadanie zostało zrealizowane w ramach Budżetu Obywatelskiego Gminy Pasłęk na 2015 r.


Nowoczesny plac zabaw przy Przedszkolu samorządowym nr 1.

Budowa mini stadionu w miejscowości Dargowo.

Inwestycja obejmowała usunięcie starej nawierzchni trawiastej boiska sportowego do piłki nożnej, niwelację terenu, ułożenie siatki chroniącej murawę przed kretami, nawiezenie ziemi, zasianie trawy na nowej nawierzchni boiska, montaż bramek do piłki nożnej z siatką i wykonanie ogrodzenia boiska. Koszt zadania wyniósł 91.997,85 zł. Zadanie zostało zrealizowane w ramach Budżetu Obywatelskiego Gminy Pasłęk na 2015 r.

„ORLIK inaczej” – boisko trawiaste przy SP w Rogajnach

Zakres rzeczowy tej inwestycji: wykonanie nowej trawiastej płyty boiska, remont ogrodzenia oraz montaż piłkochwyłów.

Koszt realizacji zadania - 49.999,50 zł. Zadanie zostało zrealizowane w ramach Budżetu Obywatelskiego Gminy Pasłęk na 2015 r.

12.3. Inwestycje zakończone w 2016 r.

Przebudowa Pl. Grunwaldzkiego w Pasłęku.

W dniu 11 października 2016 r. nastąpiło uroczyste otwarcie Placu Grunwaldzkiego w Pasłęku. W uroczystości udział wzięli zaproszeni goście, przedstawiciele samorządu pasłęckiego, dyrektorzy szkół, przedsiębiorcy prowadzący działalność na placu oraz mieszkańcy. Prace związane z przebudową Placu Grunwaldzkiego prowadzone były od 25.02.2016 r. do 30.09.2016 r.

W ramach zadania wybudowano jezdnię, parking i miejsca postojowe z kostki kamiennej o łącznej powierzchni 1446 m², przebudowano sieć burzową, wykonano nowe oświetlenie ulic oraz zagospodarowano tereny zielone do funkcji zieleni publicznej.

Na placu powstało w sposób uporządkowany łącznie 31 wydzielonych miejsc parkingowych (dotychczas było 13 miejsc), w tym 2 miejsca dla osób niepełnosprawnych oraz miejsca postojowe dla karetki pogotowia przy budynku przychodni.

W ramach zadania przebudowano podjazd dla osób niepełnosprawnych i schody zewnętrzne do budynku przychodni oraz wykonano drogę dojazdową z kostki betonowej do budynku szkolnego. Na terenie parku wykonano nowe nasadzenia drzew i krzewów, ustawione zostały ławki, dwa stoły do gry w szachy, kosze oraz źródła wody pitnej. Zgodnie z miejscowym planem zagospodarowania przestrzennego na terenie placu wydzielone i utwardzone zostały miejsca usług sezonowych. Miejsca te zostały wyposażone w przyłącze wodociągowe i kanalizacyjne. Wprowadzona została nowa organizacja ruchu, zgodnie z którą Plac Grunwaldzki i część ul. Drzymały stanowią strefę zamieszkania.

Koszt zadania ogółem wyniósł 1.471.222,58 zł. Całość prac została sfinansowana ze środków własnych samorządu pasłęckiego.


Pl. Grunwaldzki przed przebudową.


Pl. Grunwaldzki w trakcie robót.


Pl. Grunwaldzki po wykonaniu.


Pl. Grunwaldzki po wykonaniu.

Przebudowa powiatowej ul. Polnej w Pasłęku.

Zadanie zrealizowane zostało przez Zarząd Dróg Powiatowych w Elblągu z/s w Pasłęku, z udziałem środków z „Programu rozwoju gminnej i powiatowej infrastruktury drogowej na lata 2016-2019” oraz środków finansowych Gminy Pasłęk. Dotacja z ww. programu wyniosła 662.171,00 zł. Udział finansowy Powiatu Elbląskiego w realizacji zadania wyniósł 329.322,12 zł., natomiast udział finansowy gminy Pasłęk wyniósł 954.150,71 zł. Łącznie wartość zadania wyniosła 1.945.643,83 zł.

Zakres robót budowlanych przebudowy ulicy obejmował roboty drogowe na odcinku 607 m od ul. 3 Maja do ul. Ogrodowej. Prace miały na celu wzmocnienie konstrukcji oraz poprawę bezpieczeństwa ruchu drogowego poprzez wykonanie nowych nawierzchni, wykonanie chodników, ścieżki rowerowej i zjazdów na posesje.

W ramach zadania wybudowano również sieć kanalizacji deszczowej o długości 763 m wraz z separatorem związków ropopochodnych i oświetlenie drogowe w ilości 24 lamp.


Ul. Polna w Pasłęku przed przebudową.


Ul. Polna w Pasłęku przed przebudową.


Ul. Polna w Pasłęku po zakończeniu inwestycji.


Ul. Polna w Pasłęku po zakończeniu inwestycji.

Budowa alejek na cmentarzu komunalnym w Pasłęku.

Zakres rzeczowy zadania obejmował rozbiórkę zniszczonych płytek betonowych o powierzchni 489,00m², wykonanie nowych nawierzchni z kostki betonowej o powierzchni 367,17m², usunięcie starych krzewów cisa, wykonanie nasadzenia nowych drzew, krzewów i bylin, wykonanie cięcia pielęgnacyjnego 18 sztuk drzew. Koszt zadania wyniósł 130.341,62 zł.


Alejka na cmentarzu przed remontem.


Alejki na cmentarzu po zakończeniu robót.

Remont ulicy Witosa w Pasłęku.

W ramach zadania na ok. 100 metrowej ulicy wykonano 577,5 m² nawierzchni z kostki brukowej, ustawiono krawężniki betonowe, dokonano regulacji pionowej 4 studzienek rewizyjnych oraz wykonano trawniki. Koszt zadania wyniósł 87.330,00 zł.


Wyremontowana ulica Witosa w Pasłęku.

Budowa boiska przy Szkole Podstawowej z Oddziałami Integracyjnymi w Zielonce Pasłęckiej.

W ramach zadania powstało boisko o nawierzchni poliuretanowej o powierzchni ok. 515 m². Na boisku wbudowano tuleje do montażu urządzeń oraz wymalowano linie boisk do gry w koszykówkę, siatkówkę, tenisa ziemnego i boiska do mini piłki nożnej. Koszt zadania wyniósł 99.865,00 zł.

Zadanie zostało wyłonione do realizacji w ramach Budżetu Obywatelskiego Miasta i Gminy Pasłęk na 2016 r.


Boisko przy SP w Zielonce Pasłęckiej po zakończeniu robót.

Rozbudowa placu zabaw we wsi Aniołowo.

Zadanie obejmowało wykonanie boiska do gry w Bule, remont studni – ręcznej pompy abisyńskiej oraz montaż dwóch urządzeń: Zjazd Linowy Ekstra i Wioślarz Wolnostojący. Koszt zadania wyniósł 23.111,20 zł.


Zjazd linowy.


Studnia i nawierzchnia po remoncie.


Wioślarz wolnostojący.


Boisko do gry w bule.

Rozbudowa sieci wodociągowej Kol. Rogajny.

Zadanie obejmowało wybudowanie sieci wodociągowej o długości 2962,5 m oraz kontenerowej stacji podnoszenia ciśnienia wody w miejscowości Rogajny. Koszt robót wyniósł 339.027,91 zł.


Rozbudowa istniejącej sieci wodociągowej Kolonia Rogajny.


Rozbudowa istniejącej sieci wodociągowej Kolonia Rogajny.

Remont chodnika przy ulicy Dworcowej.

I etap

Wyremontowano chodnik na odcinku od przejazdu kolejowego do skrzyżowania z drogą dojazdową do przedsiębiorstwa SERY ICC PASŁĘK sp. z o.o., tj. na odcinku o długości 850 mb i powierzchni 1250 m². Zadanie to było wspólnym przedsięwzięciem Gminy Pasłęk i Powiatu Elbląskiego. Gmina udzieliła Powia-

towi pomocy rzeczowej w formie nakładów pracy i usług na kwotę 49.873,39 zł. Powiat natomiast zapewnił niezbędne materiały do wykonania remontu, m.in. betonową kostkę brukową, obrzeża chodnikowe, piasek, kruszywo łamane, cement, o łącznej wartości 65.438,60 zł. Całkowity koszt inwestycji wyniósł: 114.311,99 zł.


Wyremontowany chodnik przy powiatowej ulicy Dworcowej - etap I - odcinek od przejazdu kolejowego do skrzyżowania z drogą dojazdową do przedsiębiorstwa SERY ICC PASŁĘK.

II etap

W ramach kontynuacji prac remontem objęto chodnik i miejsca postojowe zlokalizowane przy powiatowej ulicy Dworcowej na odcinku od przejazdu kolejowego do skrzyżowania z ulicą Bohaterów Westerplatte. Zadanie to było wspólnym przedsięwzięciem Powiatu Elbląskiego i Gminy Pasłęk. Koszt jego realizacji oszacowano na kwotę 140.418,44 zł. Gmina Pasłęk na realizację tego przedsięwzięcia udzieliła Powiatowi Elbląskiemu pomocy finansowej w formie dotacji celowej w kwocie 70.000,00 zł. W wyniku realizacji tego przedsięwzięcia wykonano 300 m² nowej nawierzchni miejsc postojowych i zjazdów oraz 487 m² nowej nawierzchni chodników.


Wyremontowany chodnik przy powiatowej ulicy Dworcowej - etap II - odcinek od przejazdu kolejowego do skrzyżowania z ulicą Bohaterów Westerplatte.

Remont drogi gminnej do msc. Rzędy

W ramach inwestycji powstała nowa nawierzchnia asfaltowa na drodze o długości 820 m. Zakres wykonanych robót obejmował również utwardzenie poboczy oraz wykonanie oznakowania pionowego. Koszt zadania wyniósł 193.846,52 zł.


Wyremontowana droga gminna do miejscowości Rzędy.

Uzbrojenie terenów pod budownictwo mieszkaniowe przy ul. Kopernika w Pasłęku.

Zadanie obejmowało wybudowanie sieci wodociągowej o długości 898,60 m, sieci kanalizacji sanitarnej o długości 839,80 m, kolektora tłoczego o długości 599,20 m, sieci kanalizacji burzowej o łącznej długości 1073,8 m, przepompowni ścieków i separatora związków ropopochodnych. Koszt robót wyniósł 721.441,38 zł.


Uzbrojenie terenów przy ul. Kopernika w trakcie robót.

Budowa sieci wodociągowej Rydzówka – Talpity

W ramach zadania wykonano sieć wodociągową o długości 1081 m od istniejącej sieci wodociągowej w Rydzówce do zabudowy mieszkalnej we wsi Talpity z odgałęzzeniami wodociągowymi umożliwiającymi przyłączenie się poszczególnych posesji.


Wybudowana sieć wodociągowa zapewni dostawę wody do 4 gospodarstw domowych. Koszt wykonania zadania wyniósł 120.579,99 zł. Zadanie zrealizowano ze środków własnych gminy Pasłęk.


Budowa sieci wodociągowej Rydzówka-Talpity.

Remont gminnej drogi wewnętrznej prowadzącej do pochylni Buczyniec.

Zakres zadania obejmował wykonanie remontu gminnej drogi o długości 260,1 mb i powierzchni 1566 m². Koszt zadania wyniósł 54.900,00 zł.


Droga wewnętrzna do pochylni Buczyniec.

Budowa sieci wodociągowej do ogrodów działkowych „Konwalia” i „Promyk” w Pasłęku.

W ramach zadania powstała sieć wodociągowa o długości 719 m. Koszt zadania wyniósł 99.480,00 zł. Zadanie zostało wyłonione do realizacji w ramach Budżetu Obywatelskiego Gminy Pasłęk na 2016 rok.


Sieć wodociągowa do ROD w trakcie robót.


Hydrant na zakończeniu sieci.

Remont ulicy wewnętrznej przy ulicy Konopnickiej w Pasłęku.

Zadanie obejmowało wykonanie nawierzchni z betonowej kostki brukowej na ulicy, wjazdach i placu pod pojemniki do segregacji odpadów na pow. 250 m² oraz instalacji do odprowadzania wód deszczowych z drogi. Koszt zadania wyniósł 35.823,75 zł. Zadanie zrealizowano przy współudziale mieszkańców tej ulicy, którzy na własny koszt wykonali korytowanie pod krawężniki i nawierzchnię.


Wyremontowana gminna ulica wewnętrzna przy ul. Konopnickiej w Pasłęku.


Wyremontowana gminna ulica wewnętrzna przy ul. Konopnickiej w Pasłęku.

12.4. Inwestycje zakończone w 2017 r.

Rewitalizacja parku miejskiego przy ul. Partyzantów / Osińskiego.

W ramach zadania wykonano ciągi piesze z nawierzchni żwirowej zamkniętej obrzeżami. Wykonane zostało oświetlenie, ustawione zostały nowe ławki i kosze. Wykonane zostały również cięcia pielęgnacyjne drzew. Koszt robót wyniósł 43.800,97 zł. Zadanie zostało wyłonione do realizacji w ramach Budżetu Obywatelskiego gminy Pasłęk na 2017 rok, uzyskując wśród projektów zlokalizowanych na terenie miasta Pasłęka 1037 głosów ważnych oddanych na projekt, tj. pierwsze miejsce.


Rewitalizacja parku miejskiego przy ul. Partyzantów / Osińskiego.

Remont nawierzchni powiatowej ulicy Limanowskiego w Pasłęku.

W ramach zadania wykonano 1.340,00 m² nowej nawierzchni bitumicznej wraz z regulacją wysokością znajdujących się w niej urządzeń w postaci wpustów kanalizacji deszczowej i włazów studni rewizyjnych. Koszt zadania wykonanego przez Zarząd Dróg Powiatowych wyniósł 99.998,17 zł. Na realizację zadania Gmina Pasłęk udzieliła Powiatowi Elbląskiemu pomocy finansowej w formie dotacji celowej w kwocie 50.000,00 zł.


Wyremontowana nawierzchnia powiatowej ulicy Limanowskiego w Pasłęku.

Remont chodnika przy powiatowej ulicy Limanowskiego w Pasłęku.

W wyniku realizacji tego zadania wykonano ok. 750 m² nawierzchni chodnika i zjazdów z betonowej kostki brukowej. Koszt wykonania robót określony został przez Zarząd Dróg Powiatowych na kwotę 108.000,00 zł. Na realizację tego zadania Gmina Pasłęk udzieliła Powiatowi Elbląskiemu pomocy finansowej w formie dotacji celowej w kwocie 54.000,00 zł.


Chodnik przy powiatowej ulicy Limanowskiego w Pasłęku przed wykonaniem remontu.


Chodnik przy powiatowej ulicy Limanowskiego w Pasłęku po wykonaniu remontu.

Remont drogi gminnej wzdłuż działki nr 78 w miejscowości Krosno.

Zakres zadania obejmował wykonanie jezdni o nawierzchni bitumicznej, długości 158 m (752 m²), placu do zawracania o wymiarach 12,50x12,50 m, zjazdów (na posesję) o nawierzchni z kostki betonowej (46 m²), oświetlenia drogowego, tj. 5 szt. lamp. Koszt robót wyniósł 225.828,00 zł.


Droga gminna wzdłuż działki nr 78 po zakończeniu inwestycji.

Budowa ciągu pieszo-jezdnego pomiędzy ulicami Osińskiego i Partyzantów w Pasłęku.

W ramach zadania powstał ciąg pieszo-jezdny z kostki betonowej o łącznej długości 138 m oraz oświetlenie, tj. 7 lamp. Koszt robót wyniósł 441.139,50zł.


Wyremontowany ciąg pieszo-jezdny.


Wyremontowany ciąg pieszo-jezdny.


Wyremontowany ciąg pieszo-jezdny.

Budowa ulicy Firmowej w Pasłęku.

W ramach zadania wybudowana została droga o nawierzchni asfaltowej na odcinku 414 m z chodnikami z kostki betonowej po obu stronach jezdni. Do przyległych działek wykonane zostały zjazdy z kostki betonowej. Wykonane zostało również oświetlenie drogowe. Na całym odcinku drogi wybudowana została sieć wodociągowa, kanalizacja sanitarna oraz sieć burzowa. Infrastruktura podziemna włączona została do istniejących sieci w ul. Firmowej wybudowanych w 2008 r. Na wybudowanej drodze wprowadzona została organizacja ruchu. Ogółem koszt zadania wyniósł 1.886.466,14 zł.


Ul. Firmowa w realizacji.


Plac budowy.


Ul. Firmowa w realizacji.


Ul. Firmowa w realizacji.


Ul. Firmowa - po zakończeniu robót.

Budowa sieci wodociągowej Kol. Marzewo - Kol. Zielonka Pasłęcka

W ramach zadania wykonano sieć wodociągową o długości 3.894 m, wraz z podejściami do przyłączy o łącznej długości 20 m. Nowo wybudowana sieć wodociągowa połączyła istniejący wodociąg z Marzewa z wodociągiem przy zabudowaniach Kol. Zielonka Pasłęcka. Nowa sieć wodociągowa zapewni dostawę wody do 6 posesji. Łączny koszt zadania wyniósł 396.367,00 zł.


Wodociąg Kol. Zielonka.

Budowa zieleńca przy ul. Bohaterów Westerplatte w Pasłęku.

Na terenie zieleńca wydzielono część wypoczynkową i część roślinną. Istniejąca zieleń w postaci drzew i krzewów została usunięta z uwagi na niewielkie walory estetyczne i zdrowotne. W ramach przedsięwzięcia wykonane zostały nasadzenia nowych roślin. Wykonana została nawierzchnia utwardzona z kostki betonowej oraz ustawiono ławki i kosze. Koszt wykonania zieleńca wyniósł 40.404,72 zł.

Wybudowano również dwa zjazdy z kostki betonowej z ul. Bohaterów Westerplatte, które pozwolą w bezpieczny sposób wjeżdżać na przyległą działkę i porządkują teren obok wybudowanego zieleńca. Koszt wykonania zjazdów wyniósł 29.718,68 zł.

Łączny koszt prac polegających na adaptacji tej części Pasłęka wyniósł 70.123,41 zł.


Zieleniec przy ul. Boh. Westerplatte.

Budowa alejek na cmentarzu komunalnym przy ul. Augustyna Steffena w Pasłęku.

Prace remontowe dotyczyły części cmentarza zagospodarowanego (druga brama wjazdowa). W ramach zadania wykonano alejki z kostki betonowej o łącznej powierzchni 741 m² i alejki z kruszywa zamkniętego obrzeżem o powierzchni 180 m². Koszt robót budowlanych wyniósł 198.404,12 zł.


Alejki – cmentarz przy ul. A. Steffena.

Budowa alejek na cmentarzu komunalnym przy ul. Księdza Franciszka Osińskiego w Pasłęku.

W ramach zadania powstało łącznie 124,5 m² nowej nawierzchni z czerwonej kostki brukowej typu „starobruk”. Koszt wykonania zadania wyniósł 19.907,55 zł.


Alejki – cmentarz ul. Osińskiego.

Remont parkingu przy ul. Mickiewicza w Pasłęku.

W dniu 14 lipca 2017 r. odbyło się uroczyste oddanie do użytku parkingu. W ramach zadania powstało 50 miejsc postojowych dla samochodów osobowych (w tym 4 miejsca dla osób niepełnosprawnych) i jedno miejsce dla autobusu. Wykonano również kanalizację deszczową oraz oświetlenie obiektu. Parking wyposażono w kosze na śmieci oraz ławki parkowe. Ułożono również okablowanie sygnałowe i zasilające celem montażu monitoringu. Zieleńiec przy parkingu wyposażono w chodniki, oświetlenie, ławki, kosze na śmieci. Dokonano nasadzeń nowych drzewek i roślin. Wartość prac wyniosła łącznie 1.288.776,52 zł.


Parking przy ul. Mickiewicza w Pasłęku.

Budowa sieci kanalizacji sanitarnej tłocznej i grawitacyjnej oraz pompowni ścieków w miejscowości Gryżyna.

Zrealizowane przedsięwzięcie było pierwszym z pięciu etapów zadania pn.: Budową sieci kanalizacji sanitarnej Rogajny - Gryżyna - Majki - Zielonka Pasłęcka.

W ramach zadania wykonano sieć kanalizacji sanitarnej grawitacyjnej o dł. 330 m w miejscowości Gryżyna wraz z pompownią oraz sieć kanalizacji sanitarnej tłocznej o długości 3351 m w drodze między miejscowościami Gryżyna-Pasłęk. Koszt wykonania robót wyniósł 921.270,00 zł.


Budowa kanalizacji sanitarnej Rogajny – Gryżyna – Majki, Zielonka Pasłęcka – etap I Pasłek – Gryżyna.


Budowa kanalizacji sanitarnej Rogajny – Gryżyna – Majki, Zielonka Pasłęcka – etap I Pasłek – Gryżyna.

Budowa sieci kanalizacji deszczowej ul. Kol. Zdroje w Pasłęku.

W ramach zadania wykonana została sieć burzowa na odcinku 264 m z wpustami ulicznymi dla zebrania wód opadowych z ulicy. Koszt zadania wyniósł 137.999,92 zł.


Sieć burzowa ul. Kolonia Zdroje w realizacji.


Sieć burzowa ul. Kolonia Zdroje po zakończeniu inwestycji.

Budowa ciągu pieszo-jezdnego ul. Spokojna (poprzednia nazwa ul. Buczka).

Zadanie dotyczyło przebudowy ul. Spokojnej jako ciągu pieszo-jezdnego z kostki betonowej o szerokości 4 m z wykonaniem istniejących zjazdów i dojazdów do działek o łącznej powierzchni 770,00 m². Wykonana została instalacja burzowa. Usunięto kolizje z urządzeń telekomunikacyjnych i energetycznych. W ramach zadania przebudowano odcinek 113 m sieci wodociągowej od ul. Traugutta wraz z podejściami do granicy działki. Ogólny koszt zadania wyniósł 291.790,12 zł.


Ul. Spokojna (Buczka) przed robotami.


Ul. Spokojna (Buczka) po zakończeniu robót.

Remont nawierzchni drogi powiatowej nr 1135N od miejscowości Aniołowo do przejazdu PKP.

Zadanie to było wspólnym przedsięwzięciem Powiatu Elbląskiego i Gminy Pasłęk.

W ramach zadania wyremontowano odcinek drogi o długości 0,9 km na łącznej powierzchni 3.227,1 m²., wykonano pobocza z kruszywa łamanego na łącznej powierzchni 1.801,9 m². Koszt wykonania robót i dokumentacji projektowo-kosztorysowej wyniósł 191.742,54 zł. Gmina Pasłęk udzieliła Powiatowi Elbląskiemu pomocy finansowej w formie dotacji celowej w kwocie 95.871,27 zł (tj. 50% kosztów zadania). Oficjalnego otwarcia wyremontowanego odcinka dokonano w dniu 8 lipca 2017 r. w trakcie XIII Zlotu Miłośników Aniołów w Aniołowie.


Wyremontowana nawierzchnia drogi powiatowej nr 1135N od miejscowości Aniołowo do przejazdu PKP o długości 0,9 km.

Budowa sieci wodociągowej do miejscowości Drulity, Sokoły, Dargowo, Piniewo i Awajki.

W ramach zadania wykonano sieć wodociągową z Buczyńca do miejscowości Drulity, Sokoły, Dargowo, Piniewo i Awajki o łącznej długości 12327 m oraz podejścia do granicy działek o łącznej długości 1011 m. Woda ze stacji uzdatniania wody w Krasinie dostarczana jest nowym wodociągiem do ponad 700 osób zamieszkujących w ww. miejscowościach. Koszt zadania ogółem wyniósł 1.327.467,56 zł. Zadanie w całości zostało zrealizowane ze środków samorządu pasłęckiego.


Budowa wodociągu Drulity – Sokoły.


Budowa sieci wodociągowej Awajki.


Hydrant w Dargowie.

Budowa placu zabaw dla dzieci w Zielonym Grądzie.

W ramach zadania na placu zabaw zamontowano zestaw zabawowo – sprawnościowy, zestaw gimnastyczny, karuzelę, sprężynowca (bujak).

Koszt zadania wyniósł 49.515,24 zł. Zadanie zostało wyłonione do realizacji w ramach Budżetu Obywatelskiego Gminy Pasłęk na 2017 rok, uzyskując wśród projektów zlokalizowanych na terenach wiejskich gminy Pasłęk 679 głosów ważnych oddanych na projekt, tj. pierwsze miejsce.


Zestaw gimnastyczny na placu zabaw dla dzieci w Zielonym Grądzie.


Karuzela na placu zabaw dla dzieci w Zielonym Grądzie.


Sprężynowiec na placu zabaw dla dzieci w Zielonym Grądzie.


Placu zabaw dla dzieci w Zielonym Grądzie.

Przebudowa drogi gminnej na odcinku Gulbity – Anglity.

Zadanie dotyczyło wykonania drogi asfaltowej na odcinku od miejscowości Gulbity do miejscowości Anglity i drogi wewnętrznej w Anglitach o łącznej długości 2,498 km. Szerokość nowej drogi wynosi 5 m, po obu stronach wykonano pobocze z kruszywa, wykonano zjazdy na pola oraz zjazdy na działki siedliskowe. Wykonano zostało odwodnienie drogi oraz odtworzono rowy przydrożne. Wykonano po 1 zatoce autobusowej z wiatami przystankowymi w Gulbitach i w Anglitach. Przy drodze wbudowano bariery ochronne oraz wprowadzono nową organizację ruchu.

Zadanie realizowane było z udziałem środków UE w ramach Programu Rozwoju Obszarów Wiejskich na lata 2014-2020. Dofinansowanie wyniosło 1.257.052,00 zł.

Koszt robót budowlanych wyniósł 2.257.775,92 zł. Łączny koszt zadania wyniósł 2.382.087,72 zł. Wkład finansowy pasłęckiego samorządu w realizację inwestycji wyniósł 1.125.035,72 zł.


Budowa drogi gminnej Gulbity – Anglity.


Uroczyste otwarcie drogi Gulbity – Anglity.

Remont drogi powiatowej nr 1179N na odcinku Sambród – Marzewo.

W ramach zadania wyremontowano drogę na odcinku Sambród – Marzewo o długości 375 m. Koszt wykonania robót wyniósł 447.330,81 zł. Na realizację tego zadania Gmina Pasłęk udzieliła Powiatowi Elbląskiemu pomocy finansowej w formie dotacji celowej w kwocie 50.000,00 zł.


Wyremontowany odcinek drogi powiatowej nr 1179N Sambród – Marzewo o długości 375 metrów.


Fragment budynku SP nr 2 w Pasłęku.

Rozbudowana Szkoła Podstawowej Nr 2 w Pasłęku.

W 2015 r. rozpoczęto, a w 2017 r. zakończono największą od ćwierćwiecza inwestycję oświatową obejmującą budowę stołówki i zaplecza kuchennego oraz sal przedszkolnych przy Szkole Podstawowej Nr 2 w Pasłęku.

Powierzchnia zabudowy części dobudowanej wynosi 828,90 m², natomiast powierzchnia użytkowa 745,67 m². Wszystkie pomieszczenia wykonane zostały w parterze z uwagi na konieczność zapewnienia oddzielnego wejścia do części przedszkolnej.

W wyniku tej inwestycji baza lokalowa Szkoły Podstawowej nr 2 w Pasłęku wzbogaciła się o nową stołówkę, nową kuchnię oraz obiekt przedszkolny obejmujący 3 nowe przestronne sale edukacyjne z zapleczem sanitarnym i technicznym. Dzięki temu poprawiły się zasadniczo warunki świadczenia usług edukacyjnych i socjalnych przez szkołę.

Koszt zadania wyniósł ogółem 3.673.000,00 zł.


Kuchnia w SP nr 2.


Rozbudowa SP nr 2 w trakcie prac.


Dobudowana część SP nr 2.

Remont chodnika przy ulicy Ogrodowej.

W ramach I etapu zadania wyremontowano chodnik przy ulicy Ogrodowej na odcinku od ulicy Kopernika do ulicy Zwycięstwa, o łącznej długości 95 m. Koszt wykonania robót wyniósł 29.274,00 zł.

W ramach II etapu zadania wyremontowano chodnika przy ulicy Ogrodowej na odcinku od ulicy Zwycięstwa do Ronda im. Bogusława Stankiewicza, tj. o łącznej długości 145 m. Koszt wykonania robót wyniósł 42.048,78 zł.

Łączny koszt remontu chodnika wyniósł: 71.322,78 zł.


Wyremontowany chodnik przy ul. Ogrodowej na odcinku od skrzyżowania z ul. Kopernika do skrzyżowania z ul. Zwycięstwa.


Wyremontowany chodnik przy ul. Ogrodowej na odcinku od skrzyżowania z ul. Zwycięstwa do ronda im. Bogusława Stankiewicza.

Budowa sieci kanalizacji sanitarnej, sieci wodociągowej oraz oczyszczalni ścieków w miejscowości Kwitajny, gmina Pasłęk.

Inwestorem zadania była Agencja Nieruchomości Rolnych Oddział Terenowy w Olsztynie. Burmistrz Pasłęka od wielu lat zabiegał o realizację inwestycji. W ramach zadania wybudowana została mechaniczno-biologiczna oczyszczalnia ścieków, sieć kanalizacji sanitarnej grawitacyjnej o długości ok. 2.283,00 m, sieć tłoczna o łącznej długości 1.145,00 m, trzy przepompownie ścieków oraz sieć wodociągową o długości 801 m.

Koszt robót w ramach zadania wyniósł 1.322.373,02 zł. Koszt dokumentacji projektowej w wysokości 87.640,00 zł stanowił wkład samorządu pasłęckiego w realizację inwestycji.


Oczyszczalnia ścieków w Kwitajnach.

Remont części gminnej drogi wewnętrznej prowadzącej do zakładu mleczarskiego przy ulicy Dworcowej.

W ramach zadania na najbardziej zniszczonym fragmencie jezdni o długości 50 mb i szerokości 6 m ułożona została nowa nawierzchnia asfaltowa. Na pozostałej części drogi ubytki zostały załatane betonem asfaltowym. Łącznie wykonano 350,0 m² nawierzchni asfaltowej. Koszt zadania wyniósł 41.671,79 zł.


Wyremontowany odcinek gminnej drogi wewnętrznej prowadzącej do zakładu mleczarskiego przy ul. Dworcowej.

Remont części elewacji budynku nr 8 przy Placu Grunwaldzkim w Pasłęku (budynek przychodni zdrowia).

Zakres robót związanych z estetyzacją ściany budynku przychodni zdrowia od strony Placu Grunwaldzkiego obejmował między innymi dokończenie obłożenia części przyziemia piaskowcem skaleniowym, wymianę istniejącej drewnianej stolarki okiennej na PCV, wymianę drzwi głównych stalowych na drzwi aluminiowe oraz docieplenie elewacji styropianem wraz z wymianą obróbek blacharskich. Koszt zadania wyniósł 92.583,58 zł.

Rozbudowa sieci wodociągowej w miejscowości Rogajny.

W ramach zadania wybudowano sieć wodociągową wraz z odgałęzieniami o dł. 198 m oraz dwa hydranty. Łączny koszt wykonania zadania wyniósł 49.899,99 zł.


Rozbudowa sieci wodociągowej w Rogajnach.


Rozbudowa sieci wodociągowej w Rogajnach.

12.5. Inwestycje zakończone w 2018 r.

Budowa placu zabaw dla dzieci w Zielnie.

W ramach zadania wykonano ogrodzenie, zamontowano huśtawkę z dwoma siedziskami, bujaksprężynowiec i huśtawkę wagową. Na plac zabaw dostarczono ławkę oraz dodatkowo tablicę informacyjną. Koszt robót wyniósł 21.340,00 zł.


Plac zabaw w Zielnie po zakończeniu robót.

Budowa odcinka sieci wodociągowej dla potrzeb nowego zakładu ENTC Dair Solutions Sp. z o.o. i Delta Food Ingrediens Sp. z o.o. przy ul. Dworcowej w Pasłęku.

W ramach zadania wykonano 207 m sieci wodociągowej oraz 2 hydranty. Koszt robót wyniósł 28.460,6 zł. Wykonano również odcinek 86 m drogi z kruszywa o szerokości 6,5 m, jako przedłużenie istniejącej drogi, stanowiący dojazd do zakładu. Koszt wykonania drogi to 76.240,63 zł.


Wykonany odcinek sieci wodociągowej dla nowego zakładu przy ul. Dworcowej.

Budowa sieci kanalizacji burzowej od ul. Firmowej do ul. Ostry Róg w Pasłęku.

W ramach zadania wybudowano kanalizację bu-

rzową na odcinku 608 m. Zadanie realizowane było w partnerstwie z przedsiębiorcami, których nieruchomości położone są przy ul. Firmowej, tj. z firmą DRE. Sp. z o.o. z Gronowa Górnego oraz P.P.H.U. "ARTECH" Artur Mendelewski z Pasłęka.

Koszt opracowania dokumentacji projektowej oraz koszt wykupu gruntów pod przyszłe drogi poniosła gmina Pasłek. Koszt robót wyniósł 289.778,64 zł. Na podstawie umów-porozumień z dnia 29.06.2017 r. ww. firmy wpłaciły łącznie kwotę 290.000,00 zł celem pokrycia kosztów budowy kanalizacji deszczowej.

Budowa sieci kanalizacji sanitarnej Rogajny – Gryżyna – Majki – Zielonka Pasłęcka. II etap inwestycji – odcinek Rogajny – Gryżyna.

Zakres zadania obejmował wykonanie sieci kanalizacji sanitarnej grawitacyjnej o dł. 2630 m, kanalizacji sanitarnej tłocznej o dł. 2529,5 m oraz 4 małych przepompowni i 1 przepompowni strefowej tłoczącej nieczystości do Gryżyny. Koszt robót wyniósł 2.929.654,00 zł brutto. Zadanie zostało zrealizowane przy udziale środków pochodzących z Programu Rozwoju Obszarów Wiejskich na lata 2014-2020. Wartość dofinansowania wyniosła 1.515.559,00 zł. Pierwszy etap inwestycji (w 2017 r.) dotyczył budowy sieci kanalizacji sanitarnej tłocznej i grawitacyjnej oraz pompowni ścieków w miejscowości Gryżyna, a jego koszt wyniósł 921.270,00 zł. Na dzień 25 lipca 2018 r. realizowany jest III etap tej inwestycji (Majki-Gryżyna). Zakres prac w ramach III etapu inwestycji obejmuje wykonanie kanalizacji sanitarnej tłocznej o dł. około 3249,50 m i kanalizacji sanitarnej grawitacyjnej o dł. 926,00 m oraz dwóch przepompowni strefowych w miejscowości Majki tłoczących nieczystości do Gryżyny. Zgodnie z podpisaną umową koszt wykonania robót wyniesie 1.545.783,83 zł, a termin ich zakończenia określono do dnia 30 sierpnia 2019 r.


Budowa sieci Rogajny-Gryżyna-Majki-Zielonka.

Odbudowa zniszczonego w listopadzie 2016 roku w wyniku pożaru budynku we wsi Drulity, w którym ma siedzibę gminna świetlica środowiskowa „Fantazja”.

W ramach prac wykonano konstrukcję dachu wraz z ułożeniem dachówki ceramicznej oraz z uwagi na powstałe zniszczenia konieczne było wykonanie wewnętrznych ścianek działowych na poddaszu budynku, podłóg, tynków, instalacji elektrycznej, wodno-kanalizacyjnej, centralnego ogrzewania, przeciwpożarowej i alarmowej. Zakres prac obejmował również wykonanie elewacji wraz z termomodernizacją ścian zewnętrznych. Ogółem powierzchnia świetlicy wynosi 229 m², w tym na parterze 128 m² i na poddaszu 101 m². Wartość zadania obejmującego prace rozbiórkowe i zabezpieczające, dokumentację techniczną, roboty budowlane i nadzór inwestorski wyniosła łącznie ponad 650 tys. zł.

Przebudowa drogi gminnej nr 108072N w miejscowości Rzeczną.

W ramach zadania wykonano nową nawierzchnię bitumiczną o szerokości 5,30 m, chodnik o szerokości 1,50 m z kostki betonowej, zjazd o nawierzchni z kostki betonowej na teren Środowiskowego Domu Samopomocy w Rzeczną oraz świetlicy wiejskiej. Łączna długość przebudowanej drogi wyniosła 557m. Koszt wykonania robót wyniósł 253.382,57 zł.


Ul. Rzeczną.

Budowa bazy sportowo rekreacyjnej w Aniołowie miejscem krzewienia aktywności fizycznej.

Zakres prac w ramach zadania obejmował budowę ogrodzenia, piłkochwyłów, dosianie trawy z uzupełnieniem ziemi oraz dostawę przenośnych zadaszeń dla zawodników boiska sportowego w Aniołowie. Koszt robót wyniósł 39 tys. zł.

Do boiska wykonane zostało przyłącze wodociągowe. Koszt budowy przyłącza wyniósł 11.000,00 zł. Zadanie zostało wyłonione do realizacji w ramach Budżetu Obywatelskiego Gminy Pasłek na 2018 rok, uzyskując wśród projektów zlokalizowanych na terenach wiejskich gminy Pasłek 829 głosów ważnych oddanych na projekt, tj. pierwsze miejsce.


Boisko w Aniołowie.

Adaptacja pomieszczeń na przedszkole w Szkole Podstawowej Nr 1 ul. Jagielły 30 w Pasłęku.

W ramach prac adaptacyjnych powstały trzy sale o powierzchni 55,3 m², 53,2 m² i 44,1 m², każda z zapleczem socjalnym i bezpośrednim wyjściem w poziomie terenu. W części przedszkolnej powstała szatnia dla dzieci, WC dla niepełnosprawnych, pomieszczenie socjalne dla pracowników oraz pomieszczenie porządkowe. Powierzchnia użytkowa części przedszkolnej wynosi 251,1 m², łącznie z istniejącą komunikacją wynosi 288,4 m². Koszt robót wyniósł 647.954,38 zł.


Adaptacja pomieszczeń na przedszkole SP nr 1 w Pasłęku.

Utwardzenie 430 m² terenu UMiG w Pasłęku stanowiącego dojazd do 2 kompleksów garaży przy ul. Bohaterów Westerplatte 47E i 47F oraz 30 m² chodnika do bl. 49.

W ramach zadania wykonano utwardzenie terenu kostką betonową o powierzchni 430 m², stanowiące plac przed garażami, drogę dojazdową do garaży oraz chodnik do budynku nr 49. Wartość zadania wyniosła 46.740,00 zł. Zadanie zostało wyłonione do realizacji w ramach Budżetu Obywatelskiego Gminy Pasłek na 2018 rok, uzyskując wśród projektów zlokalizowanych na terenie miasta Pasłęka 1184 ważne oddane głosy na projekt, tj. trzecie miejsce.


Utwardzenie terenu przy garażach.

Rozbudowa sieci wodociągowej Kol. Łukszty.

W ramach inwestycji wybudowano:
- sieć wodociągową o dł. około 427,00 mb,
- odgałęzienie wodociągowej o łącznej długości ok. 3,00mb.,
- hydrant ppoż. nadziemny.

Wartość robót wyniosła 80.604,90 zł.


Rozbudowa sieci wodociągowej Kolonia Łukszty.

Wykonanie nawierzchni asfaltowej do Kol. Marianka.

W ramach zadania wykonano nową nawierzchnię o szerokości 3,50 m i dł. około 500,00 m, wykonano pobocza z kamiennego kruszywa łamanego o szerokości 75 cm. Dokonano remontu istniejących przepustów, częściowego odmulenia rowów, oczyszczenia z namułu przepustów i odkrzaczenia rowów. Koszt wykonania robót wyniósł 331.499,99 zł.


Wykonanie nawierzchni asfaltowej do Kol. Marianka.


Remont nawierzchni drogi powiatowej nr 1135N (Aniołowo) do przejazdu PKP (Braniewo) do drogi powiatowej nr 1984N (starodroże DK7).

Remont nawierzchni drogi powiatowej nr 1135N (Aniołowo) od przejazdu PKP (Braniewo) do drogi powiatowej nr 1984N (starodroże DK 7)

W wyniku realizacji prac remontowych na odcinku o długości 994,5 m wykonano łącznie 3.411,5 m² nowej warstwy wyrównawczej, a na niej nawierzchnię ścieralną z mieszanki BBTM 8 B. Wykonano również utwardzenie poboczy z kruszywa łamanego stabilizowanego mechanicznie. Wykonawcą robót było Przedsiębiorstwo Produkcyjno-Usługowe TUGA Sp. z o.o. z Nowego Dworu Gdańskiego. Koszt wykonania robót wyniósł 305.169,03 zł. Na realizację tego zadania Gmina Pasłęk udzieliła Powiatowi Elbląskiemu pomocy finansowej w formie dotacji celowej w wysokości 100.000,00 zł. Warto wspomnieć, że w 2017 roku Powiat Elbląski wykonał remont tej drogi na odcinku o długości 0,9 km (od miejscowości Aniołowo do przejazdu PKP). Koszt realizacji tego zadania wyniósł łącznie (roboty budowlane+nadzór inwestorski) 191.742,54 zł. To zadanie również zostało wsparte przez Gminę Pasłęk, która udzieliła Powiatowi dotacji celowej w kwocie 95.871,27 zł (tj. 50% całkowitego kosztu zadania).

Inwestycje rozpoczęte w 2018 r.

Przebudowa ulic: Lanca, Nowowiejskiego, Zawiszy Czarnego w Pasłęku.

W roku 2018 w ramach zadania pn. „Przebudowa ulic: Lanca, Nowowiejskiego, Zawiszy Czarnego w Pasłęku.” zaplanowano przebudowę ul. Lanca (na odcinku od ul. Kraszewskiego do ul. Paderewskiego). Ul. Lanca na tym odcinku tj. 329 m wykonana zostanie jako jezdnia asfaltowa o szerokości 5,50 m z chodnikiem z kostki betonowej po jednej stronie. Zadanie na tym odcinku uzyskało dofinansowanie w kwocie 656.800,00 zł w ramach Rządowego Programu na rzecz Rozwoju oraz Konkurencyjności Regionów poprzez Wsparcie Lokalnej Infrastruktury Drogowej. Termin wykonania asfaltowej części ul. Lanca zaplanowano do końca października br.

Prace budowlane w zakresie pozostałej części zadania zostaną zgodnie z umową zakończone do dnia 30 czerwca 2019 r. Zadanie w tym zakresie dotyczyć będzie wykonania odcinka 215 m ul. Lanca,

95 m ul. Nowowiejskiego i 78 m ul. Zawiszy Czarnego jako ciągu pieszo-jezdnego z kostki betonowej o szerokości 3,5-4,0 m z utwardzonymi poboczami. Koszt robót zgodnie z umową wyniesie 1.569.111,00 zł.


Ul. Lanca w przebudowie.

Przebudowa ul. Rzemieśniczej.

W ramach zadania zaplanowano wykonanie nowej nawierzchni z kostki betonowej o długości 205 m i szerokości 6 m, sieci kanalizacji deszczowej, studni rewizyjnych oraz wpustów ulicznych. W ramach zadania zaplanowano również przebudowę istniejących sieci telekomunikacyjnych. Koszt robót wyniesie 683.511,00 zł.


Przebudowa ul. Rzemieśniczej.

Remont nawierzchni drogi powiatowej nr 2181N ul. Bankowej w Pasłęku (odc. od ul. 3 Maja do ul. Zwycięstwa).

W wyniku realizacji tego zadania na odcinku od ul. 3 Maja do ul. Zwycięstwa (ok. 250 m) wykonane zostało 1.517 m² nowej nawierzchni bitumicznej. Wykonawcą robót było Przedsiębiorstwo Produkcyjno-Usługowe „TUGA” Sp. z o.o. z Nowego Dworu Gdańskiego. Koszt robót budowlanych wyniósł 159.787,85 zł. Na

realizację tego zadania Gmina Pasłęk udzieliła ze swojego budżetu Powiatowi Elbląskiemu pomocy finansowej w kwocie 50.000,00 zł. Warto przypomnieć, że w 2013 roku Gmina Pasłęk wsparła Powiat Elbląski w remoncie nawierzchni tej ulicy na odcinku od ul. Piłsudskiego do ul. Jagiełły (150,0 m). Wówczas wartość robót wyniosła 39.917,19 zł, Gmina wsparła tą inwestycję kwotą 20.000,00 zł.


Remont nawierzchni ul. Bankowej.

Zmiana stałej organizacji ruchu na drodze wojewódzkiej nr 527 (skrzyżowanie ulic: Jagiełły – Westerplatte) w Pasłęku

Zadanie to było wspólnym przedsięwzięciem Zarządu Dróg Wojewódzkich w Olsztynie oraz Gminy Pasłęk. Zarząd Dróg Wojewódzkich pokrył koszty wykonania oznakowania pionowego, oznakowania poziomego, czyli przy przejściach dla pieszych oraz niezbędnej dokumentacji technicznej, natomiast Gmina Pasłęk pokryła koszty wykonania wyspy centralnej ronda oraz asyłu o nawierzchni z kostki kamiennej. Koszt wykonania robót oszacowano na kwotę 36.900,00 zł, w tym 14.400,00 zł po stronie Zarządu Dróg Wojewódzkich w Olsztynie, a 22.500,00 zł po stronie Gminy Pasłęk.


Skrzyżowanie Jagiełły-Westerplatte przed zmianą organizacji ruchu.

12.6. Usuwanie wyrobów zawierających azbest z terenu Miasta i Gminy Pasłęk

Lata 2014-2018 to kontynuacja realizacji Programu usuwania wyrobów zawierających azbest z terenu Gminy Pasłęk. W okresie tym Samorząd Pasłęka co roku skutecznie pozyskiwał środki zewnętrzne z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Olsztynie i Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej na wykonanie zadania polegającego na usuwaniu tego niebezpiecznego wyrobu i udziału właścicielom nieruchomości położonych na terenie gminy dotacji w tym zakresie.

Środki zewnętrzne z ww. funduszy i środki z budżetu Gminy pozwoliły udzielić poszczególnym beneficjentom dotacji w wysokości 100% kosztów związanych z usunięciem eternitu, na które składają się: demontaż, transport i unieszkodliwienie poprzez składowanie na składowisku. Wykonanie zadania każdorazowo było powierzane firmie posiadającej niezbędne uprawnienia i doświadczenie w pracach z materiałami zawierającymi azbest, wybranej przez Gminę w trybie zapytania ofertowego na podstawie najniższej ceny. Podstawowe informacje dotyczące realizacji zadania polegającego na usuwaniu wyrobów zawierających azbest w latach 2014-2018 przedstawiono w poniższej tabeli.


Edycja	Rok realizacji	Liczba posesji	Ilość usuniętych wyrobów azb. (tony)	Koszty zadania (zł)			Wykonawca
				Ogółem	Środki własne	Dotacja WFOŚiGW	
IV.	2014	18	50,867	30.338,30 (100%)	4.550,75 (15%)	25.787,55 (85%)	ECO-POL Sp. z o.o. ul. Dworcowa 9, 86-120 Pruszcz
V.	2015	17	43,477	25.016,59 (100%)	3.752,49 (15%)	21.264,10 (85%)	ECO-POL Sp. z o.o. ul. Dworcowa 9, 86-120 Pruszcz
VI.	2016	15	55,592	25.885,02 (100%)	3.882,76 (15%)	22.002,26 (85%)	ECO-POL Sp. z o.o. ul. Dworcowa 9, 86-120 Pruszcz
VII.	2017	21	94,857	43.276,67 (100%)	6.491,50 (15%)	36.785,17 (85%)	PRO-EKO SERWIS Sp. z o.o. Bierzewice 62 09-500 Gostynin
VIII.	2018	20	50,028*	23.494,76* (100%)	15.494,76* (66%)	8.000,00* (34%)	PRO-EKO SERWIS Sp. z o.o. Bierzewice 62 09-500 Gostynin

* Wartość szacunkowa; realizacja zadania zaplanowana w terminie od 01.06.2018 r. do 15.09.2018 r.

W następnych latach planuje się kontynuację działań mających na celu udzielanie pomocy właścicielom nieruchomości w przedmiotowym zakresie w celu sprawnego, skutecznego i bezpiecznego usunięcia wszystkich wyrobów zawierających azbest z terenu Gminy Pasłęk do końca 2032 roku.

12.7. Ścieżki rowerowe na terenie Pasłęka

Wychodząc naprzeciw oczekiwaniom i potrzebom mieszkańców gminy Pasłęk w zakresie tworzenia infrastruktury przeznaczonej dla ruchu rowerowego sukcesywnie budowane są nowe ścieżki rowerowe. W wyniku realizacji inwestycji gminnych oraz starań Władz Miasta i Gminy Pasłęk na terenie naszego miasta wybudowano następujące ścieżki rowerowe:

- ul. 3 Maja – długość 930,00 mb,
- ul. Kopernika – długość 1.193,00 mb,
- ul. Ogrodowa – długość 820,00 mb,
- ul. Partyzantów i ul. Spacerowa – długość 1.100,00 mb,
- ul. Sprzymierzonych – długość 2.488,00 mb,
- ul. Polna – 607,00 mb.

Łączna długość ścieżek rowerowych na terenie miasta Pasłęka wynosi 7.138,00 mb.


Ul. 3 Maja w Pasłęku.

Lp.	Lokalizacja ścieżki rowerowej	Długość w mb	Data oddania do użytku	Inwestor
1.	ul. 3 Maja	930,00	2010	Gmina Pasłęk i Powiat Elbląski
2.	ul. Kopernika	360,00 370,00 463,00 łącznie: 1.193,00	Etap I: 2013 Etap II: 2014 Etap III: 2014	Etap I: Województwo Warmińsko - Mazurskie i Gmina Pasłęk Etap II: Gmina Pasłęk Etap III: Województwo Warmińsko - Mazurskie i Gmina Pasłęk
3.	ul. Ogrodowa	820,00	2011	Gmina Pasłęk
4.	ul. Partyzantów i ul. Spacerowa	1100,00	2007	Gmina Pasłęk
5.	ul. Sprzymierzonych	2488,00	2014	Województwo Warmińsko - Mazurskie
6.	ul. Polna	607,00	2016	Gmina Pasłęk i Powiat Elbląski
	Razem	7.138,00		


Ul. Kopernika w Pasłęku.


Ul. Ogrodowa w Pasłęku.


Ul. Partyzantów w Pasłęku.


Ul. Spacerowa w Pasłęku.

13. ŚRODKI UNII EUROPEJSKIEJ POZYSKANE PRZEZ GMINĘ PASŁĘK NA PRZEDSIĘWZIĘCIA PASŁĘCKIEGO SAMORZĄDU.

Pasłęckie Centrum Integracyjne

W dniu 22 grudnia 2017 roku Burmistrz Pasłęka dr Wiesław Śniecikowski wraz z Skarbnik Gminy Panią Bożeną Adamczyk podpisał umowę z Samorządem Województwa Warmińsko-Mazurskiego o dofinansowanie ze środków Unii Europejskiej projektu Gminy Pasłęk pn. „Pasłęckie Centrum Integracyjne” w ramach Regionalnego Programu Operacyjnego Warmia i Mazury na lata 2014-2020. Projekt pn. „Pasłęckie Centrum Integracyjne” w ramach Działania 9.2 Infrastruktura socjalna dotyczy utworzenia Pasłęckiego Centrum Integracyjnego w pomieszczeniach zabytkowego ratusza w Pasłęku. Wartość projektu wynosi 475 494,86 zł, a dofinansowanie ze środków UE 380 395,89 zł. Celem projektu jest utworzenie w Pasłęckim Centrum Integracyjnym w pomieszczeniach zabytkowego ratusza w Pasłęku. Planuje się przeznaczyć na potrzeby Pasłęckiego Centrum Integracyjnego lokal o łącznej powierzchni użytkowej wynoszącej 99,19 m² znajdujący się w zabytkowym budynku Ratusza w Pasłęku, zlokalizowanego przy ul. Bolesława Chrobrego 7. Lokal posiada pomieszczenia na parterze o powierzchni 63,39 m² oraz na antresoli o powierzchni 35,80 m². Zakłada się podniesienie funkcjonalności lokalu poprzez jego oprzyrządowanie między innymi w sprzęt multimedialny, komputerowy, RTV, AGD oraz niezbędne meble, sprzęt i wyposażenie. Uczestnicy zajęć organizowanych przez Pasłęckie Centrum Integracyjne dysponować będą: wyposażoną w stoły, krzesła i multimedia salą szkoleniowo-konferencyjną, aneksem kuchennym, „kąciem wypoczynkowym”, recepcją, szatnią, zapleczem biurowym i sanitariatami.

Przebudowa drogi gminnej Gulbity – Anglity odcinek A-B

W dniu 25.08.2016 r. podpisana została umowa na dofinansowanie długo oczekiwanego zadania pn. „Przebudowa drogi gminnej Gulbity – Anglity odcinek A-B” w ramach Programu Rozwoju Obszarów Wiejskich na lata 2014-2020.

Na podstawie przedmiotowej umowy gminie Pasłęk przyznano dofinansowanie w wysokości 2.098.068 zł, co stanowi ok. 64% kosztów kwalifikowalnych inwestycji. Ogółem zadanie dotyczy drogi o długości 2,498 km. W ramach zadania istniejąca droga została poszerzona z 3-4 m do 5 m, nawierzchnia drogi oraz zjazdy na przyległe pola wykonano z kostki betonowej. W Gulbitach i w Anglitach wykonano zatoki auto-

busowe z wiatą przystankową i oświetleniem. Wykonano odwodnienie drogi w postaci rowów przydrożnych. Łączny koszt zadania określony został w umowie na kwotę 1975566,46 zł. Dofinansowanie w wysokości 1257052 zł co stanowi 63,63% kosztów kwalifikowalnych przedsięwzięcia.

Budowa kanalizacji sanitarnej Rogajny – Gryżyna w Gminie Pasłęk

W dniu 12 czerwca 2017 roku, Burmistrz Pasłęka dr Wiesław Śniecikowski wraz z Skarbnik Gminy Panią Bożeną Adamczyk podpisał kolejną umowę z Samorządem Województwa Warmińsko – Mazurskiego o dofinansowanie ze środków Unii Europejskiej inwestycji pn. „Budowa kanalizacji sanitarnej Rogajny – Gryżyna w Gminie Pasłęk” w ramach Programu Rozwoju Obszarów Wiejskich na lata 2014-2020.

Nabór wniosków o dofinansowanie trwał od 2 do 21 listopada 2016 roku.

W wyniku ogłoszonego naboru dla operacji typu Gospodarka wodno-ściekowa do Urzędu Marszałkowskiego Województwa Warmińsko-Mazurskiego wpłynęło 111 wniosków o przyznanie pomocy, na kwotę 118 345 178,99 zł. Na podstawie § 13 ust. 1 Rozporządzenia Ministra Rolnictwa i Rozwoju Wsi z dnia 14 lipca 2016 r. w sprawie szczegółowych warunków i trybu przyznawania oraz wypłaty pomocy finansowej na operacje typu „Gospodarka wodno-ściekowa” w ramach poddziałania „Wsparcie inwestycji związanych z tworzeniem, ulepszaniem lub rozbudową wszystkich rodzajów małej infrastruktury, w tym inwestycji w energię odnawialną i w oszczędzanie energii” objętego Programem Rozwoju Obszarów Wiejskich na lata 2014-2020 (Dz. U. z 2016 r. poz. 1182) Samorząd Województwa Warmińsko-Mazurskiego sporządził i podał do publicznej wiadomości na stronie internetowej Urzędu Marszałkowskiego Województwa Warmińsko-Mazurskiego oraz w siedzibie Urzędu Marszałkowskiego Województwa Warmińsko-Mazurskiego listę operacji informującą o kolejności przysługiwania pomocy (stanowiącą załącznik do Uchwały Nr 68/1124/16/V Zarządu Województwa Warmińsko-Mazurskiego z dnia 20 grudnia 2016 r.).

Po podaniu do publicznej wiadomości ww. listy Samorząd Województwa Warmińsko-Mazurskiego przeprowadził kontrolę administracyjną wniosków o przyznanie pomocy podmiotów umieszczonych na tej liście. Pozytywny wynik weryfikacji uzyskały 36 wniosków na kwotę 46 250 829 zł. Spośród 111

złożonych wniosków o dofinansowanie, wniosek pasłęckiego samorządu znalazł się na wysokim 11 miejscu.

Łączny koszt zadania określony został w umowie o dofinansowanie na kwotę 2929654 zł., z dofinansowaniem UE w wysokości 1515559 zł, co stanowi 63,63 % kosztów kwalifikowalnych.

Przebudowa drogi gminnej nr 108072N w miejscowości Rzecznica

W dniu 13 listopada 2017 roku w Gminnym Ośrodku Kultury w Lasecznie w Gminie Iława, zorganizowano uroczystość podpisania umów o przyznaniu pomocy w zakresie działania 19 Wsparcie dla rozwoju lokalnego w ramach inicjatywy LEADER objętego Programem Rozwoju Obszarów Wiejskich 2014-2020 w zakresie budowy lub przebudowy publicznych dróg gminnych.

Wśród wnioskodawców, którzy podpisali umowę znalazła się Gmina Pasłęk, która otrzymała dofinansowanie w wysokości 118.730 zł, co stanowi 63,63% kosztów kwalifikowalnych przedsięwzięcia, przy ogólnym koszcie wynoszącym 229.511,49 zł na realizację przedsięwzięcia pn. „Przebudowa drogi gminnej nr 108072N w miejscowości Rzecznica”.

Umowę ze strony Samorządu Województwa Warmińsko-Mazurskiego podpisali Pan Gustaw Marek Brzezin – Marszałek Województwa oraz Pani Sylwia Jaskulska – Członek Zarządu Województwa a ze strony Gminy Pasłęk Burmistrz Pasłęka dr Wiesław Śniecikowski oraz Skarbnik Gminy Pani Bożena Adamczyk.

Celem operacji jest wspieranie lokalnego rozwoju na obszarach wiejskich oraz zaspokojenie potrzeb mieszkańców w zakresie infrastruktury drogowej wsi, w tym zwiększenie dostępności do obiektów użyteczności publicznej położonych w miejscowości poprzez przebudowę 0,557 km drogi w miejscowości Rzecznica, zapewniającej dostęp do obiektów użyteczności publicznej. Wniosek w tej sprawie został złożony do Urzędu Marszałkowskiego Województwa Warmińsko-Mazurskiego za pośrednictwem Stowarzyszenia Łączy Nas Kanał Elbląski Lokalna Grupa Działania w Elblągu. Realizacja przedsięwzięcia zaplanowana została na 2018 rok.

Akademia otwartego umysłu

Akademia otwartego umysłu – projekt skierowany do 250 uczniów Szkoły Podstawowej Nr 2 w Pasłęku. Jego celem jest podniesienie kompetencji językowych, matematyczno-przyrodniczych, technologii komputerowo-informatycznych oraz właściwych postaw i umiejętności niezbędnych na rynku pracy. Realizacja

projektu rozpoczęła się 01.02.2017 r. i potrwa do 31.01.2019 r.

Regionalny Program Operacyjny Warmia i Mazury na lata 2014-2020.

Wartość projektu wynosi: 559 178,75 zł.

Dofinansowanie ze środków UE wynosi: 551 078,75 zł.

Gimnazjalna Akademia Mistrzów Aktywności – GAMA

Projekt pn. „Gimnazjalna Akademia Mistrzów Aktywności – GAMA” jego celem jest podniesienie kompetencji językowych, matematyczno-przyrodniczych, cyfrowych oraz właściwych postaw i umiejętności niezbędnych na rynku pracy wśród uczniów Szkoły Podstawowej nr 1 w Pasłęku. W ramach projektu utworzony został Szkolny Punkt Informacji i Kariery dzięki któremu uczniowie podnoszą swoje umiejętności planowania kariery edukacyjno-zawodowej. Realizacja projektu rozpoczęła się 01.02.2017r. i potrwa do 30.06.2018 r.

Regionalny Program Operacyjny Warmia i Mazury na lata 2014-2020.

Wartość projektu wynosi 596.266,25 złotych.

Dofinansowanie ze środków UE: 555 946,25 zł

Nauka – akcja – reakcja

Projekt „Nauka – akcja – reakcja” realizowany jest w Szkole Podstawowej z Oddziałami Integracyjnymi w Zielonce Pasłęckiej. Celem projektu jest wzrost kompetencji matematyczno-przyrodniczych uczniów poprzez realizację dodatkowych zajęć praktyczno-badawczych. Realizacja projektu rozpoczęła się 01.02.2017r. i potrwa do 31.01.2019 r.

Regionalny Program Operacyjny Warmia i Mazury na lata 2014-2020.

Wartość projektu wynosi: 403.092,50 zł.

Dofinansowanie ze środków UE wynosi: 380 632,50 zł.

Projekt realizowany będzie w partnerstwie z Elbląskim Stowarzyszeniem Wspierania Inicjatyw Kulturalno-Oświatowych EURO-Link.

Szkoła młodych geniuszy

Projekt „Szkoła młodych geniuszy” realizowany jest w Szkole Podstawowej Nr 3 w Pasłęku w partnerstwie ze szkołami podstawowymi w Zwierznie, Rychlikach, Jegłowniku i w Gronowie Elbląskim. Realizacja projektu zakończy się we wrześniu 2018 roku. W ramach projektu zaplanowano zajęcia pozalekcyjne kształtujące umiejętności matematyczne, językowe, komputerowe i zajęcia pozaszkolne z kreatywności i innowacyjności. Efektem działań będzie zorganizowany przez uczestników „Festiwal kreatywności”.

Regionalny Program Operacyjny Warmia i Mazury na lata 2014-2020.

Wartość projektu wynosi 1.662.683 zł.

Dofinansowanie 1.576.305 zł.

Projekt realizowany będzie przy udziale Centrum Spotkań Europejskich „Światowid” w Elblągu.

Sukces zaczyna się w przedszkolu

Projekt skierowany jest do 475 dzieci w wieku od 3 do 6 lat uczęszczających do Przedszkola Samorządowego Nr 1 i Przedszkola Samorządowego Nr 2 w Pasłęku. W ramach projektu realizowany będzie program Galiny Dolya „Klucz do uczenia się” wraz z zajęciami dodatkowymi zwiększającymi ich szanse edukacyjne. Uczestnicy projektu naberą kompetencje kluczowe w zakresach języka angielskiego, inicjatywności, kreatywności, przedsiębiorczości i kompetencji społecznych. Dodatkowe zajęcia odbywać się będą w ramach zajęć warsztatowych w blokach: „W świecie bajki”, „Świat sensorycznej matematyki” i „Świat odkrywców”. Projekt realizowany będzie w okresie od 1.09.2017 r. do 30.06.2019 r.

Regionalny Program Operacyjny Warmia i Mazury na lata 2014-2020.

Wartość projektu wynosi: 661.117,50 zł.

Dofinansowanie ze środków UE wynosi: 561.949,87 zł.

SAMA - Szkolna Akademia Mistrzów Aktywności

Celem projektu jest podniesienie kompetencji językowych, matematyczno-przyrodniczych, ICT oraz właściwych postaw i umiejętności niezbędnych na rynku pracy wśród 250 uczniów Szkoły Podstawowej nr 1 im. Władysława Jagiełły w Pasłęku oraz zwiększenie umiejętności i kompetencji 12 nauczycieli w zakresie wspierania u uczniów kompetencji kluczowych i 25 rodziców w zakresie wspierania dziecka w planowaniu kariery edukacyjno-zawodowej.

W ramach projektu zostanie zatrudniony doradca zawodowy, dzięki któremu uczniowie podniosą swoje umiejętności planowania kariery edukacyjno-zawodowej a rodzice otrzymają wsparcie w zakresie wiedzy dotyczącej wspierania dzieci w wyborze kariery, uczniowie będą podnosili kompetencje kluczowe w ramach realizowanych projektów edukacyjnych, zajęć pozalekcyjnych i wyjazdów, gier symulacyjnych. Położony zostanie nacisk na umiejętności praktyczne oraz na innowacyjne metody nauczania.

Regionalny Program Operacyjny Warmia i Mazury na lata 2014-2020.

Wartość ogółem: 810 466,04 zł

Dofinansowanie ze środków UE wynosi: 765 118,16 zł

Budowa niekomercyjnej infrastruktury turystycznej – łąźnia solankowa

Projekt otrzymał dofinansowanie ze środków UE w ramach Programu Rozwoju Obszarów Wiejskich na lata 2014-2020 w ramach poddziałania „Wsparcie na wdrażanie operacji w ramach strategii rozwoju lokalnego kierowanego przez społeczność” w ramach inicjatywy LEADER”. Umowę o dofinansowanie podpisano w dniu 26.04.2018 roku pomiędzy samorządem Województwa Warmińsko-Mazurskiego a Gminą Pasłęk. Wartość dofinansowania: 31929 zł.

Modernizacja pracowni w ZSP w Pasłęku ukierunkowana na rozwój kompetencji kluczowych

W dniu 22 grudnia 2017 roku Burmistrz Pasłęka dr Wiesław Śniecikowski wraz z Skarbnik Gminy Panią Bożeną Adamczyk podpisał umowę z Samorządem Województwa Warmińsko-Mazurskiego o dofinansowanie ze środków Unii Europejskiej dwóch projektów Gminy Pasłęk w ramach Regionalnego Programu Operacyjnego Warmia i Mazury na lata 2014-2020.

Projekt pn. „Modernizacja pracowni w ZSP w Pasłęku ukierunkowana na rozwój kompetencji kluczowych” w ramach Poddziałania 9.3.4 Infrastruktura edukacji ogólnokształcącej dotyczy utworzenia 3 nowoczesnych pracowni wraz z ich wyposażeniem, tj. pracowni dwufunkcyjnej językowo-informatycznej, laboratorium dwufunkcyjnego do nauki matematyki i języka obcego oraz multipracownia do nauk przyrodniczych w oparciu i interaktywny sprzęt do nauki. Wartość projektu wynosi 354 576,53 zł, a dofinansowanie ze środków UE 282 224,75 zł.

14. POMOC FINANSOWA UDZIELONA PRZEZ GMINĘ PASŁĘK INNYM PODMIOTOM

Mając na uwadze potrzeby mieszkańców Miasta i Gminy Pasłęk, pasłęcki samorząd sukcesywnie udziela dotacji podmiotom pozagminnym na zadania służące mieszkańcom Gminy Pasłęk.

Dotacje udzielone w 2014 r.	
342 000,00	Dotacja celowa dla Samorządu Województwa na dofinansowanie inwestycji „Budowa chodnika w ciągu drogi wojewódzkiej nr 527 na odc. Pasłęk - Rzędy”.
9 736,24	Pomoc rzeczowa dla powiatu elbląskiego na wykonanie remontu chodnika w pasie drogi powiatowej nr 1179N Drulity - Dargowo - Marzewo - Sambród.
15 000,00	Dotacja celowa dla powiatu elbląskiego na zadanie „Wzmocnienie tłucznem gruntowej drogi powiatowej nr 1156 DW nr 505 - stacja kolejowa - Śtegný - Bądy” umowa z dnia 24 czerwca 2014 r.
2 000,00	Dotacja celowa na organizację dożynek Powiatu Elbląskiego.
18 000,00	Środki na Fundusz Wsparcia Policji z przeznaczeniem na zakup pojazdu służbowego dla Komisariatu w Pasłęku oraz na zakup niezbędnych towarów i usług Komisariatu Policji w Pasłęku.
5 000,00	Środki na Fundusz Wsparcia Policji z przeznaczeniem na zakup pojazdu służbowego dla Komisariatu w Pasłęku oraz na zakup niezbędnych towarów i usług Komisariatu Policji w Pasłęku.
29 525,96	Dotacja na pokrycie kosztów dotacji udzielanej niepublicznym przedszkolom, do których uczęszczały dzieci z gminy Pasłęk - porozumienie z miastem Elbląg.
421 262,20	Razem

Dotacje udzielone w 2015 r.	
29 800,00	Dotacja celowa dla powiatu elbląskiego na zadanie „Przebudowa drogi powiatowej nr 2183N ul. Polna w Pasłęku - opracowanie dokumentacji projektowej” umowa z dnia 7 września 2015 r.
2 000,00	Dotacja celowa na organizację dożynek Powiatu Elbląskiego.
12 500,00	Środki na Fundusz Wsparcia Policji z przeznaczeniem na zakup sprzętu informatycznego do Komisariatu Policji w Pasłęku oraz na pokrycie kosztów dodatkowych służb funkcjonariuszy.
10 000,00	Środki na Fundusz Wsparcia Straży Pożarnej z przeznaczeniem na dofinansowanie kamery termowizyjnej dla Jednostki Ratowniczo-Gaśniczej nr 3 w Pasłęku.
40 000,00	Dotacja celowa dla powiatu elbląskiego na zakup generatora umowa z dnia 7 września 2015 r. prądotwórczego do Szpitala Powiatowego Sp. z o.o. w Pasłęku - umowa z dnia 2 czerwca 2015 r.
30 000,00	Dotacja celowa dla powiatu elbląskiego na dofinansowanie kosztów budowy przyłącza kanalizacji sanitarnej oraz przebudowy przyłącza wodociągowego w ZSEIT w Pasłęku - umowa z dnia 12 marca 2015 r.
25 000,00	Dotacje celowe z budżetu na dofinansowanie prac remontowych i konserwacyjnych zabytków: - Kościół barokowy pw. Chrystusa Króla w Kwitajnach - 10 000,00 zł - Cerkiew pw. Najświętszej Marii Panny w Pasłęku - 15 000,00 zł
149 300,00	Razem

Dotacje udzielone w 2016 r.	
70 000,00	Dotacja celowa dla powiatu elbląskiego na zadanie „Remont chodnika i miejsc postojowych drogi powiatowej nr 2170N ul. Dworcowa w Pasłęku - odcinek od przejazdu kolejowego do ul. Boh. Weterplatte”.
954 023,05	Dotacja celowa dla powiatu elbląskiego na zadanie „Przebudowa drogi powiatowej nr 2183N ul. Polna w Pasłęku”.
15 871,51	Dotacja celowa dla powiatu elbląskiego na zadanie „Przebudowa skrzyżowania Gulbity - Anglity”.
2 000,00	Dotacja celowa na organizację dożynek Powiatu Elbląskiego
15 000,00	Środki na Fundusz Wsparcia Policji z przeznaczeniem na dofinansowanie zakupu pojazdu służbowego do Komisariatu Policji w Pasłęku oraz na zakup niezbędnych towarów i usług do funkcjonowania jednostki.
5 000,00	Środki na Fundusz Wsparcia Straży Pożarnej z przeznaczeniem na dofinansowanie zakupu sprzętu pożarniczego i wyposażenia ochrony osobistej strażaka dla Jednostki Ratowniczo-Gaśniczej nr 3 w Pasłęku.
25 000,00	Dotacje celowe z budżetu na dofinansowanie prac remontowych i konserwacyjnych zabytków: - Kościół Ewangelicko - Augsburski pw. Św. Jerzego w Pasłęku - 10 000,00 zł - Parafia Rzymskokatolicka pw. Św. Józefa w Pasłęku - 15 000,00 zł
1 086 894,56	Razem

Dotacje udzielone w 2017 r.	
54 000,00	Dotacja celowa dla powiatu elbląskiego na zadanie „Remont chodnika drogi powiatowej nr 2176N ul. Limanowskiego w Pasłęku”.
50 000,00	Dotacja celowa dla powiatu elbląskiego na zadanie „Remont chodnika drogi powiatowej nr 1179N na odcinku Sambród - Marzewo o długości 375 m”.
50 000,00	Dotacja celowa dla powiatu elbląskiego na zadanie „Remont nawierzchni drogi powiatowej nr 2176N ul. Limanowskiego w Pasłęku”.
9 000,00	Dotacja celowa dla powiatu elbląskiego na zadanie „Budowa chodnika drogi powiatowej nr 1153N odcinek ul. Truguffa w Pasłęku” na opracowanie dokumentacji.
95 871,27	Dotacja celowa dla powiatu elbląskiego na zadanie „Remont drogi powiatowej nr 1135N odcinek o długości 0,9 km (od miejscowości Aniołowo do przejazdu PKP)”.
15 000,00	Środki na Fundusz Wsparcia Policji z przeznaczeniem na dofinansowanie zakupu pojazdu służbowego do Komisariatu Policji w Pasłęku.
5 000,00	Środki na Fundusz Wsparcia Straży Pożarnej z przeznaczeniem na dofinansowanie zakupu sprzętu łączności radiowej dla Komendy Straży Ratowniczo-Gaśniczej z Komendą Miejską PSP w Elblągu.
278 871,27	Razem

15. ŚRODKI POZYSKANE NA ZADANIA GMINY Z INNYCH ŹRÓDEŁ NIŻ FUNDUSZE UE

Gmina Pasłęk czyni nieustanne starania o pozyskanie środków zewnętrznych z różnych źródeł na realizację zadań własnych.

Dotacje otrzymane w 2014 r.	
5 000,00	Starostwo Powiatowe w Elblągu na Bibliotekę Publiczną w Pasłęku.
10 000,00	Porozumienie z dnia 30 czerwca 2009 r. z Zarządem Województwa Warmińsko-Mazurskiego na wykonanie zadania powierzonego przez Województwo dot. utrzymania czystości chodników i jezdni oraz pielęgnacji zieleni na rondzie Itzehoe w Pasłęku.
354 587,94	Umowa z Powiatem Elbląskim z dnia 4 września 2014 r. na zadanie „Remont nawierzchni drogi nr 2180N ul. Ogrodowa w Pasłęku (na odcinku od ul. 3-go Maja do ul. Polnej)”.
2 000,00	Porozumienie z dnia 2 lipca 2014 r. z Wojewodą Warmińsko – Mazurskim na wykonanie tablicy inskrypcyjnej na cmentarzu jenieckim z I wojny światowej w Krośnie.
392 460,00	Bezwrotna pomoc finansowa na podstawie umowy z ANR w Warszawie na zadanie pn. „Budowa wodociągu Nowiny – Sokółka – Stare Kusy – Nowe Kusy”.
121 311,10	Dotacje w ramach porozumień między j.s.t. na prace interwencyjne i publiczne organizowane przez Urząd Miejski w Pasłęku.
20 000,00	Umowa z 10 czerwca 2014 r. z Zarządem Województwa Warmińsko-Mazurskiego na dofinansowanie budowy remizy dla Ochotniczej Straży Pożarnej w Stegnach.
130 000,00	Umowa z Powiatem Elbląskim z dnia 24 stycznia 2014 r. na dofinansowanie ze środków PFRON projektu Likwidacja barier transportowych „zakup pojazdu do przewozu osób niepełnosprawnych dla ŚDS w Rzecznę”.
6 992,08	Umowa z WFOŚiGW w Olsztynie na dofinansowanie dni recyklingu organizowanych w Pasłęku.
25 787,55	Dotacja z państwowego funduszu celowego na usuwanie azbestu znajdującego się na terenie gminy Pasłęk.
110 000,00	Umowa z 29 sierpnia 2014 r. z Ministrem Sportu i Turystyki o dofinansowanie ze środków Funduszu Rozwoju Kultury Fizycznej na „Budowę siłowni zewnętrznej i terenowych urządzeń sportowych w Pasłęku”.
1 178 138,67	Razem

Dotacje otrzymane w 2015 r.	
5 000,00	Starostwo Powiatowe w Elblągu na Bibliotekę Publiczną w Pasłęku.
10 000,00	Porozumienie z dnia 30 czerwca 2009 r. z Zarządem Województwa Warmińsko-Mazurskiego na wykonanie zadania powierzonego przez Województwo dot. utrzymania czystości chodników i jezdni oraz pielęgnacji zieleni na rondzie Itzehoe w Pasłęku.

678 695,25	umowa z Powiatem Elbląskim z dnia 24 września 2014 r. na zadanie „Budowa ulic: Długa, Wiosenna, Elbląska i Gen. Andersa w Pasłęku”.
163 560,23	Dotacje w ramach porozumień między j.s.t. na prace interwencyjne i publiczne organizowane przez Urząd Miejski w Pasłęku.
10 000,00	Umowa z 4 września 2015 r. z Zarządkiem Województwa Warmińsko-Mazurskiego na dofinansowanie „Centrum z Aniolami - Miejsce Inicjatyw Pozytywnych” w miejscowości Aniołowo.
4 998,00	Umowa z WFOŚiGW w Olsztynie na dofinansowanie zadanie Pasłęcki Dzień Recyklingu w Pasłęku.
21 264,10	Dotacja z państwowego funduszu celowego na usuwanie azbestu znajdującego się na terenie gminy Pasłęk.
1 771 693,00	Umowa z Wojewodą Warm.-Maz. z dnia 17 czerwca 2015 na zadanie pn. „Budowa ulic: Długa, Wiosenna, Elbląska i Gen. Andersa w Pasłęku”.
20 000,00	Umowa z 12 maja 2015 r. z Województwem Warmińsko-Mazurskim o pomocy finansowej w formie dotacji celowej na zadanie pn. „Działania edukacyjne, kulturalne i społeczne aktywizujące narodowe grupy etniczne - Ośrodek Kultury Wschodniosłowiańskiej” realizowane przez Stowarzyszenie Kultur Wschodniosłowiańskich im. Św. Cyryla i Metodego.
47 377,00	Umowa z 9 czerwca 2015 r. z Wojewodą Warmińsko-Mazurskim na udzielenie dotacji celowej na pokrycie wydatków związanych z wykonaniem prac remontowych oraz zakupem wyposażenia do Środowiskowego Domu Samopomocy w Rzecznaj.
2 732 587,58	Razem

Dotacje otrzymane w 2016 r.	
5 000,00	Starostwo Powiatowe w Elblągu na Bibliotekę Publiczną w Pasłęku.
10 000,00	Porozumienie z dnia 30 czerwca 2009 r. z Zarządkiem Województwa Warmińsko-Mazurskiego na wykonanie zadania powierzonego przez Województwo dot. utrzymania czystości chodników i jezdni oraz pielęgnacja zieleni na rondzie Itzehoe w Pasłęku.
192 695,34	Dotacje w ramach porozumień między j.s.t. na prace interwencyjne i publiczne organizowane przez Urząd Miejski w Pasłęku.
15 000,00	Umowa z 9 maja 2016 r. z Samorządkiem Województwa Warmińsko-Mazurskiego na dofinansowanie przedsięwzięcia inwestycyjnego pn. „Teraz bardziej aktywni” w miejscowości Aniołowo.
7 999,45	Umowa z WFOŚiGW w Olsztynie na dofinansowanie zadania Pasłęcki Dzień Recyklingu w Pasłęku.
2 669,00	Dotacje przekazane z funduszy celowych.
49 185,26	Dotacja z państwowego funduszu celowego na usuwanie azbestu znajdującego się na terenie gminy Pasłęk.
23 000,00	Umowa z powiatem Elbląskim na pomoc pogorzelncom z budynku mieszkalnego w Półku i Zielonym Grądzie (5 000,00 zł) oraz z Marszałkiem województwa na pomoc finansową dla mieszkańców spalonego budynku w Półku w wysokości 18 000,00 zł.
305 549,05	Razem

Dotacje otrzymane w 2017 r.	
5 000,00	Starostwo Powiatowe w Elblągu na Bibliotekę Publiczną w Pasłęku.
17 000,00	Porozumienie z dnia 30 czerwca 2009 r. z Zarządkiem Województwa Warmińsko-Mazurskiego na wykonanie zadania powierzonego przez Województwo dot. utrzymania czystości chodników i jezdni oraz pielęgnacja zieleni na rondzie Itzehoe i ul. Sprzymierzonych w Pasłęku.
107 495,63	Dotacje w ramach porozumień między j.s.t. na prace interwencyjne i publiczne organizowane przez Urząd Miejski w Pasłęku.
7 000,00	Umowa z WFOŚiGW w Olsztynie na dofinansowanie zadania Pasłęcki Dzień Recyklingu w Pasłęku.
141 450,00	Dotacja z PFRON na „Budowę windy dla uczniów niepełnosprawnych przy ZSP w Pasłęku”.
42 995,15	Dotacja z funduszu celowego na „Zakup pieca konwekcyjno-parowego do PS nr 1 w Pasłęku”.
36 785,17	Dotacja z państwowego funduszu celowego na usuwanie azbestu znajdującego się na terenie gminy Pasłęk.
19 000,00	Dotacje celowe z gmin powiatu elbląskiego i starostwa na organizację dożynek powiatowych we wrześniu 2017 r.
376 725,95	Razem

16. INWESTYCJE PRZEDSIĘBIORCÓW ZREALIZOWANE NA TERENIE MIASTA I GMINY PASŁĘK

16.1. Inwestycje zrealizowane

Ruch inwestycyjny w latach 2014-2018 był bardzo intensywny. W oparciu o opracowane i sukcesywnie aktualizowane miejscowe plany zagospodarowania przestrzennego, decyzje o warunkach zabudowy oraz decyzje środowiskowe zaprojektowano i wykonano ponad 450 inwestycji obejmujących budownictwo mieszkaniowe, mieszkaniowo-usługowe, produkcyjne, produkcyjno-usługowe, gospodarcze, zagrodowe oraz infrastruktury technicznej i towarzyszącej.

Dalej wymieniono inwestycje zakończone lub bardzo zaawansowane, które mają szczególne znaczenie dla lokalnego rozwoju i rynku pracy.

Największym inwestorem na terenie naszego miasta i gminy w ostatnich latach jest Zakład SERY ICC Pasłęk położony w Pasłęku przy ulicy Dworcowej.


Rozbudowa i unowocześnienie Zakładu ICC Sery przy ul. Dworcowej.


Budowa stacji paliw BP przy drodze S7 w obr. Zielony Grąd.

Po wybudowaniu nowej części proskowni kontynuowane są prace związane z rozbudową i unowocześnianiem zakładu. Wykonano m.in. nowe zbiorniki magazynowe na surowce mleczarskie wraz z infrastrukturą towarzyszącą (instalacja technologiczna) oraz przebudowę fragmentów istniejącej zewnętrznej i wewnętrznej kanalizacji sanitarnej i burzowej. Zbiorniki są połączone z istniejącym budynkiem przez nową instalację technologiczną. Wykonano nową chłodnię oraz instalację do demineralizacji serwatki. W trakcie unowocześniania jest zakładowa oczyszczalnia ścieków. Wykonano odbudowę instalacji chłodu funkcjonującej w Zakładzie. Odbudowana instalacja zastąpiła istniejącą instalację chłodu. W wyniku realizacji przedsięwzięcia o 90% zredukowana została ilość amoniaku stanowiącego czynnik chłodniczy w instalacji. Rozbudowano istniejący budynek proskowni o pomieszczenie produkcyjne o powierzchni ok. 45 m² oraz zamontowano nową stację transformatorową 15 kV/400V o mocy 800 kVA. Zainstalowano nowe urządzenia do dozowania lecytyny do surowca w procesie suszenia w istniejącej wieży suszarniczej. Lecytyna stanowi dodatek przy produkcji baz odżywek dla dzieci. Wykonano modernizację istniejącej kotłowni na potrzeby zakładu w celu dostosowania emisji do wymogów obowiązujących norm europejskich. Koszt tych inwestycji łącznie przekroczył 100 mln. zł.

Budowa nowoczesnej stacji paliw BP przy drodze S7 w obrębie geodezyjnym Zielony Grąd, gmina Pasłęk. Przedmiotowa inwestycja obejmowała wykonanie pawilonu usługowego - budynku stacji, wiaty - zadaszania nad dystrybutorami, do 5 dystrybutorów paliwowych, dwustronnych, dystrybutora gazu LPG, dystrybutora i zbiornika AdBlue, 2 zbiorników podziemnych do magazynowania paliwa o łącznej maksymalnej pojemności do 120 m³, zbiornika podziemnego gazu LPG o pojemności do 20 m³, zlewu paliwa, oraz innych obiektów i infrastruktury towarzyszącej niezbędnych do funkcjonowania stacji.

Budowa 2 dużych suszarni na terenie zakładu meblarskiego firmy „AJRAM” w Pasłęku przy ul. Sprzymierzonych 14. Są to najnowocześniejsze sterowane komputerowo suszarnie, które mają bezpośredni wpływ na zwiększenie produkcji i poprawę jakości oferowanych przez zakład produktów. Zakład ten jest w trakcie modernizacji i przygotowania do rozpoczęcia dużych inwestycji związanych z jego rozbudową.

Budowa Stacji Kontroli Pojazdów oraz samoobsługowej, myjni samochodowej na terenie położonym w Pasłęku przy ul. Kraszewskiego przy skrzyżowaniu dróg wojewódzkich Nr 505 i 513. Inwestorem tych przedsięwzięć było Przedsiębiorstwo Handlowo-Usługowe TOM-CAR. Na ww terenie inwestor wybudował nowoczesny budynek stacji obsługi pojazdów, w którym prowadzone są usługi w zakresie kontroli technicznych pojazdów, diagnostyki samochodowej oraz usług powiązanych. Na terenie stacji inwestor wybudował również samoobsługową myjnię samochodową. W dalszym etapie zabudowa tego terenu ma być uzupełniona o stację paliw i sklep wielobranżowy.


Budowa Stacji Kontroli Pojazdów z Myjnią przy ul Kraszewskiego.

Budowa samoobsługowej myjni bezdotykowej przy drodze wojewódzkiej Nr 527 w obrębie geodezyjnym Krosno gm. Pasłek wraz z infrastrukturą towarzyszącą. Inwestorem tej budowy była osoba fizyczna.


Budowa samoobsługowej myjni samochodowej w Krośnie.

Budynek mieszkalny wielorodzinny (24 rodzinny) wykonany przez Przedsiębiorstwo Budowlane „AWECO” z lokalizacją w Pasłęku przy ulicy Dworcowej. Powierzchnia zabudowy 400 m², pow. użytk. 2000 m². Budynek znajduje się w stanie wykończeniowym. Jest to kolejna inwestycja realizowana przez ww. firmę. Mieszkania udostępniane są w systemie developerskim.


Budowa budynku mieszkaniowego wielorodzinnego przy ul. Dworcowej.

Budowa elektrowni wiatrowej w Krasinie gm. Pasłek. Wiatrak ma 100 metrów wysokości, rozpiętość skrzydła to 36 metrów i moc 800 kW. Elektrownia ta już pracuje i została podłączona do sieci elektroenergetycznej naszego kraju. Inwestorami przedsięwzięcia są osoby fizyczne.


Budowa elektrowni wiatrowej w Krasinie.

16.2. Inwestycje przedsiębiorców w trakcie realizacji

Na terenie Miasta i Gminy Pasłek występuje stały, duży wzrost nowo rozpoczynanych inwestycji przedsiębiorców. W ubiegłym 2017 oraz w bieżącym roku miejscowi przedsiębiorcy, a także firmy z poza terenu miasta i gminy Pasłek rozpoczęły lub przygotowały do rozpoczęcia ponad 30 nowych inwestycji. Są to m.in. przedsięwzięcia obejmujące:

- rozbudowę i przebudowę budynku proskowni, rozbudowę placu manewrowego oraz budowę nowego zjazdu z drogi publicznej przez Przedsiębiorstwo Sery ICC Pasłek Sp. z o.o. w Pasłęku przy ul Dworcowej. Powierzchnia zabudowy planowanego przedsięwzięcia wynosi ok. 2500 m², powierzchnia obszarów przebudowy 350 m², powierzchnia terenów utwardzonych ok. 1200 m².


Zakład Mleczarski ICC Sery w Pasłęku.


Przedsiębiorstwo Ajram przy ul. Sprzymierzonych w trakcie przygotowania terenu pod inwestycje.

- przygotowanie terenu pod przyszłe inwestycje poprzez utwardzenie terenu, wykonanie instalacji zewnętrznej kanalizacji deszczowej „przez Przedsiębiorstwo „AJRAM” Sp. z o.o. w Pasłęku przy ul. Sprzymierzonych. Zakres inwestycji obejmuje: utwardzenie terenu o powierzchni około 3800m² z kostki betonowej na podbudowie z kruszyw naturalnych, modernizację i rozbudowę instalacji kanalizacji deszczowej o długości około 500mb, kanały z PCV o średnicy 160-300mm, montaż separatora substancji ropopochodnych, modernizację i rozbudowę zewnętrznej instalacji wodociągowej o dł. 300mb.


Teren lokalizacji Zakładu ENTC Dairy Solutions w Pasłęku przy ul. Dworcowej.

- rozbudowę i przebudowę wraz ze zmianą sposobu użytkowania istniejącego budynku na budynek produkcyjny stolarni dedykowany wytwarzaniu oferty produktowej firmy AJRAM sp. z o.o. na rynku zagraniczne w Pasłęku przy ul. Sprzymierzonych. Przedsięwzięcie będzie polegało na rozbudowie zakładu produkcyjnego o nową halę produkcyjną. W ramach realizacji inwestycji oprócz ww. budynku produkcyjnego o powierzchni zabudowy do 965m² będą wykonane również przyłącza kanalizacji deszczowej fi 200-250 PCV o dł. do 50m, przyłącza instalacji wodociągowej fi 110-63 PE o dł. do 50m, przyłącza instalacji kanalizacji sanitarnej bytowej fi 160-200 PCV o dł do 20m, przyłącza instalacji elektrycznej niskiego napięcia (linia kablowa podziemna), przyłącza instalacji ciepłowniczych z rur preizolowanych stalowych 2x63-2x32 dł. do 200m.


Budowa Zakładu Delta FOOD Ingredients w Pasłęku przy ul. Dworcowej.

- budowę hali produkcyjno-magazynowej oraz budynku biurowo-socjalnego wraz z niezbędną infrastrukturą techniczną dla potrzeb produkcji sypkich mieszanek mlecznych w Pasłęku przy


Budowa centrum obsługi podróżnych przy węźle Pasłęk Południe drogi S7 w obr. Nowa Wieś.


Rozbudowa zakładu przetwórstwa rybnego CDS Europe w Pasłęku przy ulicy Sprzymierzonych.

ul. Dworcowej. Inwestorem przedsięwzięcia jest Spółka ENTC Dairy Solutions Sp. z o.o. z Pasłęka. W ramach inwestycji zostanie zrealizowana hala produkcyjno-magazynowa, budowle stanowiące zewnętrzną obudowę 3-kondygnacyjnej linii technologicznej w części produkcyjnej obiektu, pomieszczenia techniczne towarzyszące funkcji produkcyjno-magazynowej, budynek biurowo-socjalny, zjazd z drogi gminnej, droga wewnętrzna, plac i parking utwardzony, przyłącza do sieci infrastruktury technicznej, zbiornik bezodpływowy na ścieki oraz zbiornik przeciwpożarowy oraz odprowadzający - na wody opadowe.

- budowę hali produkcyjno-magazynowej z mura-
waną częścią biurowo-socjalną oraz niezbędną
infrastrukturą techniczną w Pasłęku przy ul. Dworcowej.
Powierzchnia zabudowy projektowanego obiektu
wynosi 875,56 m², w tym: hali produkcyjno-magazy-
nowej 672,88 m², budynku biurowo-socjalnego
202,68 m². Inwestorem przedsięwzięcia jest Spółka
Delta FOOD Ingredients z Pasłęka.

- budowę budynku usługowego na potrzeby obsługi
podróżnych, wraz z pomieszczeniami technicznymi
i socjalnymi oraz niezbędną infrastrukturą techniczną
w obrębie geodezyjnym Nowa Wieś gm. Pasłęk
w sąsiedztwie węzła komunikacyjnego „Pasłęk

Południe” drogi krajowej S7”. Inwestorem budowy
jest Firma Handlowo-Usługowa „Torflex” z Krasina.
W zakresie tego przedsięwzięcia jest budowa 3
kondygnacyjnego obiektu gastronomicznego o powie-
rzchni zabudowy 717,39m² i powierzchni użytkowej
1326,67m² wraz z zagospodarowaniem terenu obej-
mującym wykonanie nawierzchni utwardzonych,
ogrodzenia terenu zieleni urządzonej wykonanie
placu zabaw wraz z wyposażeniem oraz wykonanie
ścieżki edukacyjnej.

- budowę elektrowni na biomasę wraz z infrastrukturą
towarzyszącą, składającej się z bloku energetycznego
z turbogeneratorem i kotłem opalany biomasą,
o mocy cieplnej w paliwie max 45 MW, rozumianej
jako ilość energii wprowadzonej w paliwie do instalacji
w jednostce czasu przy jej nominalnym obciążeniu
w Pasłęku przy ul. Dworcowej. Jej inwestorem
jest Spółka Baltic Green I z Warszawy. W ramach
przedsięwzięcia zrealizowana zostanie elektrownia
na biomasę wraz z infrastrukturą towarzyszącą,
składającej się z bloku energetycznego z turbo-
generatorem i kotłem opalany biomasą, o mocy
cieplnej w paliwie max 45 MW. Budowa bloku
energetycznego obejmuje m.in. realizację budynku
z halą kotła opalanego biomasą, maszynowni,
pomieszczeń technologicznych i socjalnych, maga-
zynów biomasy, urzędzeń i instalacji odpro-
wadzającej ciepło, dróg i placów manewrowych
z wagami samochodowymi, infrastruktury technicznej
naziemnej i podziemnej wraz z urządzeniami i infra-
strukturą towarzyszącą.

- rozbudowę budynku przetwórci ryb CDS Europe
Sp. z o.o. w Pasłęku przy ul. Sprzymierzonych
o wejście główne do pomieszczeń biurowych wraz
ze zmianą sposobu użytkowania nieużytkowego
poddasza nad halą produkcyjną, na pomieszczenia
socjalne – pokoje gościnne dla pracowników kadry
kierowniczej przetwórci. W zakres przedsięwzięcia
wchodzi również wyposażenie Zakładu w nowe
urządzenia i linie technologiczne. Inwestycja ma na
celu poprawę warunków przetwarzania produktów
rybołówstwa i akwakultury

- budowę hali warsztatowej z pomieszczeniami
socjalnymi wraz z niezbędną infrastrukturą techniczną
przy ul. Firmowej w Pasłęku o powierzchni użytkowej
798,6m². Inwestorem budowy jest Firma Handlowo-
Usługowa „AMELSERW” z Pasłęka

- budowę 2 hal produkcyjnych o łącznej pow.
zab. ok. 16 870m² oraz pow. użytk. ok. 15000m².
Inwestorem przedsięwzięcia jest Spółka „DRE”
z Gronowa Górnego, 82-300 Elbląg.

- budowę budynku handlowo-magazynowego
PSB „Mrówka w Pasłęku przy ul. Boh. Westerplatte.


Teren lokalizacji budowy 2 hal produkcyjnych S-ki DRE w Pasłęku przy ul. Firmowej.


Teren lokalizacji sklepu DINO w Pasłęku przy skrzyżowaniu ulic Kraszewskiego i Kochanowskiego.


Adaptacja budynku gastronomiczno-hotelowego na potrzeby Centrum Rewitalizacji Społecznej - pl. św. Wojciecha.


Teren adaptacji zabudowy na potrzeby S-ki Biofeed przy ul. Westerplatte.

Powierzchnia zabudowy sklepu wraz z pomieszcze-
niami magazynowymi będzie wynosiła 2442 m².
Powierzchnia parkingów, dojazdów i terenów
utwardzonych : ok. 2500 m².

- budowę obiektu handlowo-usługowego o pow.
499 m² wraz z infrastrukturą towarzyszącą i pla-
cami utwardzonymi o pow. ok. 823 m² przy ul.
Kochanowskiego przy skrzyżowaniu z ul. Krasze-
wskiego przez S-kę DINO POLSKA SA z Krotoszyńska.

- budowę elektrowni fotowoltaicznej o mocy do
2 MW wraz z drogą dojazdową oraz przyłączem
do krajowej sieci energetycznej i elementami
infrastruktury technicznej, niezbędnymi do praw-
idłowego funkcjonowania przedsięwzięcia” w obrębie
ewid. Robiły, gmina Pasłęk. Inwestorem przedsię-
wzięcia jest S-ka Poljan z Warszawy.

- budowę elektrowni fotowoltaicznej o mocy do
2 MW wraz z drogą dojazdową oraz przyłączem
do krajowej sieci energetycznej i elementami
infrastruktury technicznej, niezbędnymi do praw-
idłowego funkcjonowania przedsięwzięcia w miejsc-
owości Wikrowo gmina Pasłęk. Inwestorem przedsię-
wzięcia jest S-ka Poljan z Warszawy.

- budowę elektrowni fotowoltaicznej o mocy do
2 MW wraz z drogą dojazdową oraz przyłączem
do krajowej sieci energetycznej i elementami
infrastruktury technicznej, niezbędnymi do praw-
idłowego funkcjonowania przedsięwzięcia w obrębie
ewid. Marianka, gmina Pasłęk. Inwestorem przedsię-
wzięcia jest S-ka Poljan z Warszawy.

- budowę elektrowni fotowoltaicznej o mocy 1 MW na
działkach nr 280/1 i 737, obręb Zielonka Pasłęcka,
gmina Pasłęk oraz budowę elektrowni fotowoltaicznej
o mocy 1,1 MW, budowę stacji transformatorowej,
rozdzielni elektrycznej na działce nr ew. 231 w obrębie
geodezyjnym Zielonka Pasłęcka, gm. Pasłęk przez
przedsiębiorcę z Zielonki Pasłęckiej.

- budowę farmy fotowoltaicznej „Pasłęk I” o mocy do
1 MW, na terenie działki nr 41/7 obręb geodezyjny
Sakówko. Inwestorem przedsięwzięcia jest Spółka
Energy Solar 10 z/s w Warszawie.

- budowę na części działki nr 277 w obrębie Zielonka
Pasłęcka w gminie Pasłęk elektrowni fotowoltaicznej
o mocy ok. 2 MW składającej się z wolno stojących
paneli fotowoltaicznych wraz z infrastrukturą
towarzyszącą, przyłączem energetycznym i stacjami
transformatorowymi. Inwestorem przedsięwzięcia
jest Spółka „Wiatrel” z Warszawy.

- budowę elektrowni fotowoltaicznej o mocy
1MW na części działek nr 10/40 i 10/41 w obrębie

geodezyjnym Robity gm. Pasłęk. Inwestorem przedsięwzięcia jest Przedsiębiorstwo Kopalnia Piasku „Robity I” w Pasłęku.

- budowa farmy fotowoltaicznej „Pasłęk II” o mocy do 1MW zlokalizowanej w pobliżu miejscowości Łukszty, na działce nr 87 obręb ewid. Łukszty gmina Pasłęk, powiat elbląski, województwo warmińsko-mazurskie. Inwestorem przedsięwzięcia jest S-ka „Sandino” z Warszawy.

- budowę magazynu zbóż o pow. zabudowy 764m² w Krasinie gm. Pasłęk na przechowywanie zbóż w workach typu big-bag. Inwestorem przedsięwzięcia jest Firma Handlowo-Usługowa „Majrol” z Krasina

- budowę stacji paliw z infrastrukturą towarzyszącą oraz pawilonu handlowego o p.u. do 1000m² w Pasłęku przy ul. Kraszewskiego – Augustyna Steffena. Inwestorem przedsięwzięcia jest Przedsiębiorstwo Handlowo-Usługowe TOM-CAR z Pasłęka

- adaptację budynku gastronomiczno-hotelowego (w trakcie realizacji) zlokalizowanego przy Placu Świętego Wojciecha 3 w Pasłęku na potrzeby Centrum Rewitalizacji Społecznej (budynek o funkcji biurowo-szkoleniowej. Inwestorem przedsięwzięcia jest Stowarzyszenie „CENTRUM ROZWOJU EKONOMICZNEGO PASŁĘKA”

- budowę i adaptację budynków gospodarczych oraz magazynowych na Zakład Technologii Białka z nasion roślin strączkowych w Pasłęku przy ul. Boh. Westerplatte dz nr 11 i 12/3 obr. nr 04 (teren po S-ce Osadkowski S.A. z Warszawy o pow. ok. 3,4ha). Inwestorem przedsięwzięcia jest Spółka „Biofeed” z/s Rajkowy, 83-130 Pelplin

- remont wybranych odcinków obwałowań i budowli na Kanale Elbląskim na odcinku pomiędzy wrotami Buczyniec, a pochylnią Całuny w gminie Pasłęk oraz Rychliki, powiat elbląski, województwo warmińsko-mazurskie” Inwestorem przedsięwzięcia jest Przedsiębiorstwo Państwowe „Wody Polskie” Regionalny Zarząd Gospodarki Wodnej w Gdańsku ul. F. Rogaczewskiego 9/19, 80-804 Gdańsk.

- budowę budynków mieszkalnych wielorodzinnych z 200-240 lokalami mieszkalnymi oraz galerią usługową o pow. ok. 2000m² na terenie (o pow. ok. 2,75ha) po likwidacji odlewni żeliwa i metali nieżelaznych S-ki „ORWO”. Inwestorem przedsięwzięcia jest Przedsiębiorstwo „AWIS” s.c. z Lubawy.

- budowę samoobsługowej myjni bezdotykowej z infrastrukturą towarzyszącą w Pasłęku przy ul. Boh. Westerplatte o pow. zab. 138m² i kub. 593M3. Inwestorem przedsięwzięcia jest firma „LEXO” z Pasłęka.

- budowę budynku mieszkalnego wielorodzinnego w Pasłęku przy ul. Piłsudskiego. Zakładana powierzchnia użytkowa budynku wynosić będzie ok. 2500m². Inwestorem przedsięwzięcia jest Przedsiębiorstwo Budowlane „AWECO” z Dzierzgonia

- budowę 27 elektrowni wiatrowych na terenie gminy Pasłęk w obrębach geodezyjnych Nowa Wieś Brzeziny, Krasin, Rydzówka, Majki, Gryżyna, Krosno, Sakówko, Stegny: Baltic Green I Sp. z o.o. ul. Marynarska 11, 02-674 Warszawa, EPW Krasin Sp. z o.o. o łącznej mocy 69,6 MW.

- budowę lub adaptację zakładu produkcji napelniaczy sadzowo mineralnych i komponentów olejowych w procesie depolimeryzacji mikrofalowej na działce o nr geodezyjnym 45/1 w obrębie 4 przy ul. Dworcowej w Pasłęku, woj. warmińsko-mazurskie. Część inwestycji jest już zrealizowana. Firma ogłosiła upadłość. Zakład w trakcie procedury sprzedaży nieruchomości. Pow. zabud. wybudowanej hali produkcyjnej 1017,47 m², pow. zabudowy hali magazynowej 1514,69 m², pow. zabudowy budynku biurowo-socjalnego 202,91 m², łącznie teren zajęty przez zabudowę: 2735 m². Dotychczasowym inwestorem przedsięwzięcia była S-ka „ECO-CAPITAL”.

- realizację zabudowy mieszkalnej jednorodzinnej przez inwestorów prywatnych, w tym 28 nowych budynków mieszkalnych jednorodzinnych na terenie miasta i gminy Pasłęk z lokalizacją na osiedlu Północ, Północ II, osiedlu przy ul. Wschodniej, przy ul. Spacerowej, przy ul. Partyzantów i Zacisze, przy ul. Kol. Zdroje, przy ul. Kopernika, przy ul. Dworcowej oraz pojedyncze budynki w miejscowościach Nowa Wieś, Krosno, Aniołowo, Rogajny, Marianka, Borzynowo i Leszczyna. Planowana powierzchnia użytkowa budynków wynosi średnio 110m² – razem ok. 3080m² p.u.

- budowę 2 budynków mieszkalnych wielorodzinnych: na terenie przy ul. Kopernika, budynki o łącznej pow. zabudowy ok. 2500m² i pow. użytkowej ok. 5000m². Grunty gminne udostępniono dla inwestorów.

- realizację zabudowy produkcyjno-usługowej przez inwestora prywatnego w obrębie geod. Krosno gm. Pasłęk. Pow. zab. ok 2000m², użytkowa ok. 1800m².

Wszystkie ww. inwestycje będą miały znaczny wpływ na przyspieszenie rozwoju gminy - miasta i gminy Pasłęk. Większość z nich ma być zrealizowana do końca 2020 r. co będzie miało bardzo korzystny wpływ na rynek pracy i rozszerzenie jego oferty oraz zwiększenie gminnych środków budżetowych przeznaczanych na realizację zamierzeń inwestycyjnych w zakresie infrastruktury technicznej i społecznej naszej gminy.

17. DROGI PUBLICZNE NA TERENIE MIASTA I GMINY PASŁĘK

Drogi krajowe

Przez teren gminy Pasłęk przebiega tylko jedna droga krajowa. Jest nią wybudowana w latach 2010-2012 droga ekspresowa S7 Gdańsk – Rabka, która zastąpiła wcześniej istniejącą drogę E7. Odcinek tej drogi przebiegający przez Gminę Pasłęk ma długość ok. 18,6 km. Realizacja projektu dotyczącego powyższej drogi krajowej pn. „Budowa drogi ekspresowej S7 odcinek Elbląg (S22) – Olsztyn (S51) na odcinku Elbląg – Miłomłyn” został podzielony na dwa etapy:

I etap: Elbląg – Kalsk (Pasłęk), oddany do użytku 28 lipca 2011,

II etap: Kalsk (Pasłęk) – Miłomłyn, oddany do użytku 1 sierpnia 2012.

W związku z wybudowaniem drogi S7, na mocy ówczesnych przepisów ustawy z dnia 21 marca 1985 r. o drogach publicznych Gmina Pasłęk została właścicielem tzw. starodroża, tj. następujących odcinków dawnej drogi krajowej nr 7:

- od Węzła Pasłęk Północ do granicy gminy, o długości 3,098 km,

- od DW 527 – Marzewo – do granicy gminy o długości 14,798 km.

Odcinki te zostały zaliczone do kategorii gminnych dróg publicznych. W wyniku przeprowadzonego w 2016 roku postępowania Gmina Pasłęk dokonała zamiany z Powiatem Elbląskim wymienionych powyżej odcinków starodroża DK-7 na następujące ulice powiatowe: Długa, Elbląska, 3 Maja, Polna, Strażacka, Ogrodowa, Wiosenna, Konopnickiej. Ulice te zostały zakwalifikowane do kategorii dróg gminnych.

Drogi wojewódzkie

Przez teren gminy Pasłęk przebiegają następujące drogi wojewódzkie:

- 505 Pasłęk – Młynary – Frombork,

- 513 Węzeł Pasłęk Północ – Orneła – Lidzbark Warmiński,

- 526 Pasłęk – Śliwice – Lepno – Myślice – Przemark,

- 527 Dzierzgoń – Rychliki – Pasłęk – Morąg – Łukta – Olsztyn.

Łączna długość dróg wojewódzkich na terenie gminy Pasłęk wynosi 51,585 km, w tym 40,973 km dróg na terenach wiejskich i 10,612 km ulic na terenie miasta Pasłęka.

W latach 2014-2018 wykonane zostały na terenie Gminy Pasłęk dalej opisane inwestycje dotyczące dróg wojewódzkich.

W 2014 roku zakończone zostały budowy dwóch odcinków ciągów pieszo-rowerowych przy drodze wojewódzkiej nr 527 (ul. Kopernika). Pierwszy odcinek wybudowano od km 31+220 do km 31+590 (od ulicy Ogrodowej do ulicy 3 Maja). Zadanie to polegało na wykonaniu chodnika z betonowej kostki brukowej o powierzchni 491,85 m², ścieżki rowerowej o powierzchni 708,50 m², 3 zjazdów o łącznej powierzchni 113,38 m² oraz infrastruktury towarzyszącej w postaci kanalizacji deszczowej i oświetlenia drogowego. Koszt realizacji tego zadania wyniósł 479.000,00 zł i poniesiony został w całości z budżetu Gminy Pasłęk. Drugi odcinek wybudowano od km 31+957 do km 32+420. Dzięki realizacji tego zadania powstał ciąg pieszo-rowerowy o nawierzchni z kostki betonowej grub. 6 cm (łączna powierzchnia: 1128,25 m²), 2 zjazdy o nawierzchni z kostki betonowej o grub. 8 cm (łączna powierzchnia: 80,2 m²) oraz infrastruktura towarzysząca w postaci oświetlenia ulicznego (14 lamp) i kanalizacji deszczowej. Koszt wykonania robót budowlanych wyniósł 426.584,59 zł brutto. Inwestycja ta była wspólnym zadaniem Samorządu Województwa Warmińsko – Mazurskiego oraz Gminy Pasłęk. Udział finansowy Gminy wyniósł 342.000,00 zł. Trwają starania Gminy Pasłęk o wykonanie kolejnych odcinków ciągu pieszo-rowerowego w kierunku miejscowości Rzędy.

W 2014 roku Samorząd Województwa Warmińsko-Mazurskiego dokonał przebudowy drogi nr 513 na odcinkach Pasłęk – Orneła (odcinek drogi o długości: 31,8 km, koszt inwestycji wyniósł 82.357.525,05 zł, w tym dofinansowanie z Europejskiego Funduszu Rozwoju Regionalnego w kwocie 74.385.120,85 zł) oraz Węzeł Pasłęk Północ – Pasłęk – ul. Sprzymierzonych (długość odcinka 2,75 km, koszt 7.721.702,56 zł). Inwestycja dotycząca przebudowy drogi nr 513 na odcinku Węzeł Pasłęk Północ – Pasłęk (ul. Sprzymierzonych) obejmowała wykonanie:

- jezdni o nawierzchni bitumicznej o długości 2.755 m i szerokości 7 m (powierzchnia całkowita 19.432,00 m²) oraz 72 zjazdów,

- chodników z betonowej kostki brukowej o łącznej długości 4.052,12 m (powierzchnia całkowita 7.549,36 m²),

- ścieżek rowerowych o nawierzchni bitumicznej o długości 2.488,34 m (powierzchnia całkowita 4.913,78 m²),

- 6 zatok autobusowych.

W ramach tej inwestycji przebudowano główny ciąg komunikacyjny północnej części Pasłęka.

Drogi powiatowe

Sieć dróg powiatowych na terenie gminy Pasłęk ma łączną długość 91,193 km. Na terenach wiejskich naszej gminy znajdują się następujące drogi powiatowe:

- 1135N Milejewo – Kamiennik Wielki – Pomorska Wieś – Rogowo – Aniołowo – DK 7,
- 1151N Dłużyna – Krosno – Zielony Grąd,
- 1153N Pomorska Wieś – Zalesie – Borzynowo – Pasłęk,
- 1154N Robity – Łukszty – Słobity,
- 1155N Stegny – Łukszty,
- 1156N DW 505 – Bądy,
- 1169N Zielonka Pasłęcka – Kronin – Kwitajny,
- 1173N DW 513 – Cieszyniec – Sałkowice – Surowe,
- 1175N Surowe – Grądky – Plajny – Burdajny,
- 1177N DK 7 – Zielonka Pasłęcka – DK 7,
- 1179N Drulity – Marzewo – Sambród – Małdyty,
- 1181N Pasłęk – Nowa Wieś – Kąty,
- 1984N Bogaczewo – Aniołowo – Pasłęk DW513,
- 1991N Pasłęk DW527 – Marzewo – granica gminy.

Łącznie jest to 81,162 km dróg powiatowych na terenach wiejskich gminy Pasłęk.

W skład sieci dróg powiatowych wchodzi następujące ulice na terenie miasta Pasłęka:

- 2189N – ul. Augustyna Steffena,
- 2181N – ul. Bankowa,
- 1181N – ul. Bohaterów Westerplatte,
- 2165N – ul. Czarnckiego,
- 2163N – ul. Chopina,
- 2168N – ul. Drzymały,
- 2170N – ul. Dworcowa,
- 2188N – ul. Gdańska,
- 2171N – ul. Jagiełły,
- 2175N – ul. Kochanowskiego,
- 2176N – ul. Limanowskiego,
- 2182N – ul. Osińskiego,
- 2184N – ul. Paderewskiego,
- 2185N – ul. Rataja,
- 2187N – ul. Słowackiego,
- 1153N – ul. Traugutta,
- 2191N – ul. Zwycięstwa,
- 2164N – ul. Zamkowa.

Łącznie jest to 10,031 km ulic powiatowych na terenie miasta Pasłęka.

Przedsięwzięcia dotyczące remontów dróg i ulic powiatowych zrealizowane wspólnie z Gminą Pasłęk zostały opisane w rozdziale informatora – „INWESTYCJE GMINNE I WAŻNIEJSZE REMONTY ZREALIZOWANE W LATACH 2014-2018”.

Drogi gminne

Na terenie gminy Pasłęk znajdują się następujące drogi gminne posiadające status dróg publicznych:

- 108001N Marianka – Aniołowo – granica gminy,
- 108002N Borzynowo – granica gminy,
- 108003N Marianka – Marianka kolonia,
- 108004N Nowiny,
- 108005N Stegny – Wikrowo,
- 108006N Gulbity – Anglity – granica gminy,
- 108007N Kupin,
- 108008N Leźnica – Rogajny – Gryżyna – Majki – Kielminek – Zielonka Pasłęcka,
- 108009N Bądy – Kawki,
- 108010N Sałkowice – Nowy Cieszyn – granica gminy,
- 108056N Nowy Cieszyn,
- 108057N Pasłęk – Gołębki – Rogajny kolonia,
- 108058N Marzewo – Wakarowo,
- 108059N Drulity – Piniewo – Awajki – Marzewo,
- 108060N Awajki – starodroże DK7,
- 108061N Piniewo – Dargowo,
- 108062N Talpity – Tumpity (sokoły) – Drulity,
- 108063N Rydzówka – Talpity – Zielonka Pasłęcka,
- 108064N Rydzówka kolonia,
- 108065N Kronin – Tulno,
- 108066N Zielonka Pasłęcka – Wakarowo,
- 108067N Nowa Wieś – Majki,
- 108068N Nowa Wieś – Brzeziny,
- 108069N DW 527 – Sokółka,
- 108070N granica gminy – Nowe Kusy – Stare Kusy,
- 108071N Pasłęk – Pólko – Sakówko – DW 526,
- 108071SN Pólko,
- 108072N Rzeczna – łączna,
- 108073N Pasłęk – Gryżyna,
- 108074N DW 527 – Rzędy,
- 108075N Leszczyna,
- 108076N Aniołowo,
- 108078N Łukszty,
- 108079N Stegny,
- 108080N Marianka,
- 108081N Robity,
- 108082N Rogajny,
- 108083N Nowa Wieś,
- 108084N Zielonka Pasłęcka,
- 108100N Aniołowo,
- 108101N Rogajny,
- 108102N Bądy – Gibity – granica gminy.

Łączna długość gminnych dróg publicznych wynosi 85,938 km, w tym o nawierzchni:

- bitumicznej – 18,684 km,
- betonowej – 6,914 km,
- kamienna – 2,409 km,
- gruntowej – 15,755 km,
- gruntowej wzmocnionej żwirem lub żuzłem – 12 515 km,

- żwirowej – 19,527 km,
- żwirowej wzmocnionej tłuczniem lub żuzłem – 7,678 km,
- tłuczniowej – 2,456 km.

Na terenie miasta Pasłęka do kategorii gminnych dróg publicznych zaliczone są następujące ulice:

- 108103N ul. 11 Listopada,
- 108096N ul. 3 Maja,
- 108013N ul. Apteczna,
- 108049N ul. Bohaterów Westerplatte (boczna),
- 108021N ul. Brzozowa,
- 108022N ul. Buczka,
- 108014N ul. Chodkiewicza,
- 108015N ul. Chrobrego,
- 108023N ul. Cicha,
- 108020N ul. Dąbrowskiego,
- 108024N ul. Dębowa,
- 108094N ul. Długa,
- 108090N ul. Dworcowa (boczna),
- 108095N ul. Elbląska,
- 108016N ul. Firleja,
- 108091N ul. Firmowa,
- 108025N ul. Generała Andersa,
- 108026N ul. Geodetów,
- 108027N ul. Jana Pawła II,
- 108099N ul. Konopnickiej,
- 108028N ul. Kopernika,
- 108017N ul. Kościuszki,
- 108030N ul. Ks. Kazimierza Cyganka,
- 108018N ul. Krasickiego,
- 108089N ul. Kresowa,
- 108029N ul. Krzywa,
- 108031N ul. Kwiatowa,
- 108032N ul. Lanca,
- 108033N ul. Leśna,
- 108088N ul. Lwowska,
- 108034N ul. Malinowa,
- 108019N ul. Mickiewicza,
- 108035N ul. Nowowiejskiego,
- 108098N ul. Ogrodowa,
- 108036N ul. Osińskiego,
- 108037N ul. Parkowa,
- 108038N ul. Partyzantów,
- 108039N ul. Polna (boczna),
- 108040N ul. Południowa,
- 108041N ul. Przedszkolna,
- 108042N ul. Przemysłowa,
- 108043N ul. Różana,
- 108044N ul. Sadowa,
- 108045N ul. Sienkiewicza,
- 108046N ul. Spacerowa,
- 108085N ul. Spółdzielcza,
- 108097N ul. Strażacka,
- 108086N ul. Sybiraków,

- 108047N ul. Szkolna,
- 108048N ul. Topolowa,
- 108087N ul. Wileńska,
- 108050N ul. Wiosenna,
- 108051N ul. Wiśniowa,
- 108052N ul. Witosza,
- 108053N ul. Wschodnia,
- 108054N ul. Zawiszy Czarnego,
- 108055N ul. Zielona.

Łączna długość gminnych ulic posiadających status publicznych wynosi 19,154 km, w tym o nawierzchni:

- bitumicznej – 9,520 km,
- betonowej – 1,576 km,
- z kostki – 3,225 km,
- brukowej – 0,918 km,
- kamiennej – 0,194 km,
- gruntowej – 0,789 km,
- gruntowej wzmocnionej żwirem – 1,584 km,
- żwirowej – 1,225 km,
- żwirowej wzmocnionej tłuczniem 0,123 km.

18. SYSTEM GOSPODAROWANIA ODPADAMI KOMUNALNYMI W GMINIE PASŁĘK W LATACH 2014-2018

Okresem największych zmian w systemie gospodarowania odpadami komunalnymi były lata 2010-2014, kiedy weszła w życie ustawa z dnia 1 lipca 2011 r. o zmianie ustawy o utrzymaniu czystości i porządku w gminach oraz niektórych innych ustaw, na mocy której ustawodawca wprowadził nowy model gospodarki odpadami komunalnymi. W okresie tym Gmina podjęła szereg działań mających na celu właściwe wdrożenie nowego systemu w tym zakresie, który funkcjonuje od 1 lipca 2013 roku.

Lata 2014-2018 to kontynuacja prac nad systemem gospodarki odpadami komunalnymi w Gminie Pasłęk mających na celu jego doskonalenie i dostosowywanie do stale zmieniających się przepisów prawa w tym zakresie oraz nieprzerwana edukacja ekologiczna mieszkańców dotycząca prawidłowego gospodarowania odpadami komunalnymi.

Podstawowe obowiązki Gminy w zakresie gospodarowania odpadami komunalnymi to:

- objęcie wszystkich właścicieli nieruchomości na terenie gminy systemem gospodarowania odpadami komunalnymi,
- zorganizowanie odbioru odpadów komunalnych od właścicieli nieruchomości,
- zorganizowanie przetargu na odbieranie lub na odbieranie i zagospodarowanie odpadów komunalnych,
- tworzenie i utrzymywanie punktów selektywnego zbierania odpadów komunalnych w sposób zapewniający łatwy dostęp dla wszystkich mieszkańców,
- zapewnienie osiągnięcia odpowiednich poziomów recyklingu, przygotowania do ponownego użycia i odzysku innymi metodami oraz ograniczenia masy odpadów komunalnych ulegających biodegradacji przekazywanych do składowania,
- prowadzenie działań informacyjnych i edukacyjnych w zakresie prawidłowego gospodarowania odpadami komunalnymi, w szczególności w zakresie selektywnego zbierania tych odpadów,
- nadzór nad gospodarowaniem odpadami komunalnymi, w tym nad realizacją zadań powierzonych podmiotom odbierającym odpady komunalne.

Natomiast właściciele nieruchomości zobowiązani są m.in. do:

- wyposażenia nieruchomości w pojemniki służące do zbierania odpadów komunalnych,
- zbierania powstałych na terenie nieruchomości

odpadów komunalnych zgodnie z wymaganiami określonymi w regulaminie utrzymania czystości i porządku i pozbywania się tych odpadów w sposób zgodny z przepisami ustawy,

- złożenia burmistrzowi deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi, oraz zgłaszania zmian mających wpływ na wysokość tej opłaty,
- ponoszenia na rzecz gminy opłaty za gospodarowanie odpadami komunalnymi.

System gospodarowania odpadami komunalnymi funkcjonuje w otoczeniu przepisów prawnych. Na zorganizowany system wpływają przede wszystkim *ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach* wraz z ustanowionymi do niej aktami wykonawczymi. Ważnym czynnikiem wpływającym na organizację systemu jest Krajowy Plan Gospodarki Odpadami oraz Wojewódzki Plan Gospodarki Odpadami.

Na terenie Gminy Pasłęk system gospodarowania odpadami komunalnymi regulują następujące uchwały podjęte przez Radę Miejską w Pasłęku:

- uchwała Nr VI/40/16 Rady Miejskiej w Pasłęku z dnia 15 czerwca 2016 roku w sprawie uchwalenia Regulaminu czystości i porządku na terenie miasta i gminy Pasłęk,
- uchwała Nr IV/44/15 Rady Miejskiej w Pasłęku z dnia 19 czerwca 2015 roku w sprawie wyboru metody ustalenia opłaty za gospodarowanie odpadami komunalnymi oraz ustalenia stawki tej opłaty i stawki opłaty za pojemnik o określonej pojemności,
- uchwała Nr VI/41/16 Rady Miejskiej w Pasłęku z dnia 15 czerwca 2016 roku w sprawie wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi składanej przez właściciela nieruchomości,
- uchwała Nr III/22/16 Rady Miejskiej w Pasłęku z dnia 22 kwietnia 2016 roku w sprawie terminu, częstotliwości i trybu uiszczania opłaty za gospodarowanie odpadami komunalnymi,
- uchwała Nr III/24/16 Rady Miejskiej w Pasłęku z dnia 22 kwietnia 2016 roku w sprawie szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych i zagospodarowania tych odpadów, w zamian za uiszczoną przez właściciela nieruchomości opłatę za gospodarowanie odpadami komunalnymi,
- uchwała Nr XI/93/12 Rady Miejskiej w Pasłęku z dnia 21 grudnia 2012 r. w sprawie odbierania

odpadów komunalnych od właścicieli nieruchomości, na których nie zamieszkują mieszkańcy, a powstają odpady komunalne.

W Gminie Pasłęk odbierane są następujące rodzaje odpadów komunalnych:

- zmieszane odpady komunalne,
- papier i makulatura,
- szkło,
- tworzywa sztuczne,
- opakowania wielomateriałowe,
- metale,
- odpady ulegające biodegradacji,
- popiół,
- meble i inne odpady wielkogabarytowe,
- odpady budowlane i rozbiórkowe,
- zużyty sprzęt elektryczny i elektroniczny,
- zużyte baterie i akumulatory,
- chemikalia,
- zużyte opony,
- przeterminowane leki.

Z dniem 1 lipca 2017 r. weszło w życie rozporządzenie Ministra Środowiska z dnia 29 grudnia 2016 r. w sprawie szczegółowego sposobu selektywnego zbierania wybranych frakcji odpadów, zgodnie z którym selektywnie należy zbierać: papier, szkło, metale, tworzywa sztuczne i odpady ulegające biodegradacji. Odpady te zbiera się w odpowiednio oznaczonych pojemnikach o określonym kolorze tj. papier w niebieskim, szkło w zielonym, metale i tworzywa sztuczne w żółtym, odpady ulegające biodegradacji w brązowym. Na terenie Gminy Pasłęk powyższe zasady segregacji odpadów obowiązywały jeszcze na długo przed wejściem w życie ww. rozporządzenia i nowego systemu gospodarowania odpadami komunalnymi, dzięki czemu nie zachodzi konieczność wprowadzania istotnych zmian, tak jak

miałoby to miejsce w przypadku zbierania odpadów z podziałem wyłącznie na „suche” i „mokre”.

W Gminie Pasłęk funkcjonuje jeden Punkt Selektywnej Zbiórki Odpadów Komunalnych (PSZOK) zlokalizowany na terenie Stacji Przeladunkowej Odpadów Komunalnych w Robitach, do którego mieszkańcy w ramach uiszczanej opłaty za gospodarowanie odpadami komunalnymi mogą przekazywać selektywnie zebrane odpady komunalne. Ponadto na terenie miasta zlokalizowane są trzy punkty (kontenery) odbioru odpadów niebezpiecznych, takich jak chemikalia, zużyte baterie, zużyte akumulatory, zużyte oleje, zużyty sprzęt elektryczny i elektroniczny. Kontenery te usytuowane przy ulicach Strażackiej, Spółdzielczej i Sprzymierzonych.

Przeterminowane leki zbierane są do specjalnych pojemników znajdujących się w następujących pasłęckich aptekach:

- „Zamkowa” przy ul. Władysława Jagiełły 27,
- „Pasłęcka” przy pl. Grunwaldzkim 6,
- „Verbena” przy ul. Władysława Jagiełły 24,
- „Ogrodowa” przy ul. Ogrodowej 15A,
- „Samo Zdrowie” przy ul. Kopernika 24A,
- „Pod Lwem” przy ul. 3 Maja 60.

Dwa razy do roku odbywa się odbiór odpadów wielkogabarytowych i odpadów budowlanych bezpośrednio z nieruchomości.

Zgodnie z zapisami *ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach* działalność w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości jest działalnością regulowaną, wymagającą wpisu do rejestru działalności regulowanej prowadzonego przez burmistrza.

Podmioty posiadające wpis do prowadzonego przez Burmistrza Pasłęka rejestru działalności regulowanej w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości.

Lp.	Nazwa	Adres
1.	Przedsiębiorstwo Gospodarki Nieczystościami Sp. z o.o.	ul. Dworcowa 27, 11-130 Ornetka
2.	REMONDIS OLSZTYN Sp. z o.o. Sp. k.	ul. Partyzantów 3, 10-522 Olsztyn
3.	KOMA Sp. z o.o. Sp. k.	ul. Sikorskiego 19c, 19-300 Elk
4.	KOMA OLSZTYN Sp. z o.o.	ul. Towarowa 20 A, 10-417 Olsztyn
5.	CLEANER Zakład Sprzątania Spółka Jawna Maciej Bukowski, Grzegorz Misiewicz	ul. Mazurska 10, 82-300 Elbląg
6.	Przedsiębiorstwo Usług Komunalnych Sp. z o.o. w Pasłęku	ul. Polna 3, 14-400 Pasłęk

W latach 2014-2018 odbiór odpadów komunalnych z terenu Gminy Pasłęk był realizowany przez następujących przedsiębiorców:

- Miejskie Przedsiębiorstwo Oczyszczania Sp. z o.o. w Elblągu ul. Szańcowa 1, 82-300 Elbląg w okresie od 1 lipca 2013 r. do 31 października 2014 r;
- KOMA Sp. z o.o. Sp. k., ul. Siekierskiego 19c, 19-300 Elk, w okresie od 1 listopada 2014 r. do 30 września 2016 r.,
- Przedsiębiorstwo Usług Komunalnych Sp. z o.o. w Pasłęku ul. Polna 3, 14-400 Pasłęk w okresie od

1 października 2016 r. do 31 marca 2019 r.

Cały strumień odpadów komunalnych wytwarzanych na terenie Gminy Pasłęk jest kierowany do Zakładu Utylizacji Odpadów Sp. z o. o. w Elblągu przy ul. Mazurskiej 42, który zgodnie z Planem Gospodarki Odpadami dla Województwa Warmińsko-Mazurskiego na lata 2016-2022 jest Regionalną Instalacją do Przetwarzania Odpadów Komunalnych w Regionie Północnym Gospodarki Odpadami, do którego należy Gmina Pasłęk.

Ilość i rodzaj odpadów komunalnych odebranych z terenu Gminy Pasłęk w latach 2014-2017

Rodzaj odpadu	Kod odpadu	Ilość odebranych odpadów w Mg			
		2014	2015	2016	2017
Niesegregowane odpady komunalne	20 03 01	3879,100	3791,000	4400,280	4344,016
Papier i tektura	20 01 01	150,800	148,500	163,422	188,060
Szkło	20 01 02	289,700	274,300	293,820	279,620
Tworzywa sztuczne	20 01 39	291,200	336,800	415,020	443,212
Metale	20 01 40	0,200	0,100	0,206	0,120
Odpady ulegające biodegradacji	20 02 01	222,700	264,900	374,400	325,420
Inne niewymienione frakcje zbierane selektywnie (popiół)	20 01 99	62,500	239,100	264,440	294,100
Odpady wielkogabarytowe	20 03 07	43,300	42,200	58,970	97,370
Leki inne niż wymienione w 20 01 31	20 01 32	0,400	0,300	0,313	0,271
Odpady betonu oraz gruz betonowy z rozbiórek i remontów	17 01 01	19,500	0,000	14,760	190,720
Zmieszane odpady z betonu, gruzu ceglanego, odpadów materiałów ceramicznych i elementów wyposażenia inne niż wymienione w 17 01 06	17 01 07	8,200	0,000	4,260	5,700
Zmieszane odpady z budowy, remontów i demontażu inne niż wymienione w 17 09 01, 17 09 02 i 17 09 03	17 09 04	303,200	285,900	231,620	219,454
Alkalia	20 01 15*	0,000	0,000	0,000	0,065
Oleje i tłuszcze inne niż wymienione w 20 01 25	20 01 26*	0,000	0,000	0,000	0,215
Farby, tusze, farby drukarskie, kleje, lepiszczce i żywice zawierające substancje niebezpieczne	20 01 27*	0,000	0,100	0,069	0,810
Farby, tusze, farby drukarskie, kleje, lepiszczce i żywice inne niż wymienione w 20 01 27	20 01 28	0,000	0,200	0,000	0,165
Baterie i akumulatory z bateriami i akumulatorami wymienionymi w 16 06 01, 16 06 02 lub 16 06 03 oraz niestosowane baterie i akumulatory zawierające baterie	20 01 33*	0,200	0,200	0,524	0,568
Baterie i akumulatory inne niż wymienione w 20 01 33	20 01 34	0,000	0,000	0,000	0,050
Zużyte urządzenia elektryczne i elektroniczne inne niż wymienione w 20 01 21 i 20 01 23 zawierające niebezpieczne składniki	20 01 35*	2,100	0,000	0,000	0,086
Zużyte urządzenia elektryczne i elektroniczne inne niż wymienione w 20 01 21, 20 01 23 i 20 01 35	20 01 36	15,000	17,200	17,200	29,540
Razem		5288,100	5400,800	6246,764	6419,562

Zakład Utylizacji Odpadów Sp. z o.o. w Elblągu, jako jeden z najnowocześniejszych zakładów tego typu w Polsce, zapewnia właściwe zagospodarowanie wytworzonych przez mieszkańców gminy odpadów komunalnych i osiągnięcie określonych w przepisach prawa poziomów recyklingu.

Osiągnięte przez Gminę Pasłęk poziomy recyklingu w latach 2014-2017.

Osiągnięty poziom	2014	2015	2016	2017
Recyklingu i przygotowania do ponownego użycia papieru, metali, tworzyw sztucznych i szkła (%)	32	52	47	40
Recyklingu, przygotowania do ponownego użycia i odzysku innymi metodami innych niż niebezpieczne odpadów budowlanych i rozbiórkowych (%)	16	0	8	47
Ograniczenie masy odpadów komunalnych ulegających biodegradacji przekazywanych do składowania (%)	11	25	0	4

W celu poprawy osiąganych przez Gminę poziomów recyklingu poszczególnych rodzajów odpadów, prowadzone są nieustanne działania informacyjne i edukacyjne wśród mieszkańców, mające za zadanie podniesienie świadomości w zakresie prawidłowego gospodarowania odpadami komunalnymi w tym właściwej segregacji odpadów. Poszczególne elementy kampanii informacyjnej są ukierunkowane do różnych grup społecznych i dostosowane do ich możliwości. Wszelkie działania informacyjne mają na celu uświadomienie mieszkańcom:

- co zyskujemy segregując odpady oraz przekonać ich do selekcji odpadów już u źródła,
- jak przeciwdziałać powstawaniu odpadów i zmniejszać ich objętość,
- jak właściwie segregować odpady.

Przeprowadzane przez Gminę Pasłęk kampanie wykorzystują różne dostępne środki masowego przekazu, tak aby dotrzeć do jak największego kręgu odbiorców. Najszerzej wykorzystywaną formą przekazu powyższych informacji jest:

- publikacja komunikatów na stronie internetowej Urzędu Miejskiego w Pasłęku oraz w Biuletynie Informacji Publicznej,
- wydawanie i rozpowszechnianie ulotek informacyjnych,
- ogłoszenia zamieszczone w lokalnych mediach,
- przekazywanie informacji mieszkańcom za pośrednictwem spółdzielni i wspólnot mieszkaniowych oraz sołtysów na terenach wiejskich,
- materiały sesyjne na sesje Rady Miejskiej w Pasłęku,
- organizowanie festynów ekologicznych oraz wycieczek dzieci ze szkół i przedszkoli do Zakładu Utylizacji Odpadów Sp. z o. o. w Elblągu.

Organizowany corocznie festyn ekologiczny jest przygotowywany wspólnie przez Urząd Miejski

w Pasłęku i Zakład Utylizacji Odpadów Sp. z o.o. w Elblągu. Cieszy się on dużym zainteresowaniem mieszkańców gminy. Każdego roku w tej imprezie uczestniczą dzieci ze szkół i przedszkoli, Świetlicy Środowiskowej POMOST, jak również Środowiskowego Domu Samopomocy z Rzecznę, uatrakcyjniając imprezę występami artystycznymi o tematyce ekologicznej.

Częścią festynu jest również wymiana selektywnie zebranych przez mieszkańców gminy odpadów komunalnych na sadzonki drzew, krzewów lub kwiatów oraz konkurs dla dorosłych z wiedzy ekologicznej, którego zwycięzcy otrzymują atrakcyjne nagrody rzeczowe.

Festyny Ekologiczne w poszczególnych latach były współfinansowane ze środków Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Olsztynie na podstawie umów zawartych w ramach działania 2. Edukacja Ekologiczna, poddziałanie 2.2. Dofinansowanie działań edukacyjnych, kategoria 2.2.2. Organizacja konkursów, seminariów, spotkań ekologicznych oraz wydanie publikacji i materiałów promocyjnych.


Festyn Ekologiczny w Pasłęku.

Poniesione koszty Festynów Ekologicznych organizowanych w gminie Pasłęk w latach 2015-2017 wraz z wartością dofinansowania przez WFOŚiGW w Olsztynie.

	„III Pasłęcki Dzień Recyklingu” - 30.05.2015 r.	„IV Pasłęcki Dzień Recyklingu” - 28.05.2016 r.	„V Pasłęcki Dzień Recyklingu” - 13.05.2017 r.
Data zawarcia umowy z WFOŚiGW	10.04.2015 r.	01.04.2016 r.	29.03.2017 r.
Łączny koszt przedsięwzięcia	15.382,89 zł	12.485,50 zł	14.500,00 zł
Udział procentowy dofinansowania	32,49%	64,07%	48,28%
Dofinansowanie	4.998,00 zł	7.999,45 zł	7.000,00 zł
Środki własne gminy	10.384,89 zł	4.486,05 zł	7.500,00 zł

Ilość selektywnie zebranych odpadów i wydanych nagród podczas Festynów Ekologicznych organizowanych w gminie Pasłęk w latach 2015-2017

Rodzaj odpadu	„III Pasłęcki Dzień Recyklingu” - 30.05.2015 r.		„IV Pasłęcki Dzień Recyklingu” - 28.05.2016 r.		„V Pasłęcki Dzień Recyklingu” - 13.05.2017 r.			
	Ilość odpadu (kg)	Ilość wydanych nagród (szt.)	Ilość odpadu (kg)	Ilość wydanych nagród (szt.)	Ilość odpadu (kg)	Ilość wydanych nagród (szt.)		
Makulatura	2 180	310 – drzewka i krzewy,	3 260	738 – drzewka i krzewy,	1 840	795 – drzewka i krzewy,		
Nakrętki z tworzywa sztucznego	854		1 200		1 232			
Opakowania po płynnej żywności i napojach	48		46	300 – drzewka i krzewy dodatkowo przekazane na rzecz Gminy Pasłęk przez ZUO.	100			
Opakowania z tworzywa sztucznego	364		154		320			
Zużyty sprzęt elektryczny i elektroniczny	3 560		6 480		7 100			
Zużyte baterie	217		524		568			
Puszki aluminiowe	136		206	1020 – kwiaty, byliny i zioła,	120		1120 – kwiaty, byliny i zioła.	
Opakowania szklane	540		540	150 – kwiaty, byliny i zioła dodatkowo przekazane na rzecz Gminy Pasłęk przez ZUO.			520	
Razem	7 899		805	12 410	2208		11800	191

Bardzo ciekawą formą kampanii informacyjnej dla najmłodszych były wycieczki dzieci z pasłęckich szkół i przedszkoli do Stacji Przeladunkowej Odpadów Komunalnych w Robitach oraz do Zakładu Utylizacji Odpadów Sp. z o.o. w Elblągu.

W ramach rozbudowy systemu selektywnej zbiórki odpadów co roku zakupowane są dodatkowe pojemniki do segregacji odpadów.

Pojemniki do selektywnej zbiórki odpadów komunalnych zakupione w latach 2014-2018

Rodzaj pojemnika	Pojemność (litry)	2014	2015	2016	2017	2018	Łącznie w latach 2014-2018	Razem (szt.)	Łącznie pojemność			
									litry		m ³	
Metale i tworzywa sztuczne	1 100	25		10	14		49	49	53 900		53,90	53,90
	240						0		0	53 900	0,00	
	120						0		0	0,00		
Szkło	1 100	10	4	3	4		21	21	11 000		11,00	11,00
	240						0		0	11 000	0,00	
	120						0		0	0,00		
Papier	100	25					25	25	27 500		27,50	27,50
	240						0		0	27 500	0,00	
	120						0		0	0,00		
Bio	240	60	20		20		100	101	24 000		24,00	40,00
	140						0		0	40 000	0	
	16 000	1					1		16 000	16,00		
Gruz	16 000					1	1	1	16 000	16 000	16,00	16,00
Razem		121	20	13	38	1	197	197	148 400	148 400	148,40	148,40

W marcu 2018 r., w ramach doposażenia PSZOK zlokalizowanego na terenie Stacji Przeladunkowej Odpadów Komunalnych w Robitach, został zakupiony kontener o pojemności 16 m³ na tzw. „czysty gruz”. Zakup ten stworzył możliwość segregacji odpadów budowlanych stanowiących odpady komunalne i wydzielenie z nich odpadów w postaci betonu oraz gruzu betonowego z rozbiórek i remontów, który jest poddawany recyklingowi oraz zmieszanych odpadów budowlanych, które są przeznaczone wyłącznie do składowania. Ma to bezpośredni wpływ na uzyskanie przez gminę wymaganego poziomu odzysku tych odpadów.

W Gminie Pasłęk opłata za gospodarowanie odpadami komunalnymi jest naliczana od osoby w przypadku nieruchomości zamieszkałych, a w przypadku nieruchomości niezamieszkałych – od pojemnika o określonej pojemności. Z pobranych opłat gmina pokrywa koszty funkcjonowania systemu gospodarowania odpadami komunalnymi, na które składają się koszty:

- odbierania, transportu, zbierania, odzysku i unieszkodliwiania odpadów komunalnych,
- tworzenia i utrzymania punktów selektywnego zbierania odpadów komunalnych,
- obsługi administracyjnej tego systemu,
- edukacji ekologicznej w zakresie prawidłowego postępowania z odpadami komunalnymi.

Z uwagi na zbyt małe wpływy z tytułu pobranych opłat za gospodarowanie odpadami komunalnymi w stosunku do kosztów funkcjonowania systemu, 20 października 2017 r. Rada Miejska w Pasłęku podniosła stawkę tej opłaty (uchwała Nr XI/74/17 Rady Miejskiej w Pasłęku z dnia 20 października 2017 r. w sprawie zmiany uchwały Nr IV/44/15 Rady Miejskiej w Pasłęku z dnia 19 czerwca 2015 r. dotyczącej wyboru metody ustalenia opłaty za gospodarowanie odpadami komunalnymi oraz ustalenia stawki tej opłaty i stawki opłaty za pojemnik o określonej pojemności). Stawki opłaty za gospodarowanie odpadami komunalnymi w latach 2014-2018 kształtowały się następująco:

Stawki opłaty za gospodarowanie odpadami komunalnymi – nieruchomości zamieszkałe

Ilość mieszkańców zamieszkujących nieruchomość	Odpady zbierane selektywnie		Odpady zbieranie nieselektywnie	
	2014-2017	2018	2014-2017	2018
1-2 osoby	9,54 zł	11,45 zł	13,63 zł/osobę	16,36 zł/osobę
3-4 osoby	8,59 zł	10,50 zł		
5-6 osób	6,68 zł	8,59 zł		
7 i następną	4,77 zł	6,68 zł		

Stawki opłaty za gospodarowanie odpadami komunalnymi – nieruchomości niezamieszkałe

Pojemność pojemnika	Odpady zbierane selektywnie		Odpady zbieranie nieselektywnie	
	2014-2017	2018	2014-2017	2018
10 – 109 litrów	–	–	9,44 zł (od 2015 r.)	11,33 zł
110 – 120 litrów	16,99 zł	20,39 zł	28,32 zł	33,98 zł
240 litrów	33,98 zł	40,78 zł	56,64 zł	67,97 zł
360 litrów	50,97 zł	61,16 zł	84,96 zł	101,95 zł
1100 litrów	155,77 zł	186,92 zł	259,62 zł	311,54 zł

W zamian za uiszczoną opłatę Gmina Pasłęk zapewnia odbiór wszystkich rodzajów odpadów komunalnych zgodnie z zasadami określonymi w Regulaminie utrzymania czystości i porządku na terenie miasta i gminy Pasłęk.

W kolejnych latach planuje się dalsze prace nad gminnym systemem gospodarowania odpadami komunalnymi w celu jego usprawniania i dostosowywania do planowanych zmian w tym zakresie.

19. GOSPODARKA PRZESTRZENNA W LATACH 2014-2018

Lata 2014-2018 to okres wzmożonych prac związanych z opracowaniem nowych miejscowych planów zagospodarowania przestrzennego oraz aktualizacją dokumentów już obowiązujących.

Uchwałą Rady Miejskiej w Pasłęku Nr III/36/15 z dnia 8 maja 2015 r. został zatwierdzony miejscowy plan zagospodarowania przestrzennego dla obszaru elektrowni wiatrowych „Stegny”. Plan ten obejmuje powierzchnię 680 ha. W obrębie opracowania plan wyznaczył 8 miejsc lokalizacji elektrowni wiatrowych wraz ze strefami ochronnymi oraz tereny pod lokalizację zabudowy mieszkaniowo-usługowej i zagrodowej. Prace nad opracowaniem tego planu trwały łącznie 4 lata.

W ww okresie podejmowano liczne działania przestrzenne sprzyjające inwestycjom na terenie naszego miasta i gminy w tym m.in. przeprowadzona i uchwalona została zmiana miejscowego planu

zagospodarowania centralnej i wschodniej części Pasłęka dla inwestycji obejmującej realizacją zabudowy produkcyjno-usługowej (hale produkcyjne oraz adaptacja pomieszczeń magazynowych i socjalnych na hotel robotniczy dla pracowników zakładu) przy ul. Sprzymierzonych 14 (zakład meblarski firmy „Ajram”). Rada Miejska podjęła również 2 uchwały o przystąpieniu do zmian 2 miejscowych planów zagospodarowania przestrzennego (południowej oraz centralnej i wschodniej części Pasłęka) w zakresie zmiany parametrów zabudowy i zagospodarowania terenu dla przedsięwzięć obejmujących zabudowę produkcyjno-usługową przy ul. Dworcowej oraz zabudowę mieszkalno-usługową przy ulicy 3 Maja. Zmiany te są w trakcie opracowania.

Na wniosek przedsiębiorców (teren położony w Pasłęku przy ul. Konopnickiej i Strażackiej po S-ce ORWO) podjęto działania zmierzające do zmian miejscowego planu zagospodarowania przestrzennego centralnej

i wschodniej części Pasłęka w celu zmiany parametrów zabudowy i zagospodarowania terenu w celu umożliwienia realizacji osiedla zabudowy mieszkalnej wielorodzinnej wraz z galerią handlową. Rada Miejska podjęła stosowną uchwałę o przystąpieniu do tej zmiany. W maju 2017 roku Rada Miejska w Pasłęku uchwaliła zmianę miejscowego planu zagospodarowania przestrzennego północnej części Pasłęka w zakresie poprawy obsługi komunikacyjnej terenów usługowych zabudowanych stacją obsługi samochodów oraz myjnią bezdotykową oraz przewidzianych pod zabudowę stacją paliw oraz towarzyszącą zabudową handlowo-usługową (przy ul. Kraszewskiego oraz Augustyna Steffena, dr woj. Nr 505 i 513). Prace nad tą zmianą trwały ok. 2 lat. W 2016 roku Rada Miejska w Pasłęku uchwaliła 2 zmiany miejscowego planu zagospodarowania przestrzennego południowej części Pasłęka. Zmiany dotyczyły terenów położonych w Pasłęku przy ulicy Polnej oraz przy ul. Bohaterów Westerplatte i były związane z umożliwieniem inwestorom realizacji zabudowy usługowej.

Pasłęcki samorząd stale aktywnie współdziała z przedsiębiorcami wychodząc naprzeciwko ich potrzebom pracując nad takimi zmianami przestrzeni, które umożliwiają im realizację planowanych zamierzeń w zgodzie z wymogami środowiska i zrównoważonego rozwoju.

Na terenie miasta i gminy funkcjonuje obecnie 13 miejscowych planów zagospodarowania przestrzennego. Łączne pokrycie obowiązującymi miejscowymi planami zagospodarowania przestrzennego wynosi obecnie: dla miasta Pasłęk – ok. 1047 ha, co stanowi ok. 98,5% pow. miasta (1063 ha), a dla terenów wiejskich gminy Pasłęk – ok. 3043,5 ha, co stanowi ok. 12% pow. gminy (25 328 ha).

Na dzień 30.08.2018 r. w trakcie opracowania jest łącznie 7 miejscowych planów zagospodarowania przestrzennego obejmujących łącznie 18 wyodrębnionych obszarów planistycznych. Większość z tych prac będzie zakończona jeszcze w 2018 roku. Wszystkie te zmiany są związane z umożliwieniem realizacji planowanych inwestycji usługowych, produkcyjno-usługowych i mieszkaniowych i bezpośrednio oraz pośrednio generują nowe miejsca pracy dla mieszkańców Pasłęka i okolic. Pasłęcki samorząd stale monitoruje stan potrzeb w zakresie dokumentów planistycznych dla całego obszaru funkcjonowania samorządu. Na podstawie art. 32 ustawy z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2017 r. poz. 1073 z późn. zmianami) opracowano „Analizę zmian w zagospodarowaniu przestrzennym miasta

i gminy Pasłęk w celu oceny aktualności studium uwarunkowań i kierunków zagospodarowania przestrzennego oraz planów miejscowych”.

Powyższa „Analiza” została zatwierdzona na sesji Rady Miejskiej w dniu 25 maja 2018 r. i zawiera również analizy i oceny wniosków składanych przez osoby fizyczne, instytucje i osoby prawne, w tym przedsiębiorstwa i osoby prowadzące działalność gospodarczą w zakresie zmian obowiązujących na naszym terenie dokumentów planistycznych (miejscowych planów zagospodarowania przestrzennego oraz studium uwarunkowań i kierunków zagospodarowania przestrzennego).

Podsumowaniem tej analizy jest ramowy harmonogram prac planistycznych, w tym wieloletni program sporządzania miejscowych planów zagospodarowania przestrzennego (na lata 2018-2021). Pierwsza uchwała inicjująca opracowanie i zmiany ww. dokumentów planistycznych została już podjęta i dotyczyła zmiany miejscowego planu zagospodarowania przestrzennego centralnej i wschodniej części Pasłęka (teren po likwidacji zakładu odlewniczego „ORWO”). Następne projekty uchwał wynikających z ww. harmonogramu będą sukcesywnie przedstawiane Radzie Miejskiej w Pasłęku począwszy od sierpnia 2018 roku.

20. DZIAŁANIA PASŁĘCKIEGO SAMORZĄDU NA RZECZ OCHRONY ZABYTKÓW

Pasłęcki samorząd corocznie przeznaczają środki w budżecie gminy na finansowanie przedsięwzięć mających na celu ochronę obiektów zabytkowych. W latach 2014-2018 na zadania związane z ochroną zabytków gmina Pasłęk przeznaczyła niżej wskazane środki własne i pozyskane z innych źródeł:

Rok	2014	2015	2016	2017	2018	Razem 2014-2018
Kwota na zabytki tys. zł.	162.959	237.212	92.000	1.232.203	840.400	2.564.774

Zadania związane z bezpośrednią ochroną zabytków obejmują remonty i konserwację gminnych zabytków, oraz pomoc dla innych właścicieli w celu ratowania pozostających w ich rękach zabytków na terenie miasta i gminy Pasłęk. Wsparcie samorządu realizowane jest na podstawie uchwały Rady Miejskiej w Pasłęku Nr VIII/34/06 z dnia 25 sierpnia 2006 roku w sprawie pomocy finansowej dla osób fizycznych i prawnych na sfinansowanie prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytku wpisanym do rejestru zabytków i kontynuowane z bardzo dobrym skutkiem od wielu lat.

W okresie kadencji 2014-2018 r. Pasłęcki Samorząd udzielił pomocy finansowej na:

- renowację, restaurację i konserwację rzeźby Św. Elżbiety Węgierskiej z ołtarza głównego Cerkwii Greckokatolickiej pw. Narodzenia Najświętszej Marii Panny w Pasłęku w kwocie 15 tys. zł. Koszt zadania wyniósł 16 tys. zł,
- remont zewnętrznych ścian kościoła, cokołu, drenaż, wymianę drzwi bocznych, naprawę witraży, wykonanie i montaż tablicy pamiątkowej w kościele barokowym p.w. Chrystusa Króla w Kwitajnach w kwocie 10 tys. zł. Łączny koszt tego zadania wyniósł 114 tys. 859zł z czego wsparcie Ministra Kultury wyniosło 89 tys. zł. Była to kontynuacja prac prowadzonych przy tym zabytku od kilku lat,
- prace restauratorskie i konserwatorskie przy gotyckich malowidłach ściennych oraz XIX w. powłoce malarskiej ściany zachodniej wnętrza Kościoła św. Piotra i Pawła w Mariance w kwocie 15 tys. zł. Koszt całego zadania wyniósł łącznie 112 tys. 700zł.,
- przeprowadzenie badań i ekspertyz technicznych, konserwatorskich i architektonicznych zabytkowego Kościoła Autokefalicznego Prawosławnego pw. Św. Onfrego/Kościoła Ewangelicko-Augsburskiego pw. Św. Jerzego położonego w Pasłęku przy ul. Boh. Westerplatte w kwocie 10 tys. zł. Koszt całego zadania wyniósł 37 tys. zł.,
- konserwację i restaurację zabytkowego obrazu na ołtarzu głównym Cerkwii Greckokatolickiej pw. Narodzenia Najświętszej Marii Panny w Pasłęku w kwocie 15 tys. zł. Koszt zadania wyniósł 30 tys. 545 zł.

- prace restauratorskie i konserwatorskie przy gotyckich malowidłach ściennych Kościoła św. Piotra i Pawła w Mariance w kwocie 3600 zł.

Pomoc pasłęckiego samorządu miała istotny wpływ na utrzymanie i renowację ww zabytków z tzw. I grupy (tych najcenniejszych) i pozwoliła uzyskać wsparcie finansowe również z innych źródeł nie związanych z budżetem gminy Pasłęk np. Ministra Kultury, Marszałka Województwa Warmińsko-Mazurskiego oraz Wojewódzkiego Konserwatora Zabytków w Elblągu.


Barokowy kościół w Kwitajnach.


Zabytkowy kościół Św. Jerzego z wyremontowaną bramą wjazdową.

Największym problemem dla samorządu jest utrzymanie średniowiecznych miejskich murów obronnych otaczających teren Starego Miasta w Pasłęku. Łączna długość ocalałych murów przekracza 1,0 km i jest to jeden z najdłuższych odcinków zachowanych murów obronnych w Europie i najdłuższy w Polsce. Wielkość zabytku i skala problemów z nim związanych jest bardzo duża i wymaga dużego zaangażowania i znacznych nakładów. Mimo podejmowanych dotychczas prac remontowych jest jeszcze wiele odcinków muru, które wymagają bardzo pilnych prac remontowych i naprawczych. Są to roboty wręcz niezbędne w celu zachowania bezpieczeństwa i stateczności budowli. W najgorszym stanie jest północny fragment muru przy granicy z posesją Parafii Rzymsko-Katolickiej Św. Józefa w Pasłęku. W latach 2014-2015 kosztem 209 tys. 100 zł opracowana została kompleksowa dokumentacja remontu średniowiecznych murów obronnych (na odcinku około 988m). Dokumentacja obejmuje inwentaryzację budowlaną, dokumentację geologiczno-inżynierską opracowaną na podstawie wykonanych odkrywek, badań, otworów wiertniczych, badań sondą statyczną i ścinającą oraz badań gruntu i wód gruntowych dla ustalenia warunków gruntowowodnych w miejscu posadowienia murów obronnych oraz przedmiary robót, kosztorysy, specyfikacje techniczne a także program prac konserwatorskich. W tym projekcie remont murów połączony z budową parkingu przed wjazdem na teren Starego Miasta został podzielony na 4 etapy. Całkowity koszt remontu średniowiecznych murów okalających Stare Miasto w Pasłęku w cenach z końca 2015 roku wyniósł 11 mln. 250 tys. zł. Trzy etapy obejmują remont murów, a czwarty obejmował wykonanie parkingu przy murach przed wjazdem na Stare Miasto. Budowa parkingu przed wjazdem na Stare Miasto została podjęta i ukończona w 2017 roku. Wykonany z kostek granitowych parking oprócz znaczenia gospodarczego i komunikacyjnego ma ogromne znaczenie dla utrzymania właściwego stanu technicznego zabytkowej substancji pasłęckiej starówki. Zmniejszenie obciążeń komunikacyjnych i drgań od przejazdu samochodów jest w tym wypadku bardzo istotnym czynnikiem zmniejszającym zagrożenia dla zabytkowej substancji tego obszaru. W 2017 roku, w związku z nagłym pogorszeniem stanu technicznego muru na wspomnianym powyżej najniższym jego fragmencie wykonano dodatkową ekspertyzę techniczną tego odcinka oraz dokumentację jego naprawy. Koszt projektu dodatkowego i remontu tego odcinka średniowiecznego muru wg obliczeń kosztorysowych wynosi 470 tys. zł. Ogłoszony został przetarg na wykonanie tych robót.

Roboty remontowe murów obronnych zostały uwzględnione w programie rewitalizacji pasłęckiej starówki. Utrzymanie murów obronnych oraz innych zabytków położonych na terenie Starego Miasta jest związane również z koniecznością prowadzenia badań archeologicznych nawarstwień kulturowych położonych pod współczesną powierzchnią gruntu. W latach 2016-2017 przeprowadzono badania archeologiczne wzgórze zamkowe metodami geotechnicznymi oraz tradycyjnymi (metodą odkryw-kową). W trakcie tych badań wykonano również ekspertyzę stateczności wzgórze zamkowe w najbardziej zagrożonym miejscu wzdłuż ruin Szkoły Łacińskiej zlokalizowanej w północnej części wzgórze. Koszt tych prac wyniósł łącznie 88 tys. 745 zł.

Drugim bardzo ważnym obiektem zabytkowym w naszym mieście wymagającym przeprowadzenia niezbędnych prac remontowych jest pasłęcki zamek. Remontu wymaga m.in. więźba dachowa, do wymiany jest pokrycie dachowe, obróbki blacharskie, rynny i rury spustowe. Konieczne jest również ocieplenie stropodachu, wykonanie remontu kominów, a także wymiana zużytej nieszczelnej stolarki. Na ten remont jest przygotowana dokumentacja. W 2017 r. za kwotę 9,96 tys. zł dokumentację tą uzupełniono o projekt wykonania robót naprawczych dwóch baszt narożnych wraz z naprawą pokrycia dachowego z dachówki ceramicznej mnicz-mniszka. Prace te będą wykonywane w pierwszej kolejności. Koszt remontu zamku wg obecnych cen wynosi ok. 4 mln. zł. Do czasu uzyskania środków pozabudżetowych sukcesywnie wykonywane są częściowe roboty związane m.in. z wymianą prawie całkowicie zużytej stolarki okiennej.

W 2017-2018 przygotowano dokumentację wraz ze specyfikacją istotnych warunków zamówienia publicznego na remont wnętrza parteru z antresolą zabytkowego budynku starego ratusza wraz z wyposażeniem przy ul. Bolesława Chrobrego w Pasłęku. Przedsięwzięcie ma być wykonane do końca listopada 2018 roku i będzie sfinansowane z udziałem środków Unii Europejskiej. Koszt zadania wg kosztorysu inwestorskiego wynosi 425 tys. 494 zł brutto. Narzędziem pomocnym do ratowania naszych zabytków jest opracowany przez gminę program rewitalizacji Pasłęka. Program obejmuje m.in. remonty średniowiecznych kamieniczek, obiektów sakralnych oraz murów obronnych Starego Miasta.

Zgodnie z uchwałą Rady Miejskiej w Pasłęku Nr VIII/34/06 z dnia 25 sierpnia 2006 r. w sprawie określenia zasad udzielania dotacji na sfinansowanie prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytku wpisanym do rejestru zabytków z budżetu gminy mogą być dotowane tylko prace przy najcenniejszych zabytkach.

Możliwość dofinansowania prac dotyczy zabytków nieruchomości (budynki i inne obiekty, tereny i inne nieruchomości) oraz ruchomych (rzeźby, obrazy, wyposażenie budynków i obiektów). Uchwała nie obejmuje obiektów o mniejszej wartości historycznej. Właściciele obiektów zabytkowych wpisanych do rejestru zabytków z terenu miasta i gminy mogą ubiegać się również o dofinansowanie prac konserwatorskich i restauratorskich ze środków Ministra Kultury, Marszałka Województwa oraz Wojewódzkiego Konserwatora Zabytków.

Do najstarszych i najcenniejszych zabytków na terenie MiG Pasłęk należą obiekty sakralne użytkowane przez wspólnoty wyznaniowe.

Największym zrealizowanym dotychczas zadaniem z udziałem wsparcia finansowego samorządu był remont kapitalny zabytkowych organów Andreasa Hildebrandta w kościele św. Bartłomieja w Pasłęku wraz z ich konserwacją i restauracją. Dzięki aktywnej pomocy pasłęckiego samorządu wyremontowane organy służą wszystkim mieszkańcom poprzez organizowane koncerty i festiwale oraz konkursy organistrzowskie oraz stanowią ważną atrakcję pobytową dla odwiedzających Pasłęk turystów. Pomoc gminy jest bardzo efektywna. Współudział w finansowaniu prac remontowych i konserwatorskich pozwolił na uratowanie tak cennego zabytku jak XVIII wieczny kościół Chrystusa Króla w Kwitajnach. W 2015 roku samorząd udzielił ostatniej dotacji na ten zabytek w kwocie 10 tys. zł. Od początku remontu była to kwota 70 tys. zł, Ministerstwo Kultury wydatkowało 669 tys. a parafianie dołożyli ponad 100 tys. zł. Dzięki temu zabytek został uratowany przy zachowaniu najwyższej jakości prac. W chwili obecnej gospodarz zabytku prowadzi dalsze prace konserwatorskie i malarskie, tym razem wewnątrz zabytku, uzyskując dotychczas na ten cel dofinansowanie Ministra Kultury w kwocie 70 tys. zł oraz Wojewódzkiego Urzędu Ochrony Zabytków w Olsztynie w kwocie 30 tys. zł. Całkowity koszt tego zadania wyniesie 140 tys.192 zł. Zabytek z zewnątrz wygląda pięknie dzięki wykonanym pracom oraz zrozumieniu mieszkańców, samorządu oraz innych instytucji wspomagających i ma tak wyglądać również jego wnętrze.

W dalszym ciągu prowadzone są prace restauratorskie oraz remontowe w kościele gotyckim w Mariance. Gotycki kościół w Mariance ma opracowany plan zarządzania zabytkiem, w którego ramach prowadzone są obecne prace remontowo-konserwatorskie. Samorząd Pasłęcki aktywnie uczestniczył w opracowaniu i wdrażaniu ww. programu. W 2014 r. wyremontowano zabytkową bramę


Zabytkowy kościół w Mariance.


Zabytkowa kamieniczka przy ul. Mickiewicza po remoncie.


Zabytkowe kamieniczki przy ul. Dąbrowskiego po remoncie.


Zabytkowa kamieniczka przy ul. Osieńskiego po remoncie.


Zabytkowa kamienica przy ul. Boh. Westerplatte po remoncie.


Jedna z tablic informacyjnych na zabytkowym obiekcie Starego Miasta.

wjazdową na teren kościoła Św. Jerzego w Pasłęku. Po wykonaniu remontu dachu i części ściany południowej na tym zabytku z udziałem dotacji gminnej, jego władze tj. parafia ewangelicko-augsburska oraz prawosławna uzyskały wytyczne konserwatorskie na przygotowanie niezbędnego remontu ryglowych ścian konstrukcyjnych, fundamentu i stropu drewnianego oraz elementów drewnianych i polichromii.

Bardzo zauważalne jest również zwiększone zaangażowanie i wrażliwość na potrzeby remontowe swoich zabytków przez dysponentów i użytkowników obiektów zabytkowych w tym lokalną społeczność. Prywatni właściciele kamieniczek oraz współwłaściciele zrzeszeni we wspólnotach mieszkaniowych (w tym Gmina Pasłęk) podjęli ważne działania i inicjatywy związane z remontami swojej substancji zabytkowej. W ostatnich latach wyremontowane zostały lub są w trakcie remontu zabytkowe kamieniczki położone w Pasłęku przy ulicy Bolesława Chrobrego, Mickiewicza, Sienkiewicza, B.I. Krasickiego, Kościuszki, Aptecznej, Dąbrowskiego i Osieńskiego. Wykonano oraz w trakcie wykonania są remonty elewacji, dachów budynków, a także ścian wewnętrznych i instalacji. Wyremontowano dużą kamienicę znajdującą się poza terenem Starego Miasta przy ul. Boh. Westerplatte nr 11. Samorząd prowadzi też inne działania mające na celu uratowanie zaniedbanych i niszczących zabytków.

Na wniosek Burmistrza Powiatowy Inspektor Nadzoru Budowlanego podjął działania w sprawie złego stanu technicznego budynku gospodarczego położonego w Pasłęku przy ul. Dąbrowskiego oraz dawnego dworu w miejscowości Rydzówka gm. Pasłęk stanowiącego współwłasność osób fizycznych. Zwrócono się również do Dyrekcji PKP o podjęcie działań związanych z poprawą estetyki Dworca PKP w Pasłęku uznając, że podjęte dotychczas działania remontowe związane z poprawą jego estetyki są niewystarczające. Właściciel zabytkowej wieży ciśnieniowej w Pasłęku przy ul. Osieńskiego podjął prace remontowe związane z odwodnieniem i wykonaniem izolacji przeciwwilgociowych.

Z istotnych działań podejmowanych przez samorząd należy wymienić inicjatywę oznakowania najcenniejszych zabytków na terenie naszego miasta. W uzgodnieniu z władzami konserwatorskimi tutejszy samorząd przygotował i zamontował na miejskich zabytkach tabliczki informacyjne w 3 językach świadczące o ich znaczeniu i wartości historycznej oraz kierunkowe plansze przestrzenne z odwzorowaniem zabytkowej substancji, które ułatwiają komunikację i lokalizację zabytkowych obiektów w obrębie Starego Miasta w Pasłęku.

21. GOSPODARKA NIERUCHOMOŚCIAMI W LATACH 2014-2018

21.1. Stan składników majątkowych stanowiących własność Miasta i Gminy Pasłęk

Budynki i lokale użytkowe na terenie Pasłęka

Lp.	Rodzaj składników	Na dzień 01.01.2018 r.
1.	Budynki administracyjne.	2 szt.
2.	Budynki oświatowe	7 szt.
3.	Budynki mieszkalne	21 szt.
4.	Lokale mieszkalne	288 szt.
5.	Lokale mieszkalne socjalne	52 szt.
6.	Lokale mieszkalne tymczasowe	2 szt.
7.	Lokale użytkowe	51 szt.
8.	Budynki użytkowe	7 szt.
9.	Budynki pozostałe	60 szt.

Powierzchnia gruntów komunalnych w mieście wg stanu na dzień 1.01.2018 r.

Lp.	Wyszczególnienie gruntów	Pow. ogółem w ha	w tym:				
			Grunty zabud. i zurb.	Użytki rolne	Lasy i zakrzaczenia	Drogi	Pozostałe grunty (nieużytk. wody, ter. różne)
1.	Grunty wchodzące w skład gminnego zasobu nieruchomości	357,00	60,10	206,40	34,00	34,50	22,00
2.	Grunty przekazane w trwałą zarząd	6,92	6,92	-	-	-	-
3.	Grunty w wieczystym użytkowaniu	78,02	74,62	3,40	-	-	-
	Razem	441,94	141,64	209,80	34,00	34,50	22,00

Budynki i lokale użytkowe w gminie

Lp.	Rodzaj składników	Na dzień 01.01.2018 r.
1.	Budynki mieszkalne	7 szt.
2.	Budynki oświatowe	5 szt.
3.	Świetlice wiejskie	12 szt.
4.	Budynki użytkowe i gospodarcze	19 szt.
5.	Budynki OSP	9 szt.
6.	Lokale mieszkalne	38 szt.
7.	Lokale mieszkalne socjalne	16 szt.
8.	Lokale użytkowe	1 szt.

Powierzchnia gruntów komunalnych w gminie wg stanu na dzień 1.01.2018 r.

Lp.	Wyszczególnienie gruntów	Pow. ogółem w ha	w tym:				
			Grunty zabud. i zurb.	Użytki rolne	Lasy i zakrzaczenia	Drogi	Pozostałe grunty (nieużytk. wody, ter. różne)
1.	Grunty wchodzące w skład gminnego zasobu nieruchomości	573,10	35,00	119,00	33,00	367,80	18,30
2.	Grunty przekazane w trwałą zarząd	2,91	2,00	0,91	-	-	-
3.	Grunty w wieczystym użytkowaniu	2,93	1,93	1,00	-	-	-
	Razem	578,94	38,93	120,91	33,00	367,80	18,30

W budynkach wymienionych w tabelach mają siedzibę następujące podmioty/instytucje:

- Zamek, w którym mieści się Urząd Miejski w Pasłęku, Ośrodek Kultury w Pasłęku, Biblioteka Publiczna i Powiatowe Biuro Pracy filia w Pasłęku,
- Ratusz Miejski,
- Wysoka Brama,
- Przedszkole Samorządowe nr 1 w Pasłęku,
- Przedszkole Samorządowe nr 2 w Pasłęku,
- Gimnazjum Nr 1 w Pasłęku,
- Szkoła Podstawowa nr 2 w Pasłęku przy ul. Sprzymierzonych i budynek pomocniczy – sala gimnastyczna,
- Zespół Szkół Powszechnych w Pasłęku przy ul. 3 Maja,
- 2 budynki pomocnicze Zespołu Szkół Powszechnych w Pasłęku przy pl. Grunwaldzkim,
- Ośrodek Kultury w Zielonce Pasłęckiej,
- Szkoła Podstawowa w Rogajnach,
- Szkoła Podstawowa w Zielonce Pasłęckiej,
- Świetlica socjoterapeutyczna w Drulitach,
- Środowiskowy Dom Samopomocy w Rzeczniej
- świetlice wiejskie w: Rogajnach, Łuksztach, Borzynowie, Aniołowie, Krasinie, Kroninie, Mariance, Marzewie, Rzeczniej, Sałkowicach, Stegnach,
- budynek Rejonowej Przychodni Specjalistycznej w Pasłęku przy placu Grunwaldzkim,
- budynek po Ośrodku Zdrowia w Zielonce Pasłęckiej (do 2016 r.)
- budynek Zakładu Gospodarki Komunalnej przy ul. Westerplatte oraz inne budynki będące w administracji Zakładu Gospodarki Komunalnej i Mieszkaniowej w Pasłęku.

OPIS STANU TECHNICZNEGO ZASOBÓW KOMUNALNYCH MIASTA I GMINY PASŁĘK, ADMINISTROWANYCH PRZEZ ZAKŁAD GOSPODARKI KOMUNALNEJ I MIESZKANIOWEJ W PASŁĘKU

Administrowane przez ZGKiM zasoby komunalne, to obiekty o różnicowanym wieku, standardzie i konstrukcji.

Budynki wybudowane w okresie przedwojennym oraz odbudowywane i adaptowane tuż po wojnie, to budynki mieszkalne i zabudowa gospodarcza. Budynki te ze względu na wiek i swą konstrukcję są wyeksploatowane. Znaczna część tych budynków jest w niezadawalającym stanie technicznym, mimo prowadzonych w tych budynkach remontów.

Elementy konstrukcyjne tych budynków w wyniku zwiększonego ruchu komunikacyjnego i prowadzonych w ich pobliżu prac inwestycyjnych, są zniekształcone, splekane przez nierównomierne osiadanie. Izolacja pozioma i pionowa nie spełnia swojej funkcji, co powoduje zawilgacanie murów. Dachy w większości strome, o konstrukcji drewnianej, kryte dachówką ceramiczną o znacznie zaawansowanej korozji biologicznej tych elementów. Podobnie ściany i kominy w nie najlepszym stanie. Stolarstwo okienne i drzwiowe drewniane, w dużym stopniu letnio-zimowa, zniszczona przez korozję biologiczną, systematycznie wymieniana. Budynki wyposażone są w podstawowe media (zimna woda, kanalizacja sanitarna, instalacja elektryczna).

Zabudowa gospodarcza w większości przynależna do lokali, to zabudowa nieuporządkowana i chaotyczna. Są to budynki o konstrukcji drewnianej i drewniano-murwane, w złym stanie technicznym. Występują zniszczenia biologiczne elementów drewnianych oraz korozja murów, wykonanych w zdecydowanej większości z materiałów rozbiórkowych.

Druga grupa budynków to budynki mieszkalne, użytkowe, użyteczności publicznej i gospodarcze wybudowane lub adaptowane w latach sześćdziesiątych i siedemdziesiątych. Są to obiekty o lepszym stanie technicznym, jednak i te budynki posiadają nieskuteczną izolację, nieszczelne dachy oraz stolarstwo okienne i drzwiowe, w niezadawalającym stanie technicznym. Budynki te wyposażone w zimną wodę, kanalizację sanitarną, instalację elektryczną

oraz częściowo w centralne ogrzewanie.

Najlepszy stan techniczny posiadają budynki oddawane do użytku po 1970 r. Stan techniczny tych budynków jest dobry i zasadniczo wymaga tylko bieżących remontów i konserwacji. Jednakże w wielu przypadkach zachodzi konieczność wymiany pokryć dachowych, stolarki okiennej i drzwiowej. We wszystkich budynkach nie najlepszy jest stan wewnętrznej instalacji elektrycznej, która jest sukcesywnie wymieniana. Ze względu na wady technologiczne oraz zastosowane materiały, budynki te nie spełniają obecnych norm związanych z zabezpieczeniem przed stratami ciepłymi i wymagają docieplenia zarówno ścian zewnętrznych, stropodachów jak i wymiany stolarki okiennej i drzwiowej, spełniających wymogi obecnych norm. Budynki mieszkalne będące we władaniu Wspólnot Mieszkańcowych są sukcesywnie remontowane, szczególnie w zakresie wymiany pokrycia dachowego i termomodernizacji w tym ze środków przekazywanych przez Gminę Pasłęk w wysokości wynikającej z posiadanych udziałów w poszczególnych nieruchomościach. Ponadto znaczna część budynków pokryta jest dachówką rozbiórkową, która z uwagi na okres użytkowania jest zdeformowana i zleżała, co wymaga wymiany na trwalsze materiały pokrywcze.

Osobnym problemem są pokrycia dachów płytami azbestowo-cementowymi, często spękany oraz z ubytkami.

Lokale mieszkalne zarówno znajdujące się w 100% w budynkach gminnych, jak i w budynkach nie będących w 100% własnością gminy (wspólnoty mieszkaniowe) także są o różnicowanym standardzie. Lokale znajdujące się w budynkach wybudowanych przed wojną oraz w okresie powojennym, charakteryzują się niskim standardem, wyposażone w podstawowe media, ogrzewanie w zdecydowanej większości piecowe (kafłowe), w.c. wspólne, brak łazienek i ciepłej wody. Lokale w budynkach z lat 60. i 70. o lepszym standardzie. Oprócz wyposażenia w podstawowe media, posiadają w nieznacznej części ogrzewania piecowe, a także ogrzewanie etażowe i centralnego ogrzewania. Posiadają samodzielne w.c., przynależne do mieszkań oraz częściowo łazienki. W najlepszym standardzie są lokale mieszkalne w budynkach wybudowanych po 1970 roku, wyposażone w znacznej części w centralne ogrzewanie, ciepłą wodę, w.c. i łazienki.

Inne obiekty i budowle komunalne, administrowane przez ZGKiM, to ujęcia wody wraz z hydroforniami (SUW) oraz oczyszczalnie ścieków wraz z przynależnymi sieciami wodociągowo-kanalizacyjnymi.

Są to obiekty wybudowane w latach 60. i 70. i w późniejszym czasie modernizowane. Stan techniczny budynków i urządzeń wchodzących w skład tych obiektów jest dostateczny, tzn. adekwatny do ich wieku, czasu i warunków ich użytkowania. Budynki te wybudowane z materiałów o niskiej jakości, z uwagi na zwiększające się wymogi sanitarne, wymagają częstych remontów i stałej konserwacji. Urządzenia techniczne obiektów o niskim poziomie technologicznym, na obecne czasy i dużej energochłonności, wymagające systematycznej modernizacji. Sieci wodociągowe i kanalizacyjne o niskiej jakości i dużej awaryjności wymagają częstych napraw i remontów.

21.2. Sprzedaż nieruchomości gminnych

21.2.1 2014 r.

Od dnia 01.01.2014 r. do dnia 31.12.2014 r. w mieście i Gminie Pasłęk sprzedano 10 lokali mieszkalnych. W tym samym okresie w mieście sprzedano 13 działek budowlanych o łącznej powierzchni 11.345 m².

Od 01.01.2014 r. do 31.12.2014 r. gmina wykupiła 2 działki o powierzchni 142 m² pod drogę publiczną oraz przepompownię ścieków, dokonano 1 zamiany gruntów, wykupiono 3 działki o powierzchni 1.782 m² z przeznaczeniem pod place zabaw oraz przepompownię ścieków.

Razem ze sprzedaży nieruchomości w mieście i gminie Pasłęk w 2014 roku do budżetu gminy wpłynęła kwota brutto 784.842 złote. Wpływy z tytułu użytkowania wieczystego gruntów wyniosły 180.609 zł.

21.2.3 2015 r.

Od 1.01.2015 r. do dnia 31.12.2015 r. w mieście Pasłęku sprzedano 7 lokali mieszkalnych. W tym samym okresie sprzedano 16 działek budowlanych w mieście oraz 2 działki na terenie gminy o łącznej powierzchni 26.609 m².

Razem ze sprzedaży nieruchomości w mieście i gminie Pasłęk w 2015 roku do budżetu gminy wpłynęła kwota brutto 1.079.636 złotych. Wpływy z tytułu użytkowania wieczystego gruntów wyniosły 79.135 zł.

21.2.3. 2016 r.

Od dnia 01.01.2016 r. do dnia 31.12.2016 r. w mieście Pasłęku sprzedano 7 lokali mieszkalnych. W tym samym okresie sprzedano 13 działek budowlanych o powierzchni 15.504 m² oraz dokonano jednej zamiany gruntów.

Razem ze sprzedaży nieruchomości t.j. działek budowlanych, lokali i budynków, spłat należności z tytułu przekształcenia użytkowania wieczystego na własność oraz innych dochodów z tytułu obrotu nieruchomościami gminnymi w mieście i gminie Pasłęk w 2016 roku do budżetu gminy wpłynęła kwota brutto 1.433.274,41 zł.

Wpływy z tytułu użytkowania wieczystego gruntów komunalnych wyniosły 185.782,34 zł., z tytułu dzierżawy i najmu 140.668,21 zł oraz z tytułu opłaty adiacenckiej 4.955,70 zł.

21.2.4. 2017 rok

Od dnia 01.01.2017 r. do dnia 31.12.2017 r. w mieście Pasłęku sprzedano 14 lokali mieszkalnych. W tym samym okresie sprzedano 9 działek budowlanych o powierzchni 6.518 m² oraz dokonano jednej zamiany gruntów.

Razem ze sprzedaży nieruchomości t.j. działek budowlanych, lokali i budynków, spłat należności z tytułu przekształcenia użytkowania wieczystego na własność oraz innych dochodów z tytułu obrotu nieruchomościami gminnymi w mieście i gminie Pasłęk w 2017 roku do budżetu gminy wpłynęła kwota 785.466 zł.

Wpływy z tytułu użytkowania wieczystego gruntów komunalnych wyniosły 205.118 zł., z tytułu dzierżawy i najmu 168.502 zł.

Poniżej przedstawiona została sprzedaż nieruchomości gminy Pasłęk w latach 2014-2018 w ujęciu tabelarycznym:

Wyszczególnienie	Rok									
	2014		2015		2016		2017		2018 do 30.06.	
	Szt.	m ²	Szt.	m ²	Szt.	m ²	Szt.	m ²	Szt.	m ²
Sprzedaż działek budowlanych ogółem w m ² :	13	11.345	18	26.609	14	17.308	14	12.509	15	9.380
w tym: - na terenie Pasłęka	13	11.345	16	14.279	13	15.560	7	5.984	12	6.630
- na terenach wiejskich	-	-	2	12.330	1	1.748	7	6.525	3	2.750
Sprzedaż lokali mieszkalnych ogółem w m ² :	10	401,32	7	254,61	8	438,73	15	575,23	3	200,03
w tym: - na terenie Pasłęka	9	390,70	7	254,61	6	267,67	14	515,56	3	200,03
- na terenach wiejskich	1	10,62	-	-	2	171,06	1	59,67	-	-
Sprzedaż lokali użytkowych ogółem w m ² :	-	-	-	-	1	297,78	-	-	2	70,13
w tym: - na terenie Pasłęka	-	-	-	-	1	297,78	-	-	1	32,32
- na terenach wiejskich	-	-	-	-	-	-	-	-	1	37,81
Sprzedaż budynków mieszkalnych ogółem w m ² :	2	140,52	-	-	1	157,60	1	89,72	-	-
w tym: - na terenie Pasłęka	2	140,52	-	-	-	-	1	89,72	-	-
- na terenach wiejskich	-	-	-	-	1	157,60	-	-	-	-
Wpływy ze sprzedaży mienia (w zł. brutto)	828.379,04		1.079.636,90		1.554.975,60		803.643,88		946.779,24	
Wpływy z tytułu użytkowania wieczystego (w zł.)	180.609,31		179.217,29		185.782,34		205.117,79		146.429,25	
Wpływy z tytułu przekształcenia prawa wieczystego użytkowania w prawo własności (w zł.)	7.029,58		5.863,55		4.949,41		3.713,90		3.644,73	
Razem wpływy ze sprzedaży, opłat za użytkowanie wieczyste i przekształcenia użytkowania na własność (w zł.)	1.016.017,93		1.264.717,74		1.745.707,35		1.012.475,57		1.096.853,22	

21.3. Przejęcia i wykup nieruchomości do zasobów gminnych

W dniu 24.09.2014 r. aktem notarialnym Rep A Nr 10874/2014 i nr 10874/2014 Polskie Koleje Państwowe Spółka Akcyjna z siedzibą w Warszawie przekazała nieodpłatnie Gminie Pasłęk prawo użytkowania wieczystego niezbudowanych działek gruntu nr 43/1 o pow. 0,0467 ha, nr 36/13 o pow. 0,3702 ha i nr 27/5 o pow. 0,1360 ha, położonych przy ul. Westerplatte, z przeznaczeniem na realizację zadań własnych Gminy związanych z inwestycjami infrastrukturalnymi.

Decyzją Wojewody Warmińsko-Mazurskiego nr IGR-VIII.7531.I.152.2014.AL przekazano Gminie Pasłęk nieruchomości Skarbu Państwa, położone w obrębie 5 miasta Pasłęka działkę nr 36/16 o pow. 0,3702 ha, w obrębie 4 m. Pasłęk działkę nr 27/5 o pow. 0,1360 ha, w obrębie Bądy działkę nr 43/1 o pow. 0,0467 ha.

Wojewoda Warmińsko-Mazurski w ramach komunalizacji, decyzjami dnia 1.09.2015 r. przekazał nieodpłatnie na rzecz Gminy Pasłęk działkę położoną w obrębie Łukszy nr 193/1 o pow. 1,25 ha, w obrębie Bądy nr 37 o pow. 1,42 ha, w obrębie Leszczyna nr 30 o pow. 0,39 ha, w obrębie Wikrowo nr 79 o pow. 1,99 ha, w obrębie Wakarowo nr 597 o pow. 0,22 ha, nr 58 o pow. 2,06 ha, nr 59 o pow. 0,61 ha, nr 62 o pow. 0,23 ha, w obrębie Majki nr 108 o pow. 1,58 ha, nr 109 o pow. 0,97 ha, nr 110 o pow. 0,57 ha, nr 112 o pow. 2,07 ha, w obrębie Stęgny nr 145 o pow. 0,11 ha, w obrębie Sałkowice nr 77 o pow. 1,36 ha, w obrębie Rogajny nr 199/2 o pow. 1,65 ha, 207 o pow. 1,32 ha, w obrębie Leźnica nr 32 o pow. 1,86 ha, 69/1 o pow. 1,49 ha, w obrębie Krosno nr 13 o pow. 0,66 ha, nr 45/2 o pow. 1,37 ha i nr 46/2 o pow. 0,32 ha, przeznaczone na cele związane z infrastrukturą techniczną-komunikacyjną.

W dniu 9.03.2016 r. aktem notarialnym Rep „A” nr 1658/2016 Marszałek Warmińsko-Mazurski przekazał w drodze darowizny na rzecz Gminy Pasłęk działkę nr 38/1 o pow. 0,2058 ha w obrębie nr 9 Miasta Pasłęk, z przeznaczeniem na realizację zadań własnych Gminy w zakresie dróg gminnych.

W dniu 3.06.2016 r. aktem notarialnym Rep A nr 4836/2016 Agencja Nieruchomości Rolnych Oddział Terenowy w Olsztynie przekazała nieodpłatnie na rzecz Gminy Pasłęk własność działek gruntu nr 2/21,2/22,159 i 497/1 o łącznym obszarze 0,4685 ha, położonej w Zielonym Grądzie z przeznaczeniem na przepompownię ścieków.

W dniu 11.08.2016 r. aktem notarialnym nr rep. 7464/2016 Agencja Nieruchomości Rolnych przekazała nieodpłatnie na rzecz Gminy Pasłęk własność

zabudowanej obiektami i urządzeniami gminnej oczyszczalni ścieków, działki gruntu nr 320/5 o pow. 0,0306 w Surowie z przeznaczeniem pod przepompownię ścieków.

W 2014 roku wykupiono na rzecz Gminy Pasłęk 5 działek gruntu o łącznej pow. 1.924m² za łączną kwotę 19.543 zł, w tym: dwie działki w Pasłęku, przy ulicy Wojska Polskiego pod budowę przepompowni ścieków oraz przy ulicy Dworcowej z przeznaczeniem pod drogę. Trzy działki zostały wykupione na terenie gminy tj.: w miejscowości Kąty działka gruntu została wykupiona pod boisko sportowe i plac zabaw natomiast w Zielonym Grądzie i Mariance działki zostały nabyte pod budowę przepompowni ścieków. W 2015 roku wykupiono na rzecz Gminy Pasłęk 2 działki o łącznej pow. 1.385m² za łączną kwotę 25.320 zł. Jedną działkę wykupiono w Pasłęku przy ulicy Gwiazdnej pod ulicę dojazdową natomiast drugą w Rogajnach pod rozbudowę infrastruktury towarzyszącej świetlicy wiejskiej.


W 2016 roku nie było wykupów nieruchomości natomiast był nieodpłatny zwrot nieruchomości budynku użytkowego (Gminny Ośrodek Zdrowia) w Zielonce Pasłęckiej polegający na odwołaniu darowizny na rzecz Powiatu Elbląskiego.

W 2017 roku wykupiono na rzecz Gminy Pasłęk 2 działki na terenie Gminy o łącznej pow. 839m². Działki zostały wykupione w miejscowościach Bądy i Krosno na poszerzenie dróg gminnych.

22. ROLNICTWO W LATACH 2014-2018

22.1. Ogólna charakterystyka rolnictwa gminy Pasłęk

Obszar Miasta i Gminy Pasłęk wynosi ogółem 26.391 ha, w tym obszar wiejski gminy zajmuje powierzchnię gruntów o pow. 25.328 ha.


Według stanu na dzień 1.01.2018 r. grunty rolne w mieście i gminie razem wynoszą 20.046 ha, na co składają się użytki rolne o pow. 19.499 ha w tym: grunty orne 12.836 ha, sady 68 ha, łąki trwałe 1.167 ha, pastwiska trwałe 4.519 ha, grunty rolne zabudowane 460 ha, grunty pod stawami 38 ha, grunty pod rowami 136 ha, grunty zadrzewione i zakrzewione na użytkach rolnych 275 ha oraz nieużytki 547 ha. Pozostałe grunty to: lasy 4.798 ha, grunty zabudowane i urbanizowane 1.403 ha, grunty pod wodami 130 ha oraz użytki ekologiczne 3 ha i tereny różne 11 ha.

Użytki rolne są średniej jakości, występuje duża zmienność gleb. Grunty orne klasy III i IV stanowią 71% ogólnej powierzchni gruntów ornych. Użytki zielone w klasie III i IV stanowią 85% ogólnej powierzchni użytków zielonych. Regulacja stosunków wodnych w ostatnich latach poprawiła możliwości produkcyjne gleb, jednak mokry rok 2017 wykazał, że jest jeszcze wiele do wykonania w temacie melioracji wodnych. Znaczna część użytków rolnych, tj. 85% jest zmeliorowana, przy czym większość urządzeń pochodzi z okresu przedwojennego i wymaga modernizacji.

Strukturę gospodarstw rolnych osób fizycznych w gminie Pasłęk w latach 2014-2018 przedstawiono poniżej w ujęciu tabelarycznym:

Lp.	Gospodarstwa rolne o powierzchni	2014		2015		2016		2017		Stan na 30.03.2018	
		Liczba	Struktura %	Liczba	Struktura %	Liczba	Struktura %	Liczba	Struktura %	Liczba	Struktura %
1.	0,01 ha - 2,0 ha	278	30,02	284	30,03	276	29,36	283	30,17	285	30,51
2.	2,01 ha - 5,0 ha	160	17,28	159	16,99	174	18,51	169	18,02	169	18,09
3.	5,01 ha - 7,0 ha	56	6,05	53	5,66	52	5,53	54	5,76	50	5,35
4.	7,01 ha - 10,0 ha	65	7,02	67	7,16	65	6,91	63	6,72	62	6,64
5.	10,01 ha - 15,0 ha	94	10,15	98	10,47	101	10,74	99	10,55	101	10,81
6.	Powyżej 15,01 ha	276	29,48	275	29,69	272	28,95	270	28,78	267	28,6
Razem		926	100	936	100	940	100	938	100	934	100

W produkcji roślinnej 55% areatu gruntów ornych stanowią zasiewy zbóż tj. 7.000 ha, w tym pszenica 3.000 ha, żyto 250 ha, owies 350 ha, pszenżyto 2.000 ha, jęczmień 1.000 ha, mieszanka zbożowa 400 ha. Pozostałe grunty w strukturze zasiewów zajmuje rzepak 3.300 ha, kukurydza 2.200 ha, ziemniaki 120 ha, rośliny strączkowe 150 ha, pozostałe uprawy 66 ha.

Stan pogłowia bydła na dzień 1.07.2018 r. roku wynosi 8.220 szt., w tym krowy 4.650 szt., pogłowie trzody chlewnej ogółem 2.206 szt.

Warunki klimatyczne panujące na terenie Miasta i Gminy Pasłęk mają szczególny wpływ na plonowanie roślin. Powodują skrócenie okresu wegetacji o około 10 dni. Występują niebezpieczne dla upraw przymrozki jesienne i wiosenne oraz częste anomalie pogodowe. W ostatnim okresie występują zmienne – nietypowe zimy, jak też wiosenne susze i obfite opady w okresie żniw. Dlatego plony uzyskiwane przez rolników są niższe od średnich wojewódzkich i wynoszą odpowiednio: pszenica – 36,0 q/ha, pszenżyto – 34,0 q/ha, jęczmień – 31,0 q/ha, żyto – 30,0 q/ha i mieszanka – 30 q/ha, kukurydza na ziarno – 100 q/ha, kukurydza na zieloną masę 450q/ha, ziemniaki – 200 q/ha, rzepak – 35 q/ha. Istotny wpływ na w/w plonowanie ma również poziom nawożenia oraz stosowanie środków ochrony roślin.

22.2. Współpraca samorządu z jednostkami pomocniczymi gminy i jednostkami w sprawach dotyczących rolnictwa

W latach 2014-2018 odbywały się szkolenia i spotkania z sołtysami i liderami społeczności wiejskiej,

organizowane w Urzędzie Miejskim. Szkolenia i spotkania dotyczyły głównie problemów związanych z produkcją rolną. Spotkania organizowane były przez instytucje obsługujące rolnictwo, między innymi przez Powiatowego Lekarza Weterynarii, Izbę Rolniczą oraz Zespół Doradztwa Rolniczego. Główne tematy tych spotkań to: zdobywanie funduszy strukturalnych, aktualna sytuacja na rynku produktów rolnych, przepisy weterynaryjne, a zwłaszcza zagrożenia związane z afrykańskim pomorem świń. W spotkaniach uczestniczyli również przedstawiciele kół łowieckich działających na terenie Gminy Pasłęk, którzy przedstawiali problemy dotyczące gospodarki łowieckiej, a szczególnie szacowania szkód w uprawach rolnych wyrządzanych przez zwierzyinę dziko żyjącą.

Odbływały się szkolenia dla rolników organizowane w Urzędzie Miejskim, między innymi w zakresie ubezpieczeń upraw rolnych, zwierząt gospodarskich oraz budynków. Pracownicy Urzędu Miejskiego wielokrotnie uczestniczyli w komisji do spraw szacowania szkód wyrządzonych w uprawach rolnych przez niekorzystne warunki atmosferyczne, powoływanej przez wojewodę na wniosek Burmistrza Pasłęka.

22.3. Udział Gminy Pasłęk w uroczystościach dożynkowych gminnych, powiatowych i wojewódzkich.

Dożynki Wojewódzkie

W dniu 20 września 2015 r. w Parku Etnograficznym w Olsztynku odbyły się Warmińsko-Mazurskie Dożynki Wojewódzkie, których gospodarzem był Marszałek Województwa Gustaw Marek Brzeziński, a uczestniczył w nich Burmistrz Pasłęka dr Wiesław Śniecikowski. Dożynki rozpoczęły przemarsz korowodu dożynkowego pod scenę amfiteatru w skansenie. Kolejnym punktem święta rolników było przekazanie chleba upieczonego z zebranego w tym roku ziarna, tradycyjne obrzędy, a także konkurs na najpiękniejszy wieniec dożynkowy. Jedną z atrakcji była wystawa sprzętu rolniczego i jarmark chłopski. Podczas uroczystości można było spróbować regionalnych specjalności, a przede wszystkim skosztować wyrobów producentów promujących się certyfikatem Dziedzictwo Kulinarne Warmia Mazury i Powiśle. W późniejszej części artystycznej odbyły się liczne koncerty i konkursy.

W dniu 18 września 2016 roku Amfiteatr Parku Etnograficznego w Olsztynku kolejny raz był areną dożynek organizowanych przez samorząd województwa. Gospodarzem uroczystości był Marszałek Województwa Warmińsko-Mazurskiego Gustaw Marek Brzeziński, a uczestniczył w nich Burmistrz Pasłęka dr Wiesław Śniecikowski. Na zaproszenie Marszałka przybyli reprezentanci 36 spośród 116 gmin naszego województwa. Gminę Pasłęk reprezentowało Sołectwo Stęgny. Dożynki rozpoczął przemarsz korowodu dożynkowego od chaty Burdajny pod scenę amfiteatru w skansenie, gdzie odprawiona została msza święta koncelebrowana przez arcybiskupa Józefa Górzyńskiego. Kolejnym punktem było wręczenie chleba upieczonego z ziarna z tegorocznych plonów. Podczas uroczystości wręczono odznaki honorowe za Zasługi dla Województwa Warmińsko-Mazurskiego. To odznaczenie odebrał Pan Zbigniew Cieśla – sołtys Aniołowa. W części artystycznej odbyły się liczne koncerty i pokazy sztuki ludowej.

W roku 2017 termin dożynek wojewódzkich zbiegł się z organizowanymi przez Gminę Pasłęk dożynkami powiatowymi w Zielonce Pasłęckiej.

Dożynki Powiatowe

W dniu 20 września 2014 roku w Markusach odbyły się powiatowe uroczystości dożynkowe. Dożynki rozpoczęły się od tradycyjnego przemarszu podczas, którego prezentowane były wieńce wykonane

z zebranych plonów. Na dożynki przybyły delegacje wieńcowe ze wszystkich gmin naszego powiatu. Gminę Pasłęk reprezentowali Burmistrz Pasłęka dr Wiesław Śniecikowski, przedstawiciele sołectwa Stęgny oraz panie ze Stowarzyszenia „Pokażmy, że można”. Wieniec dożynkowy reprezentujący gminę Pasłęk wykonało stowarzyszenie „Pokażmy, że można”. Komisja oceniająca doceniła pracę i wysiłek twórców, za co przyznała wyróżnienie dla naszej reprezentacji. Organizatorami dożynek był Starosta Elbląski i Wójt Gminy Markusy.

W dniu 19 września 2015 roku w Gronowie Elbląskim odbyły się dożynki powiatu elbląskiego. Naszą gminę reprezentował Sekretarz Gminy Pasłęk Stanisław Mikłusz. Po przejściu korowodu, Wójt Gronowa Elbląskiego Marcin Ślęzak poprosił przedstawicieli władz poszczególnych gmin, by wraz z nim odebrali bochen chleba. Podczas uroczystości wręczono nagrody za działalność sportową, które odebrali również pasłęccy sportowcy. Starosta Elbląski wręczył odznaki honorowe „Za Zasługi dla Powiatu Elbląskiego” wśród odznaczonych znalazł się wieloletni Przewodniczący Rady Miejskiej w Pasłęku Stanisław Paździor.

W dniu 24 września 2016 roku w Godkowie odbyły się dożynki powiatu elbląskiego z udziałem parlamentarzystów, władz województwa, starostwa, gmin powiatu elbląskiego oraz mieszkańców powiatu. Tradycyjne uroczystości dożynkowe zapoczątkowała Msza Święta w intencji rolników celebrowana przez Biskupa Elbląskiego Jacka Jezierskiego w asyście proboszczów miejscowych parafii. W trakcie uroczystości Starosta Powiatu wręczył Odznaki Honorowe Zasłużony dla Powiatu Elbląskiego. Jednym z odznaczonych był radny Rady Miejskiej w Pasłęku Marian Matuszczak. W czasie dożynek pracowała specjalna komisja, która dokonała oceny wieńców dożynkowych i stoisk wiejskich. Kategorii wieńców dożynkowych drugie miejsce zajął wieniec z sołectwa Stęgny.

W dniu 16 września 2017 r. w Zielonce Pasłęckiej mieszkańcy powiatu elbląskiego spotkali się na dożynkach, których gospodarzami byli Starosta Powiatu Elbląskiego Maciej Romanowski i Burmistrz Pasłęka dr Wiesław Śniecikowski. Uroczystości rozpoczęła Msza Święta w intencji rolników, po której uczestnicy przeszli na plac przy szkole.

Korowód prowadziła Orkiestra Dęta Parafialna z Zielonki Pasłęckiej. W konkursie na tradycyjny wieniec dożynkowy trzecie miejsce zajęło sołectwo Zielonka Pasłęcka. W konkursie na najlepsze stoisko wystawiennicze pod nazwą „Czym chata bogata” drugie miejsce zdobyło Sołectwo Rzeczna, a trzecie - Sołectwo Kronin. Podczas dożynek nie zabrakło też występów artystycznych. Na scenie zaprezentowali się soliści z Pasłęckiego Ośrodka Kultury, zespół „Pasłęczanie”, „Perełki” z Pasłęckiego Uniwersytetu Trzeciego Wieku oraz Orkiestra Dęta O.S.P. Zielonka Pasłęcka i inni.

Dożynki Diecezjalne Gminne

W dniu 21 września 2014 r. w Sanktuarium Chrystusa Miłosiernego w Zielonce Pasłęckiej mieszkańcy Diecezji Elbląskiej i Gminy Pasłęk obchodzili święto plonów. Uroczystości rozpoczęła Msza Święta w intencji rolników sprawowana pod przewodnictwem J.E. Ks. Bp. Dra Józefa Wysockiego. Starostami dożynek byli Wanda Stabrowska z Marzewa i Andrzej Jakubowski z Nowin, którzy na początku uroczystości przekazali na ręce Biskupa Józefa Wysockiego i Burmistrza Pasłęka dra Wiesława Śniecikowskiego tradycyjny bochen chleba z tegorocznych plonów. Dożynki uświetniły występy artystyczne i konkursy.

W dniu 20 września 2015 r. w Zielonce Pasłęckiej w Sanktuarium Chrystusa Miłosiernego odbyły się uroczystości dożynkowe Diecezji Elbląskiej i Gminy Pasłęk. Święto rozpoczął korowód spod plebanii pod Golgotę, gdzie Mszę Świętą koncelebrował Biskup Jan Strynna wraz z księżmi Czesławem Drężkiem i Piotrem Molendą, w której uczestniczyli mieszkańcy naszej diecezji i gminy. Władze Pasłęka reprezentował Przewodniczący Rady Miejskiej Edward Skaliński. Starostami dożynek byli państwo Wioletta i Paweł Jasek – małżeństwo rolników z Aniołowa. W trakcie uroczystości tradycyjnie odbył się konkurs na najładniejszy wieniec oraz wiele innych atrakcji.

W dniu 18 września 2016 r. w Sanktuarium Chrystusa Miłosiernego w Zielonce Pasłęckiej odbyło się święto plonów rolników Diecezji Elbląskiej i Gminy Pasłęk. Uroczystości rozpoczął tradycyjny korowód z wieńcami pod Golgotę, gdzie została odprawiona uroczysta Msza Święta Dziękczynna za Tegoroczne Plony. W trakcie dożynek odbył się konkurs na najładniejszy wieniec, najlepsze stoisko. Zorganizowano wiele licznych występów artystycznych i wiele innych atrakcji.

W dniu 16 września 2017 r. odbyły się wspólne dożynki powiatowe i gminne w Zielonce Pasłęckiej – opisane w części – dożynki powiatowe rok 2017.


23. OCHRONA ŚRODOWISKA

23.1. Zasoby i walory przyrodnicze gminy Pasłęk

Ważną rolę w krajobrazie gminy odgrywa rzeka Wąska. Od granicznej miejscowości gminy Cieszyńiec, zbocza doliny są silnie podcięte przez zakola rzeki i porożcinane bocznymi dolinkami podobnymi do jarów. Silna erozja, zaznaczająca się w dolinie, związana jest z nisko położoną bazą erozyjną. W celu zachowania piękna krajobrazu tego odcinka doliny Wąskiej, zaklasyfikowano go do Obszaru Chronionego Krajobrazu Rzeki Wąskiej. W obrębie OCHK rzeki Wąskiej położone jest kąpielisko miejskie z parkiem leśnym utworzone w 1926 r., a przekształcone w 1994 r. w Park Ekologiczny im. Stanisława Pankalli. S. Pankalla (1926-1994) – patron PE – był cenionym leśnikiem i miłośnikiem przyrody ziemi pasłęckiej. Ten uroczy, malowniczo położony zakątek pasłęckiej krainy jest miejscem wypoczynku i rekreacji dla szukających wytchnienia mieszkańców miasta. W środkowej części parku znajduje się jezioro (zasilane wodami Wąskiej) o oficjalnej nazwie Jeziorko. W południowo-zachodniej, granicznej części gminy znajduje się zespół pochylni Kanału Ostódzko-Elbląskiego zbudowanych wg projektu inż. I. Steenke. Na 10 km odcinku, między jeziorem Drużno na poziomie 0,3 m n.p.m., a leżącym na wysokości 99,9 m n.p.m. jeziorem Piniewskim (wieś Awajki) dla pokonania różnic wysokości skonstruowano pochylnie, po których stałki na platformach podciągane są lub opuszczane energią wody spadającej na koła. Są to pochylnie: Całuny Nowe, Jelenie, Oleśnica, Kąty, Buczyniec. Za pomocą pochylni Kanał opuszcza Żuławy Wiślane przechodząc na teren Pojezierza Iławskiego. Strefa ta tworzy Obszar Chronionego Krajobrazu Kanału Ostródzko-Elbląskiego. walory przyrodnicze, unikatowość pochylni Kanału sprawia, że stanowi on zabytek kulturowy na skalę światową i jest jedną z największych atrakcji turystycznych w świecie. Na terenie gminy Pasłęk znajduje się jeden rezerwat przyrody. Jest to rezerwat leśny „Kruki Pasłęckie” położony w południowo-wschodniej części gminy, na północny-wschód od Kwitajin. Ochronie podlega tu fragment lasu liściastego z pojedynczymi, pomnikowymi dębami w wieku ponad 250 lat.

23.2. Formy ochrony przyrody.

Na obszarze miasta i gminy Pasłęk występują niżej wymienione formy prawnej ochrony przyrody.

Rezerwat przyrody „Dęby w Krukach Pasłęckich” – utworzony w 1960 roku, w celu zachowania, ze względów naukowych i dydaktycznych, fragmentu lasu liściastego wielopiętrowego o charakterze naturalnym z pojedynczymi dębami, o pow. 9,23 ha.

Obszary chronionego krajobrazu,

a w szczególności:

- Obszar Chronionego Krajobrazu Jeziora Drużno,
- Obszar Chronionego Krajobrazu Rzeki Wąskiej,
- Obszar Chronionego Krajobrazu Rzeki Baudy,
- Obszar Chronionego Krajobrazu Kanału Elbląskiego.

Zespół przyrodniczo-krajobrazowy – został utworzony na większej części Parku Ekologicznego im. Stanisława Pankalli w Pasłęku, uchwałą nr II/12/97 Rady Miejskiej w Pasłęku z dnia 21 marca 1997 roku.

Pomniki przyrody

Na terenach wiejskich gminy Pasłęk ustanowiono 59 pomników przyrody. Są to drzewa, lub grupy drzew, znajdujące się w miejscowościach: Kwitajny, Rogajny, Aniołowo, Marianka, Rydzówka, Dawidy – w parku dworskim. Największą grupę drzew objęto ochroną w miejscowości Kąty, na obszarze dawnego parku dworskiego. Wytypowanych jest ponadto 31 obiektów o parametrach pomnika przyrody.

W granicach miasta Pasłęka jest ustanowionych 12 pomników przyrody, a kolejnych 11 obiektów proponowanych jest do objęcia ochroną.

Obszary Natura 2000

Na terenie miasta i gminy Pasłęk znajduje się obszar Natura 2000 „Murawy koło Pasłęka”, położony wzdłuż rzeki Wąskiej, na wschód od Pasłęka i na południe od drogi wojewódzkiej nr 513, o powierzchni 642,7 ha. Na jego obszarze stwierdzono obecność 5 rodzajów siedlisk oraz 3 gatunki zwierząt z załącznika I i II Dyrektywy Rady 92/43 EWG.

W sąsiedztwie gminy Pasłęk znajduje się obszar specjalnej ochrony ptaków oraz specjalny obszar ochrony siedlisk Jeziora Drużno. Obszar gminy Pasłęk powiązany jest z rezerwatem Jeziora Drużno poprzez rzeki płynące przez gminę Pasłęk, wpadające do tego jeziora.

Obszary i obiekty cenne przyrodniczo i krajobrazowo, wskazane do ochrony:

Uroczysko Rogowo jest cenne ze względu na obecność gatunków roślin chronionych i gatunków roślin górskich, występujące stanowiska gatunków rzadkich i ginących, a nawet zagrożonych w skali kraju (na przykład dzwonek szerokolistny, kruszczyk siny, rosiczka okrągłolistna i centuria pospolita), bardzo bogatą kompozycję krajobrazową i nieprzeciętne walory widokowe, różnorodność świata zwierzęcego, w tym głównie awifauny, dużą mozaikowość biotopów na stosunkowo niewielkiej powierzchni, bardzo silne urzeźbienie terenu związane z pracą erozyjną wód rzeki Kowalewki i jej dopływów, płynących w głębokich jarach.

Bagno Sasiny jest najcenniejszym obszarem w gminie z ornitologicznego punktu widzenia. Gniazdują tu między innymi błotniak stawowy, brodziec samotny, podróżniczek, świerszczak, słowik szary, żuraw, derkacz. W pobliskich lasach stwierdzono gniazda orlika krzykliwego i kani rudej.

Uroczysko Kopina proponuje się objąć ochroną rezerwatową ze względu na walory botaniczne, ornitologiczne i krajobrazowe. Występują tu gatunki roślin chronionych oraz gatunki roślin górskich. Bardzo duża różnorodność biotopów stanowi także o bogactwie awifauny tego uroczyska. Swoje miejsca lęgowe mają tu między innymi gatunki drapieżne (takie jak kobuz, orlik krzykliwy, krogulec, gołębiarz) oraz wiele innych gatunków ptactwa występujących rzadko (między innymi zimorodek, kruk, dzięcioł czarny, żuraw). Jest to obszar o najwyższej w gminie różnorodności fauny ssaków.

Dolina rzeki Sały, ze względu na występujące w jej obrębie cenne zespoły roślinności i bogatą awifaunę lęgową, a także ze względu na duże znaczenie ekologiczne oraz krajobrazowe tego obszaru, powinna być objęta ochroną.

Wąwóz Sirwy, cenny ze względu na walory krajobrazowe, florystyczne, faunistyczne i jar rzeki Sirwy.

Staw koło Dargowa – silnie zarastający zbiornik ze zbiorowiskami szuwarowymi i turzycowymi, olszą i wierzbą krzewiastą, stanowiący miejsce lęgowe wielu gatunków ptaków.

Wyrobisko torfowe Piergozy, jest śródpolną ostoją przyrody, którą tworzą 2 zbiorniki wodne będące miejscem gniazdowania wielu gatunków ptaków.

Wąwozy Brzezinki – cenne walory krajobrazowe i florystyczne – faunistyczne.

23.3. Działania pastęckiego samorządu na rzecz ochrony przyrody

W 2017 roku wykonano pielęgnację dębów w Rogajnach – pomników przyrody, których suche konary stwarzały zagrożenie dla budynku wielorodzinnego oraz jego mieszkańców.

Na początku 2018 roku zakupiono tabliczki urzędowe – POMNIK PRZYRODY. Wiosną przeprowadzono inwentaryzację pomników przyrody zlokalizowanych na terenie gminy Pastęki. Inwentaryzacja drzew polegała na stworzeniu pełnej dokumentacji drzew wraz z dokumentacją fotograficzną oraz ich oznakowaniu za pomocą tabliczek urzędowych.


Pomnik przyrody – Dąb szypułkowy (*Quercus robur*) – na skwerze przy ul. Jagielly.

23.4. Działania pastęckiego samorządu na rzecz ochrony powietrza

Opracowanie Planu Gospodarki Niskoemisyjnej
W 2015 roku Uchwałą nr VII/64/15 Rady Miejskiej w Pastęku z dnia 25 września 2015 roku przyjęto „Plan gospodarki niskoemisyjnej dla Gminy Pastęki”. Celem opracowania „Planu gospodarki niskoemisyjnej dla Gminy Pastęki” było wsparcie działań na rzecz realizacji pakietu klimatyczno-energetycznego do roku 2020 tj. redukcji emisji gazów cieplarnianych, zwiększenia udziału energii pochodzącej ze źródeł odnawialnych, redukcji zużycia energii finalnej poprzez podniesienie efektywności energetycznej. Ponadto zapisane w Planie działania zmierzają do poprawy jakości powietrza na obszarach, na których odnotowano przekroczenia jakości poziomów dopuszczalnych stężeń w powietrzu i realizowane są programy ochrony powietrza. Zarządzeniem nr 114/17 Burmistrza Pastęki z dnia 4 grudnia 2017 roku powołano Zespół ds. Wdrażania, monitorowania i realizacji „Planu gospodarki Niskoemisyjnej dla Gminy Pastęki”.

Opracowanie Programu Ochrony Środowiska

W 2017 roku Uchwałą nr VIII/58/17 Rady Miejskiej w Pastęku z dnia 1 września 2017 roku uchwalono „Program Ochrony Środowiska dla Gminy Pastęki na lata 2017-2020 z perspektywą na lata 2021-2024”. Program ten jest podstawowym narzędziem prowadzenia polityki ochrony środowiska na terenie gminy. Dokument ten określa politykę środowiskową, a także wyznacza cele i zadania środowiskowe, które odnoszą się do aspektów środowiskowych usystematyzowanych według priorytetów Przedmiotowy dokument wspomaga dążenie do uzyskania w gminie sukcesywnego ograniczenia degradacji środowiska, ochronę i rozwój jego walorów oraz racjonalne gospodarowanie zasobami środowiska z uwzględnieniem konieczności jego ochrony.

Wykonywanie działań naprawczych zawartych w Programie Ochrony Powietrza dla strefy warmińsko-mazurskiej

„Program Ochrony Powietrza dla strefy warmińsko-mazurskiej ze względu na przekroczenie poziomu dopuszczalnego pyłu zawieszonego PM10 wraz z planem działań krótkoterminowych ze względu na ryzyko wystąpienia przekroczenia poziomu dopuszczalnego pyłu zawieszonego PM10” został opracowany przez Zarząd Województwa Warmińsko-Mazurskiego w związku z przekroczeniem poziomu dopuszczalnego pyłu zawieszonego PM10 oraz poziomu docelowego benzo(a)pirenu w 2011 i 2012

roku. W celu redukcji stężeń pyłu zawieszonego PM10 oraz B(a)P wyznaczono działania naprawcze skierowane na redukcję emisji pochodzącej przede wszystkim z ogrzewania indywidualnego, które należy podjąć w strefie warmińsko-mazurskiej, między innymi w Pastęku. Działania naprawcze zapisane w programie to: obniżenie emisji z ogrzewania indywidualnego, modernizacja i remonty dróg, czyszczenie ulic, rozwój systemu ścieżek rowerowych i infrastruktury rowerowej, edukacja ekologiczna, zwiększenie udziału zieleni w przestrzeni miast, stosowanie odpowiednich zapisów w planach zagospodarowania przestrzennego, wzrost efektywności energetycznej gmin, podłączenie do sieci ciepłowniczej zakładów przemysłowych, rzemieślniczych i usługowych oraz spółek miejskich, rozbudowa centralnych systemów. Zarządzeniem nr 115/17 Burmistrza Pastęki z dnia 4 grudnia 2017 roku powołano Koordynatora oraz utworzono Zespół do spraw monitorowania działań i prowadzenia sprawozdawczości z realizacji zadań wynikających z Programu Ochrony Powietrza dla strefy warmińsko-mazurskiej.

Współpraca z przedsiębiorstwem ciepłowniczym VEOLIA Północ Sp. z o.o.

Od 2016 roku Burmistrz Pastęki intensywnie działał na rzecz poprawy jakości powietrza w mieście, prowadząc rozmowy ze spółką ciepłowniczą Veolia Północ w sprawie rozbudowy sieci ciepłowniczej na terenie miasta oraz o nowych podłączeniach do istniejącej sieci. Od lutego 2016 roku do maja 2018 roku w gabinecie Burmistrza Pastęki odbyło się kilkanaście spotkań, w których uczestniczyli przedstawiciele spółki VEOLIA Północ, zarządcy budynków, pracownicy urzędu, przedsiębiorcy, a także mieszkańcy zainteresowani podłączeniem do sieci ciepłowniczej. Na 2018 rok Veolia Północ zaplanowała do realizacji podłączenie budynków usytuowanych na terenie Starego Miasta tj. ul. Dąbrowskiego 1 (pow. 281 m²), 2, 3, 4, 5, 6, 7 i 8, ul. Chrobrego 1 (pow. 260 m²), 2 i 3 (pow. 560 m²), 32 (pow. 263 m²), 33 (pow. 178 m²), 34 (pow. 287 m²), 35 (pow. 353 m²), ul. Apteczna 20 (pow. 309 m²), 21 (pow. 188 m²), 22, 24 (pow. 444 m²). Burmistrz Pastęki wystąpił również do Zarządu spółki VEOLIA Północ z propozycją budowy sieci na Osiedle Północ, nowe osiedle przy ul. Szerokiej, a także rozbudowy sieci na ul. Steffena.

Dotacje celowe

Władze miasta podjęły działania na rzecz poprawy jakości powietrza, ukierunkowane na zmniejszenie tzw. „niskiej emisji” pochodzącej z pieców, kotłów i palenisk opalanych paliwem stałym, zabezpieczając w budżecie Gminy Pastęki na rok 2018 kwotę

100.000,00 zł na dofinansowanie inwestycji związanych z podłączeniem budynków do sieci ciepłowniczej. Zarządzeniem nr 23/2018 z dnia 31 stycznia 2018 roku Burmistrz Pasłęka ogłosił nabór wniosków o udzielenie dotacji celowej na realizację inwestycji polegającej na podłączeniu nieruchomości do sieci ciepłowniczej i likwidacji dotychczas wykorzystywanego źródła ciepła opalanego paliwem stałym, w celu ograniczenia niskiej emisji na terenie miasta Pasłęka. Nabór wniosków potrwa do końca września 2018 roku. Dotacja może być udzielona w kwocie nie wyższej niż 3 000,00 zł na jeden budynek. Informacje w sprawie możliwości otrzymania dotacji dostępne są na stronie internetowej Urzędu Miejskiego w Pasłęku, przygotowano również ulotki informacyjne. Możliwość otrzymania dotacji celowej spotkała się z bardzo dużym zainteresowaniem mieszkańców Pasłęka.


Budynki przy ul. Bolesława Chrobrego planowane do podłączenia do sieci ciepłowniczej w 2018 roku.

Działania Burmistrza Pasłęka w związku z uciążliwością ORWO

Władze Pasłęka zajęły się problemem uciążliwości działalności Firmy „ORWO”. W związku z licznymi skargami mieszkańców Pasłęka na powtarzającą się emisję do atmosfery dymów i gazów z Odlewni Żeliwa i Metali Nieżelaznych „ORWO” w Pasłęku, które powodowały zanieczyszczenia powietrza oraz dokuczliwe dla mieszkańców zapachy, Burmistrz Pasłęka zorganizował w dniu 17.08.2016 r. spotkanie w celu rozwiązania powyższego problemu oraz wypracowania rozwiązań, które przyczynią się do zmniejszenia uciążliwości emitowanych dymów i gazów. W spotkaniu udział wzięli współwłaściciel firmy ORWO, przedstawiciele Wojewódzkiego Inspektora Ochrony Środowiska z Delegatury w Elblągu, Naczelnik Wydziału Ochrony Środowiska Starostwa Powiatowego w Elblągu oraz Burmistrz Pasłęka i pracownicy Urzędu Miejskiego w Pasłęku. Ustalono, że Odlewnia Żeliwa i Metali Nieżelaznych „ORWO” uzyskała, decyzją Starosty Elbląskiego nr OŚROL.6224.1.4.2014.DW z dnia 11.04.2014 r., pozwolenie na wprowadzenie do powietrza z instalacji odlewni różnego rodzaju i dopuszczalnych ilości gazów i pyłów. Pozwolenie dopuszczało emisję roczną z Zakładu: pył ogółem – 7,15 Mg, pył zawieszony PM₁₀ – 1,033, Mg, pył PM_{2,5} – 1,033 Mg, dwutlenek siarki – 1,173 Mg, dwutlenek azotu 0,314 Mg, tlenek węgla 168,055 Mg, dwusiarczek węgla – 0,0071 Mg. Zgodnie z ww. decyzją pozwolenie było ważne do dnia 11.04.2024 roku. W trakcie spotkania współwłaściciel Firmy „ORWO” zadeklarował, że wytwarzanie odlewów żeliwnych i metali nieżelaznych dotychczasową metodą wytapiania w żeliwiakach będzie trwało nie dłużej niż 1,5 do 2 lat. Przedstawiciele Wojewódzkiego Inspektora Ochrony


Budynki przy ul. Dąbrowskiego planowane do podłączenia do sieci ciepłowniczej w 2018 roku.


Budynki przy ul. Aptecznej planowane do podłączenia do sieci ciepłowniczej w 2018 roku.

Środowiska oraz Naczelnik Wydziału Ochrony Środowiska Starostwa Powiatowego w Elblągu zapowiedzieli przeprowadzenie wspólnej kontroli stanu technicznego instalacji w firmie „ORWO”, która może być podstawą do zmiany decyzji zezwalającej na wprowadzenie z instalacji odlewni określonych ilości gazów i pyłów.

Pod koniec 2017 roku Urząd Miejski w Pasłęku otrzymał informację o planowanej sprzedaży odlewni żeliwa i metali nieżelaznych „ORWO” i terenu przynależnego do zakładu dla inwestora, który planuje całkowite przekształcenie tej działki (2,6 ha), w oparciu o miejscowy plan zagospodarowania przestrzennego miasta Pasłęka.

Pasłęcki samorząd wielokrotnie zabiegał o zmniejszenie uciążliwości ze strony odlewni. W tym celu m. in. w miejscowym planie zagospodarowania przestrzennego wyznaczono na ww. terenie strefę restrukturyzacji i rewaloryzacji oraz zagospodarowania terenów zdegradowanych i przemysłowych na cele mieszkalne i usługowe. Planowane nowe zagospodarowanie tego terenu jest dobrą informacją dla mieszkańców, którzy od wielu lat zgłaszali problem uciążliwości odlewni dla okolicznej zabudowy mieszkaniowej.

Wraz z początkiem 2018 roku firma „ORWO” przestała prowadzenia działalności.

23.5. Edukacja ekologiczna

Dnia 12.05.2018 r. w Pasłęku odbył się „VI Pasłęcki Festyn Ekologiczny”, którego celem była edukacja ekologiczna mieszkańców miasta i gminy w zakresie ochrony powietrza, selektywnej zbiórki odpadów oraz postępowania z wyrobami zawierającymi azbest. Hasło przewodnie przedsięwzięcia brzmiało: „Na ochronie środowiska twoje zdrowie zyska”. Podczas festynu mieszkańcy dowiedzieli się o tym jaki wpływ na środowisko oraz ich zdrowie ma tzw. „niska emisja” i w jaki sposób mogą jej przeciwdziałać. Podobnie jak w latach ubiegłych podczas festynu edukowano mieszkańców w zakresie prawidłowej segregacji odpadów i gospodarki odpadami. Poruszony został również temat azbestu i jego szkodliwości. Główną atrakcją festynu był sztandarowy, organizowany od kilku lat i cieszący się ogromnym zainteresowaniem konkurs polegający na wymianie selektywnie zebranych odpadów na atrakcyjne nagrody w postaci drzewek i krzewów iglastych, drzewek


„VI Pasłęcki Festyn Ekologiczny” Stoisko firmy VEOLIA (na zdjęciu Burmistrz Pasłęka dr Wiesław Śniecikowski i Dyrektor Regionalny Veolia Północ Pan Daniel Domeracki).


„VI Pasłęcki Festyn Ekologiczny” Stoisko firmy CEZ ESCO (na zdjęciu Burmistrz Pasłęki dr Wiesław Sniecikowski, Dyrektor Zakładu Utylizacji Odpadów w Elblągu Pan Marian Wojtkowski oraz przedstawiciel CEZ ESCO Pan Wojciech Lusiński).

i krzewów owocowych oraz kwiatów. Nie zabrakło również atrakcji dla dzieci, które mogły uczestniczyć w warsztatach dotyczących ponownego wykorzystania odpadów oraz w konkursach pn. „Zrób coś z odpadów” i „Posegreguj odpady”. Za udział w konkursach dzieci otrzymały nagrody rzeczowe w postaci eko-gadżetów. Zaplanowano również niespodziankę dla najmłodszych. Animatorzy zabaw – żywe maskotki dbały o to, aby umilić dzieciom czas spędzony na festynie. Kolejnym konkursem był test wiedzy ekologicznej z zakresu ochrony powietrza, segregacji i gospodarki odpadami w tym azbestu, w którym udział mogli wziąć pełnoletni mieszkańcy miasta i gminy Pasłęk. W części artystycznej festynu zaprezentowały się dzieci i młodzież ze szkół i przedszkoli. Tematem przewodnim występów artystycznych były: ochrona powietrza, walka z niską emisją, segregacja odpadów i recykling. Kolejną atrakcją był spektakl ekologiczny dla dzieci pn. „Baron Smog” dotyczący niskiej emisji, smogu, zanieczyszczeń powietrza. Podczas festynu rozpowszechniano ulotki dotyczące niskiej emisji i działań jakie należy podjąć w celu jej zmniejszenia oraz ulotki dotyczące

szkodliwości azbestu i postępowania z wyrobami zawierającymi azbest. Partnerami imprezy były firmy VEOLIA Północ i CEZ ESCO, które w trakcie festynu na swoich stoiskach promowały ekologiczne rozwiązania w zakresie ciepłownictwa i energii odnawialnej.

23.6. Działania pasłęckiego samorządu, jednostek samorządowych i organizacji na rzecz ochrony przyrody

Działania szkół, przedszkoli i organizacji na rzecz edukacji ekologicznej i ochrony przyrody w latach 2014-2018

Szkoła Podstawowa nr 1 w Pasłęku:

Szkoła Podstawowa nr 1 im. Władysława Jagiełły w Pasłęku od lat włącza się w propagowanie postaw i działań proekologicznych. Uczniowie wraz z nauczycielami sami inicjują i uczestniczą w przedsięwzięciach uwrażliwiających na stan otaczającego nas środowiska naturalnego. Kreowanie prawidłowych postaw wśród rówieśników, rodziny i najbliższego otoczenia ma uczyć dobrych nawyków związanych z codziennym życiem i minimalizować negatywny wpływ na otaczającą nas przyrodę. Społeczność szkoły z wielkim zaangażowaniem bierze udział we wszelkich spotkaniach, warsztatach, konkursach, wystawach, festynach, koncertach, czy rajdach. Wśród najciekawszych inicjatyw o charakterze ekologicznym, w których uczestniczyli w latach 2014 – 2018 należy wymienić:

- ogólnopolski konkurs plastyczny zorganizowany przez Akwarium Gdyńskie Morskiego Instytutu Rybackiego – Państwowego Instytutu Badawczego w Gdyni pod hasłem „Co w trawie piszczy?”, czyli z lupą wśród bałtyckich tąg podwodnych” (wyróżnienia prac);
- wojewódzki konkurs „W zgodzie z naturą czy przeciw niej”, organizowanym przez Warmińsko-Mazurski Ośrodek Doskonalenia Nauczycieli w roku szkolnym 2014/2015 – (4 nagrody i 11 wyróżnień);
- Olimpiada Przyrodnicza „Przyroda Powiśla, Warmii i Żuław” - w roku szkolnym 2014/15 – 4 tytuły finalisty, 2015/16 – 1 tytuł laureata i 3 finalisty;
- Olimpiada „Przyroda i historia powiatu elbląskiego” w roku szkolnym 2014/15 – III miejsce drużynowo i wyróżnienie za najlepszy projekt kalendarza ściennego na rok 2016, 2015/16 – III miejsce drużynowo, 2016/17 – w kategorii indywidualnej II miejsce, a III w kategorii drużynowej, 2017/18 – w kategorii indywidualnej I miejsce, a II w kategorii drużynowej;

- w ogłoszonym przez Elbląskie Centrum Ekologiczne w roku szkolnym 2015/16 – konkursie: plastycznym – I, II, III miejsce i wyróżnienie, eko-literackim – II miejsce i wyróżnienia i na prezentację multimedialną – dwa wyróżnienia, w roku szkolnym 2016/17 – w konkursie (którego celem była prezentacja dziedzictwa przyrodniczego i kulturowego Warmii, Mazur, Powiśla i Żuław) literackim – III miejsce;
- w ogłoszonym przez Elbląskie Centrum Edukacji Ekologicznej - w roku szkolnym 2016/17 – w Konkursie fotograficznym pt. „Skarby kultury w krajobrazie przyrodniczym Warmii i Mazur – kapliczki, dwory, zespoły pałacowo-parkowe...” - II miejsce i 2 wyróżnienia, 2017/18 - w konkursie fotograficznym pt: „Kalejdoskop barw w przyrodzie Warmii, Mazur, Powiśla i Żuław” - I i III miejsce;
- zbieranie surowców wtórnych (makułatury, baterii, telefonów komórkowych, plastikowych nakrętek),
- tradycyjnie jesienią każdego roku organizowane są warsztaty terenowe na ścieżce dydaktycznej Nadleśnictwa Zaporowo, ścieżka umiejscowiona jest w rezerwacie przyrody „Ostoja Bobrów na Rzece Pasłęce”;
- październik 2014 r. - otwarta lekcja biologii w lasie w Kajmach - temat zajęć dotyczył zmian fenologicznych zachodzących jesienią w ekosystemie leśnym - lekcja o lesie, drzewach i ich gatunkach, torfowiskach i przemianach zachodzących w ekosystemie w związku z porami roku;
- maj 2015 r. - zajęcia terenowe na ścieżce edukacyjnej Nadleśnictwa Kudypy - uczestnicy poznawali różne gatunki drzew i krzewów a w Muzeum Przyrody w Olsztynie uczestniczyli w warsztatach rozpoznawania zwierząt żyjących na terenie województwa warmińsko-mazurskiego pt. „Tropiciele” (zajęcia sfinansowane zostały ze środków Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Olsztynie);
- wiosna 2016 r. - udział w Forum Młodych Ekologów pod nazwą „Wody znane i nieznanne”.
- corocznie (od 2013 r.) udział w festynie ekologicznym, jaki organizuje Urząd Miejski w Pasłęku we współpracy z Zakładem Utylizacji Odpadów w Elblągu pn. Pasłęcki Dzień Recyklingu - którego ideą jest segregowanie odpadów i ponowne ich wykorzystywanie;
- corocznie (we wrześniu) udział w akcji „Sprzątanie świata”, której celem jest promowanie nieśmiecenia i edukacja odpadowa oraz w „Dniach Ziemi” - corocznie wiosną organizowanej imprezie, która ma uświadomić ludziom kruchość ekosystemu, w którym żyją;
- 2017/18 prowadzenie w ramach realizacji w szkole projektu GAMA – „Znam i stosuję prawa natury”

zajęć dla uczniów klasy pierwszej, których celem było zapoznanie dzieci z wyjątkowym terenem w okolicach pasłęckiego Jeziora, objętego programem Natura 2000 – Murawami Pasłęckimi oraz dla przedszkolaków lekcji zapoznającej z mieszkańcami lasu i z zasadami jakie muszą być zachowane w czasie obecności w lesie.

Szkoła Podstawowa z Oddziałami Integracyjnymi w Zielonce Pasłęckiej:

Działania ekologiczne Szkoły Podstawowej z Oddziałami Integracyjnymi w Zielonce Pasłęckiej podejmowane były w dużej mierze przy wsparciu Koła Łowieckiego „Bóbr”, dzięki któremu uczniowie podnieśli swój poziom wiedzy na temat środowiska naturalnego i gospodarki łowieckiej. Na zajęciach plenerowych dzieci pod opieką myśliwych poznawały zwyczaje zwierząt bytujących w naszych lasach, uczestniczyły też w karmieniu dzików i w pogadankach o tematyce przyrodniczej, zakończonych zwykle wspólnym ogniskiem i pieczeniem kiełbasek. Wszystkie klasy z dużym zaangażowaniem wzięły udział w konkursie na zbiórkę kasztanów i żołądzi. Współpracując z Kołem Łowieckim „Bóbr” oraz Placówką Opiekuńczo-Wychowawczą w Marwicy uczestniczyła w realizacji projektu aktywnej edukacji ekologicznej pn. „Ożywić pola. Rok bażanta”. Organizatorem tego przedsięwzięcia było czasopismo „Łowiec Polski”, a jego celami były: m.in. pomoc kołom łowieckim w reintrodukcji bażantów, kreatywne spędzanie czasu wolnego na łonie natury, rozwijanie świadomości ekologicznej, zaznajomienie z podstawowymi zasadami ochrony środowiska i rozumienie konieczności ich przestrzegania. Uczestnicy projektu – członkowie szkolnego koła ekologicznego mogli na własne oczy zobaczyć prawdziwe bażanty i usłyszeć wydawane przez nie odgłosy. Dowiedzieli się m.in. jak rozpoznawać płeć ptaków, obliczać ich wiek, a także gdzie bażanty najczęściej bytują i czym najchętniej się żywią. Podczas wycieczek do lasu szukali tropów zwierzyny, odkrywając nie tylko tropy saren, jeleni, lisów i dzików, ale także zbierając pełne kosze grzybów. Uczniowie wzięli również udział w konkursie na najładniejszy odlew gipsowy znalezionej tropu. Ważnym punktem programu było uzupełnianie karmników dla bażantów, co pozwoliło na utrzymanie się tych pięknych ptaków na wolności na naszym terenie. Dzięki grantowi pozyskanemu w konkursie organizowanym przez Centrum Edukacji Ekologicznej w Elblągu możliwa była realizacja projektu „Warmia - moja mała ojczyzna”. Uczniowie klas IV-VI pod kierunkiem nauczycieli przyrody wykonali mapę naszego regionu oraz uczestniczyli w zajęciach

terenowych w Kadynach, podczas których zdobyli wiedzę i nabyli umiejętności umożliwiające im rozpoznawanie gatunków flory i fauny występujących w okolicach Zalewu Wiślanego.

Kolejnym projektem realizowanym przy wsparciu Centrum Edukacji Ekologicznej w Elblągu był „Ptasi piknik” na Mierzei Wiślanej. Podczas obserwacji terenowych w punktach widokowych nad morzem i „górze Pirata” dzieci miały możliwość zaobserwowania i liczenia ptaków migrujących nad lasem. Szczególnym przeżyciem dla młodych przyrodników okazał się pobyt w punkcie naukowo-badawczym, gdzie odbywało się obrączkowanie ptaków, po którym można było wypuścić je na wolność.

Ciekawą inicjatywą jest również projekt edukacyjny, mający na celu korelację międzyprzedmiotową języka angielskiego i przyrody. Warsztaty edukacyjne, łączące wiedzę z obu dziedzin odbywały się w okolicach Zielonki Pasłęckiej przy wsparciu Leśnictwa Brzozówka. Nieodłącznym elementem tych zajęć było również ognisko i zabawy rekreacyjne na świeżym powietrzu.

W roku szkolnym 2015/2016 marzec-czerwiec realizowany był projekt „Bioróżnorodność i georóżnorodność - poznaj i zachowaj”, finansowany przez CEE w Elblągu ze środków Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Olsztynie. W ramach projektu wykonane zostały m.in. budki lęgowe dla ptaków, które rozwieszono w bliskim otoczeniu szkoły.

Szkoła Podstawowa w Rogajnach:

Szkoła Podstawowa w Rogajnach 31 maja 2014r. wzięła udział w II Pasłęckim Dniu Recyklingu – uczniowie klasy V i VI zaprezentowali część artystyczną pt. „Ja też dbam o środowisko”, która uwypukliła znaczenie i konieczność segregacji odpadów.

W maju 2015 roku szkoła wzięła udział w festynie ekologicznym zorganizowanym przez Urząd Miejski w Pasłęku na którym uczniowie zaprezentowali 4 proekologiczne scenki :

- „Tyle zysku, ile odzysku”,
- „Śmieci segregujesz, wiele zyskujesz”,
- „Gdzie słońce świeci, tam nie ma śmieci”,
- „Drzewa zielone – płuca dotlenione”.

Ponadto dzieci każdego roku brały udział w akcji pn. sprzątnięcie świata, udział w konkursach plastycznych o tematyce ekologicznej. W latach 2014/2018 wszyscy uczniowie zbierali nakrętki plastikowe, zużyte baterie, stare telefony komórkowe.

Przedszkole Samorządowe nr 1 w Pasłęku:

W latach 2014-2018 w Przedszkolu Samorządowym nr 1 prowadzony był szeroko zakrojony projekt „Dbamy o środowisko naturalne”. Celem wszystkich działań z tego zakresu była edukacja dzieci, pracowników i rodziców odnośnie segregacji odpadów i recyklingu. Co roku przedszkolaki organizowały happening dla mieszkańców i docierały z petycją do burmistrza Pasłęka. W wymienionych latach przemarsze odbywały się pod hasłami: „Segregujmy śmieci, Sprzątnij po swoich pupilach, Nasza Ziemia, Woda to życie, Czyste powietrze”. Akcją o zasięgu miejskim było także włączenie się do międzynarodowej kampanii proekologicznej „Dzień bez samochodu”. Nieustannie propagowaliśmy wśród dzieci i ich rodziców zdrowy styl życia i braliśmy czynny udział w kolejnych maratonach rowerowych. Dzieci przedszkolne brały również co roku udział w międzynarodowym ruchu na rzecz środowiska „Sprzątnięcie świata” i oczyszczały teren wokół przedszkola. Wszystkie przedszkolne sale zajęć i pomieszczenia gospodarcze zostały wyposażone w pojemniki do segregacji odpadów. Zorganizowane zostały spotkania z pracownikami Zakładu Gospodarki Komunalnej i Mieszaniowej oraz Zakładu Utylizacji Odpadów pod hasłem „Segregacja to rewelacja”. Włączyliśmy się również w Zakreconą Akcję, polegającą na zbiorce plastikowych nakrętek. Ponadto cyklicznie inicjowane były akcje mające na celu przedłużenie życia przedmiotom - „Uwolnij zabawkę”, „Zamień się książką”, „Ekozabawki”, „Drugie życie śmieci”. Poprzez te działania zachęcaliśmy społeczność przedszkolną do zastosowania w życiu codziennym zasady upcyklingu, w myśl powiedzenia „Szukaj zysku w odzysku”. W tym czasie podejmowane były także liczne, okresowe przedsięwzięcia, między innymi Świąteczna Galeria Ekologiczna, Ekologiczna Czytelnia, jak również przygotowywanie strojów do przedstawień z wykorzystaniem surowców wtórnych. Zorganizowany został Przegląd Piosenki Przedszkolnej pod hasłem Kocham świat oraz koncert kapeli „Piosenki przyrodnicze i nie tylko”. W latach 2014-2018 co roku grupa przedszkolna występowała podczas Pasłęckiego Festynu Ekologicznego i prezentowała program o tematyce ekologicznej. Ważnym elementem wychowania przedszkolnego jest uświadamianie dzieciom potrzeby troski o najbliższe środowisko i w tym celu na terenie placówki prowadzone były działania oszczędzające wodę i energię elektryczną pod nazwą „Przyjaciel przyrody”. Przedszkole włączyło się także w ogólnopolski program „Zostań Kubusiowym Przyjacielem Natury”. Uwieńczeniem działań było otrzymanie, jako jedyna placówka w gminie, Certyfikatu Warmińskiego

-Mazurskiego Kuratora Oświaty Szkoła Przyjazna Środowisku.

Przedszkole Samorządowe nr 2 w Pasłęku:

Od 2001 r. Przedszkole Samorządowe nr 2 w Pasłęku istnieje jako Przedszkole Przyjaciół Przyrody. Działania edukacyjne ukierunkowane są na dostarczanie dzieciom radości z odkrywania nowych, nieznanych rzeczy, na kształcenie umiejętności badawczych, aby każde zdobyte doświadczenie było radosnym przeżyciem, a rzeczy dotąd nieznanie nabrały nowego znaczenia. Każdego roku Przedszkole nr 2 za całokształt działań ekologiczno-przyrodniczych otrzymuje certyfikat „Przyjaciele Natury”. Realizując działania ekologiczno - przyrodnicze uczestniczy w gminnych, regionalnych i ogólnokrajowych akcjach tj. „ Dzień Recyklingu” „Sprzątnięcie Świata”, „Sprzątnięcie Warmii i Mazur”. Przedszkole Samorządowe nr 2 realizuje własny program przyrodniczo-ekologiczny „ Z przyrodą na ty”, który jest realizowany w przedszkolu, w domu i środowisku lokalnym. Jego celem jest budzenie poczucia odpowiedzialności za stan środowiska przyrodniczego, budzenie u dzieci emocjonalnego stosunku do świata przyrody, kształtowanie opiekuńczej postawy wobec przyrody, budzenie poczucia odpowiedzialności za jej stan, propagowanie zdrowego stylu życia, uświadamianie dzieciom potrzeby ochrony środowiska, współdziałanie z innymi na rzecz ochrony swojego środowiska. Wśród wielu działań na szczególną uwagę zasługują:

- impreza przedszkolna „Święto drzewa”- całoroczna opieka nad posadzonymi w ogrodzie przedszkolnym drzewami i krzewami (dzieci zdobywają odznakę zielonego serca),
- Akcja „Strażnik wody” (sprawdzanie szczelności kranów i spłuczek, zamontowanie w całym przedszkolu spłuczek wodo oszczędnych, systematyczne pełnienie dyżurów w łazienkach (kontrolowanie oszczędności wody),
- Wykonanie piktogramów, przypominających o konieczności oszczędzania wody oraz tygodniowych kalendarzy (płukanie zębów, prysznic zamiast kąpieli, zakręcanie kranu) – omówienie kalendarzy przyniesionych z domu do przedszkola,
- Cykl działań pod hasłem „Woda źródłem życia”- oglądanie zdjęć, przeżroczny, filmów, wykonanie albumów o wodzie, zabawy badawcze, wykonanie filtrów,
- Wycieczka do WPWiK – oczyszczamy wodę – wykonanie prostego filtra do wody,
- Prowadzenie w przedszkolu zbiórki surowców wtórnych, zużytych baterii ogłoszonej pod hasłem „Ziemia w Twoich rękach”,
- Ekologiczny bal jesieni – dzieci uczestniczą w konkursach ekologicznych i zabawach,

- Konkurs rodzinny „Szukaj zysku w odzysku” – konkurs plastyczno- konstrukcyjny na kukiełkę wykonaną z surowców wtórnych,
- Uroczyste obchody Dnia Ziemi – happening przedszkolaków pod hasłem „Ochroń Ziemię, bądź jej przyjacielem”,
- Wycieczka do Zakładu Oczyszczania Miasta,
- Działania pod hasłem „Segregujmy śmieci” (przedszkole posiada pojemniki do segregowania oraz ich odpowiedniki do zabaw i zajęć z dziećmi),
- Wycieczki do różnych środowisk przyrodniczych: (las, szkółka leśna, park miejski, park ekologiczny),
- Projektowanie działań przy wsparciu Elbląskiego Centrum Edukacji Ekologicznej w Elblągu (szkolenia, zajęcia dla dzieci, wzbogacanie bazy do zajęć ekologiczno- przyrodniczych),
- Wdrażanie do oszczędzania energii w przedszkolu, w domu: zaprojektowanie znaków graficznych przypominających o wyłączeniu zbędnego oświetlenia, konkurs plastyczny – plakat „Detektywi energii”(dzieci wykonują pracę wspólnie z rodzicem)
- Realizacja programów i projektów: programy własne i projekty promujące zdrowie i zdrowe żywienie „5 porcji warzyw, owoców lub soku”, „Akademia Zdrowy Ząbek”, „Akademia Aquafresh”,
- Ochrona dzieci przed skutkami zanieczyszczenia powietrza, realizacja programu edukacji antytytoniowej „Czyste powietrze wokół nas”,
- Propozycje przepisów ekologicznych przez mamy „Mama przedszkolaka wie, że zdrowie liczy się”,
- Wycieczki do gospodarstwa ekologicznego, agroturystycznego,
- Piękno naszej okolicy - spacer i wycieczki do parków, lasu w różnych porach roku - Moje podróże - opowiadanie dzieci o podróżach, wycieczkach odbytych z rodzicami (zdjęcia, pamiątki z podróży)- uświadamienie dzieciom roli spacerów i wycieczek dla zdrowia, rozbudzanie ciekawości i chęci poznawania nowych, ciekawych miejsc,
- Spotkania z leśniczym w przedszkolu i w lesie pt: „Co słychać w lesie?” – gromadzenie wspólnie z rodzicami karmy dla zwierząt, urządzenie wspólnie z rodzicami stołówki dla ptaków – gromadzenie przez dzieci, pokarmów dla ptaków, systematyczne dokarmianie
- Ścieżka edukacyjna „Kto mieszka w przedszkolnym ogrodzie?” – poznawanie ptaków i innych zwierząt oraz rosnących drzew, krzewów, prowadzenie obserwacji przyrodniczych,
- Opracowanie Kodeksu Przyjaciela Przyrody, wręczenie dzieciom odznak „Przyjaciel Przyrody”
- Prezentacje artystyczne podczas Pasłęckich Dni Recyklingu.

24. PROFILAKTYKA I ROZWIĄZYWANIE PROBLEMÓW ALKOHOLOWYCH

Podstawowym dokumentem prawnym regulującym sferę rozwiązywania problemów alkoholowych jest ustawa o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi z dnia 26 października 1982 r. z późniejszymi zmianami. Ustawa ta nałożyła na samorządy terytorialne obowiązek kształtowania lokalnej polityki wobec alkoholu. Wyznacza gminom konkretne zadania do realizacji w zakresie profilaktyki i rozwiązywania problemów alkoholowych oraz integracji społecznej osób uzależnionych od alkoholu, które to zadania stanowią zadania własne gminy. Zadania te obejmują m. in.: zwiększanie pomocy terapeutycznej i rehabilitacyjnej dla osób uzależnionych od alkoholu, udzielanie rodzinom pomocy psychospołecznej i prawnej oraz ochrony przed przemocą w rodzinie, realizację programów profilaktycznych i edukacyjnych dla dzieci i młodzieży, wspomaganie działalności instytucji i stowarzyszeń działających na rzecz rozwiązywania problemów alkoholowych. Powyższe zadania realizowane są w ramach *gminnego programu profilaktyki i rozwiązywania problemów alkoholowych* uchwalanego corocznie przez radę gminy. Środki finansowe na realizację programu pochodzą wyłącznie z opłat za zezwolenia na sprzedaż napojów alkoholowych, które wpływają do budżetu gminy. Wpływy z opłat za zezwolenia na sprzedaż napojów alkoholowych i wydatki na realizację gminnego programu profilaktyki i rozwiązywania problemów alkoholowych w latach 2014-2018 przedstawia poniższa tabela.

Kategorie środków finansowych	2014	2015	2016	2017	2018 - Plan
1. Wpływy z tyt. opłat za korzystanie z zezwolenia na sprzedaż alkoholu (zł)	319.195,97	347.080,41	359.540,66	377.269,90	381.220
2. Wydatki na realizację gminnego programu profilaktyki i rozwiązywania problemów alkoholowych (zł)	272.204,93	231.737,32	275.120,07	290.596,30	369.601
3. Wydatki na przeciwdziałanie narkomanii (zł)	9.270	10.387,50	6.400	4.750	11.619

Główne zadania ujęte w gminnym programie profilaktyki i rozwiązywania problemów alkoholowych obejmują realizację opisanych dalej przedsięwzięć:

24.1. Punkt konsultacyjny dla osób uzależnionych, podlegających przemocy i ich rodzin - Ośrodek Interwencji Kryzysowej „Pomocna Dłoń”

Na terenie Pasłęka (w budynku MGOPS) od stycznia 1997 roku działa Pasłęckie Stowarzyszenie Pomocy Rodzinie, które realizuje zadanie pn. „Przeciwdziałanie uzależnieniom, i patologiom społecznym. Punkt konsultacyjny dla osób uzależnionych, podlegających przemocy i ich rodzin”. Punkt czynny jest w każdy czwartek od godz. 16.00 do 20.00. Świadczy usługi doradcze, konsultacyjne, edukacyjne i terapeutyczne. Prowadzi konsultacje z zakresu prawa, pomocy społecznej i pedagogiki oraz pomaga ofiarom przemocy w rodzinie oraz osobom i rodzinom w sytuacji kryzysowej. Pomoc udzielana przez konsultantów jest bezpłatna. Jego działalność finansowana jest w ramach udzielonej z budżetu gminy dotacji dla organizacji pozarządowych. Dyżury w ośrodku pełnią: prawnik, pedagog-socjoterapeuta i pracownik socjalny. Ośrodek współpracuje z Policją (procedura „Niebieskich kart”), szkołami, Miejsko-Gminnym Ośrodkiem Pomocy Społecznej, służbą zdrowia i sądem.

Dane dotyczące liczby dyżurów, liczby udzielonych porad i liczby osób, które skorzystały z pomocy Ośrodka Interwencji Kryzysowej w latach 2014-2018 przedstawia poniższa tabela.

	2014	2015	2016	2017	do 22.04.2018 r.
Liczba dyżurów	36 dyżurów x 4 godziny	28 dyżurów x 5 godzin + 21 godz. w pasłęckich szkołach	41 dyżurów x 4 godz. + 1 x 2 godz	41 dyżurów x 4 godz. + 1 x 2 godz.	15 dyżurów x 4 godziny
Liczba udzielonych porad	432	420	498	456	96
Liczba osób, które skorzystały z pomocy Ośrodka „Pomocna Dłoń”	341	290	353	264	77

24.2. Punkt Konsultacyjny dla osób uzależnionych i ich rodzin

Na terenie Pasłęka od 2007 roku funkcjonuje Punkt Konsultacyjny dla osób uzależnionych i ich rodzin, działający w budynku Miejsko-Gminnego Ośrodka Pomocy Społecznej. Oferta Punktu Konsultacyjnego jest skierowana do dorosłych, dzieci i młodzieży z terenu Gminy Pasłęk, w szczególności z rodzin z problemami alkoholowymi i ofiar przemocy w rodzinie. Punkt czynny jest we wtorki, czwartki i piątki w godzinach od 12.00 do 16.00. Zadaniem Punktu Konsultacyjnego jest motywowanie zarówno osób uzależnionych, jak i współuzależnionych do podjęcia odpowiedniej terapii; udzielanie wsparcia osobom po zakończonym leczeniu odwykowym oraz rozpoznanie zjawiska przemocy domowej i inicjowanie interwencji w przypadku diagnozy przemocy domowej. Wszystkie porady i konsultacje udzielane w punkcie są bezpłatne.

Dane dotyczące liczby dyżurów, liczby udzielonych porad i liczby osób, które skorzystały z pomocy Punktu Konsultacyjnego w latach 2014-2017 przedstawia poniższa tabela. W 2018 r. punkt jest nieczynny.

	2014	2015	2016	2017
Liczba dyżurów	151	152	160	132.
Liczba udzielonych porad	497	494	491	483
Liczba osób, które skorzystały z pomocy Punktu Konsultacyjnego	450	491	491	460

24.3. Klub Integracji Społecznej „SKRZYDŁA” (KIS)

Od 2007 r. przy Miejsko-Gminnym Ośrodku Pomocy Społecznej w Pasłęku działa Klub Integracji Społecznej „SKRZYDŁA”. Działalność Klubu ma charakter samopomocowy i ma na celu odbudowanie i podtrzymanie u osoby uczestniczącej w zajęciach umiejętności uczestnictwa w życiu społeczności lokalnej, pełnienia ról społecznych oraz zdolności do samodzielnego świadczenia pracy na rynku pracy. Jest to tzw. proces reintegracji społecznej i zawodowej. Członkowie Klubu uczą się pokonywania barier życia codziennego, rozwijają aktywność społeczną, trenują umiejętności niezbędne na rynku pracy, realizują cele indywidualne poprzez rozwój osobisty. Uczestnicy korzystają prócz zajęć grupowych ze wsparcia indywidualnego. Spotkania w Klubie odbywają się cyklicznie – 2 lub 3 razy w tygodniu. Z zajęć w Klubie w latach 2014-2018

skorzystało z długotrwałych form wsparcia 86 osób (2014 r. – 18, 2015 r. – 17, 2016 r. – 14, 2017 r. – 22, w chwili obecnej w spotkaniach uczestniczy 15 osób). Wybrane formy zajęć angażują prócz członków Klubu także ich rodziny, szczególnie dzieci. Klub Integracji Społecznej współpracuje z Urzędem Pracy, Poradnią Psychologiczno-Pedagogiczną oraz Pasłęckim Stowarzyszeniem Pomocy Rodzinie.

24.4. Świetlice środowiskowe z programem socjoterapeutycznym i profilaktycznym dla dzieci i młodzieży

W latach 2014-2018 na terenie Gminy Pasłęk funkcjonowały trzy świetlice środowiskowe z programem socjoterapeutycznym i profilaktycznym.

Świetlica „PROMYK”, prowadzona przez Pasłęcki Ośrodek Kultury, rozpoczęła swoją działalność w roku 1998. Świetlica czynna jest od poniedziałku do piątku w godzinach od 13:00 do 18:00, a w okresie wakacji, ferii i przerw świątecznych od godziny 10:00 do 15:00. W placówce zatrudnione są trzy osoby tj. kierownik świetlicy, wychowawca świetlicy i socjoterapeuta. Ze świetlicy korzysta ok. 30 dzieci, głównie z terenu starego miasta. W okresie wakacji dzieci objęte programem terapeutycznym biorą udział w wycieczkach socjoterapeutycznych i piknikach integracyjnych. W świetlicy prowadzone są zajęcia socjoterapeutyczne dla dzieci z rodzin z problemem alkoholowym i dysfunkcyjnych oraz korepetycje dla uczniów.

Świetlica „POMOST”, prowadzona przez Miejski Ośrodek Sportu i Rekreacji, działa od 2001 roku. Mieści się w budynku socjalnym na stadionie miejskim w Pasłęku. Świetlica czynna jest od poniedziałku do piątku od godz. 13.00 do 18.00, a w czasie ferii i wakacji od godz. 10.00 do 14.00. W placówce zatrudnione są trzy osoby tj. kierownik świetlicy, socjoterapeuta oraz osoba odpowiedzialna za utrzymanie czystości w pomieszczeniach świetlicowych. Ze świetlicy korzysta ok. 30 dzieci z terenu miasta i gminy Pasłęk, głównie z rodzin dysfunkcyjnych. Świetlica realizuje program wychowawczy, sportowy i rekreacyjny. W ramach powyższych programów prowadzone są pozaszkolne zajęcia świetlicowe, w ramach których dzieci korzystają z pomocy w odrabianiu lekcji, biorą udział w zabawach edukacyjno-dydaktycznych, grach planszowych, grach i zabawach na świeżym powietrzu oraz warsztatach komputerowych. Ponadto dla dzieci uczestniczących w zajęciach świetlicowych organizowane są imprezy choinkowe i zabawy rekreacyjno-sportowe.

Świetlica Środowiskowa „Fantazja” w Drulitach funkcjonuje od 2006 r. w ramach Miejsko-Gminnego Ośrodka Pomocy Społecznej w Pasłęku. Zajęcia odbywają się od poniedziałku do piątku od godz. 14:00 do 18:00, a w okresie wakacyjnym w godzinach od 9:00 do 13:00. Ze świetlicy korzysta ok. 30 dzieci i młodzieży z Drulit, Piniewa i Dargowa. Jest to placówka wsparcia dziennego przeznaczona dla dzieci i młodzieży szczególnie narażonej na brak właściwej opieki ze strony dorosłych w czasie wolnym od zajęć szkolnych, przejawiającej trudności w zakresie realizacji programu szkolnego, niezamożnej, potrzebującej wielorakiego wsparcia, przejawiającej zaburzenia i defekty uspołecznienia, zainteresowanej ofertą świetlicy i akceptującej jej normy, chcącej rozwijać swoje zainteresowania i uzdolnienia. Świetlica jest miejscem, w którym wychowankowie mogą przyjemnie, pożytecznie i miło spędzić czas wolny od zajęć lekcyjnych, a ponadto uczą się aprobowanych społecznie postaw. Do dyspozycji dzieci są cztery sale: komputerowa-edukacyjna, relaksacyjno-telewizyjna, socjoterapeutyczna, zabawowo-konstrukcyjna. Świetlica zapewnia swoim wychowankom pomoc w odrabianiu lekcji, pracę indywidualną, pomoc w rozwiązywaniu kryzysów rodzinnych, rówieśniczych i osobistych, organizuje wypoczynek letni i zimowy (wyjazdy na wycieczki) oraz zabezpiecza udział w zajęciach socjoterapeutycznych. Dzieci objęte są dożywianiem.

Przy realizacji programów świetlice współpracują z rodzicami, pedagogami szkolnymi oraz z poradnią psychopedagogiczną. W latach 2014-2018 dla uczniów szkół z terenu gminy Pasłęk organizowano programy profilaktyczno-edukacyjne oraz kampanie propagujące trzeźwy i zdrowy styl życia. Celem programów była pomoc w poznaniu mechanizmów doprowadzających do uzależnienia oraz uczenie odmawiania, gdy ktoś namawia do picia, palenia papierosów czy brania narkotyków.

Uczniowie szkół podstawowych i gimnazjów prowadzonych przez gminę Pasłęk od 2003 r. biorą udział w ogólnopolskiej kampanii profilaktyczno-edukacyjnej, organizowanej przez Stowarzyszenie Producentów i Dziennikarzy Radiowych, pod nazwą „Zachowaj Trzeźwy Umysł”. W ramach kampanii, dzieci co roku uczestniczą w imprezach sportowych. Ważnym elementem kampanii są też konkursy dla dzieci i młodzieży. Corocznie organizatorzy starają się, by zadania były inspirujące, dawały impuls do twórczych poszukiwań, umożliwiając pełne zaprezentowanie talentów.

Wydatki poniesione na realizację wyżej opisanych zadań programu profilaktycznego przedstawia poniższa tabela.

Nazwa zadania	Wysokość nakładów na zadania w poszczególnych latach (w zł):				
	2014	2015	2016	2017	Plan na 2018 r.
1. Ośrodek Interwencji Kryzysowej „Pomocna Dłoń”	24.200	24.613	26.648,20	24.488	26.000
2. Punkt Konsultacyjny dla osób uzależnionych i ich rodzin	12.000	12.000	13.200	11.550	10.178
3. Świetlice środowiskowe z programem socjoterapeutycznym	147.146	149.765	155.951	160.951	160.951
4. Klub Integracji Społecznej	18.500	18.500	18.500	18.500	18.500

Na terenie miasta i gminy Pasłęk, działa powołana przez Burmistrza Pasłęka, Gminna Komisja Rozwiązywania Problemów Alkoholowych, której skład na przestrzeni lat 2014-2016 przedstawiał się następująco:

Małgorzata Krasieńska – przewodnicząca,
 Agnieszka Pocełujko – sekretarz,
 Edward Szydłowski – członek do 23 grudnia 2015 r.,
 Robert Papierowski – członek od 23 grudnia 2015 r.,
 Joanna Strzelecka – członek,
 Beata Ziębicka – członek,
 Henryk Bowska – członek.

Komisja pracuje na posiedzeniach plenarnych. W ramach komisji działa Zespół motywujący ds. leczenia odwykowego, który podejmuje czynności zmierzające do orzeczenia o zastosowaniu wobec osoby uzależnionej od alkoholu obowiązku poddania się leczeniu odwykowemu.

Zgodnie z art. 18 ust. 3a ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi Gminna Komisja opiniuje wnioski o wydanie zezwoleń na sprzedaż i podawanie napojów alkoholowych. Przy realizacji swych zadań Komisja współpracuje z Policją i Strażą Miejską.

Statystyka dotycząca pracy Gminnej Komisji rozwiązywania problemów alkoholowych

Wyszczególnienie	Rok			
	2014	2015	2016	2017
Liczba ogólnych posiedzeń komisji w poszczególnych latach	15	13	8	12
Liczba posiedzeń zespołu motywującego ds. leczenia odwykowego	9	7	8	15
Liczba wniosków, które wpłynęły do zespołu motywującego ds. leczenia o leczenie odwykowe	98	74	86	74
Liczba wydanych przez komisję postanowień opiniujących lokalizację punktów sprzedaży napojów alkoholowych	45	43	27	98

25. EWIDENCJA DZIAŁALNOŚCI GOSPODARCZEJ W LATACH 2014-2018

Na terenie Miasta i Gminy Pasłęk dominują głównie zakłady reprezentujące branżę spożywczą i handlową oraz zakłady usługowe branży budowlanej, stolarskiej i motoryzacyjnej.

Od dnia 1 lipca 2011 r. rejestr działalności gospodarczej prowadzony jest w systemie teleinformatycznym, a organem ewidencyjnym jest minister właściwy do spraw gospodarki na podstawie przepisów ustawy o swobodzie działalności gospodarczej.

23 grudnia 2011 r. ewidencja działalności gospodarczej prowadzona przez Burmistrza Pasłęka przeniesienia została do Centralnej Ewidencji i Informacji o Działalności Gospodarczej (w skrócie CEIDG).

W poniższej tabeli przedstawiono liczbę złożonych i prawidłowo przetworzonych wniosków CEIDG-1 w systemie CEIDG w latach 2014-2018.

Wyszczególnienie / rok	2014	2015	2016	2017
Liczba wniosków ogółem	651	597	578	644
Założenie	146	107	123	138
Zmiana	245	243	223	287
Zmiana z zawieszeniem	20	13	16	104
Zmiana ze wznowieniem	12	9	6	48
Zmiana z zakończeniem	4	9	6	5
Zawieszenie	92	93	92	0
Wznowienie	41	42	38	0
Zakończenie	91	81	74	62

Na dzień 21.08.2018 r. na podstawie raportu gminnego z CEIDG, na terenie gminy Pasłęk zarejestrowanych jest 1028 firm o statusie innym niż wykreślony.

Centralna Ewidencja i Informacja o Działalności Gospodarczej jest rejestrem przedsiębiorców, będących osobami fizycznymi, działających na terenie Polski.

Dane przedsiębiorcy wpisywane do CEIDG, zgodnie z art. 45 ust. 1 ustawy z dnia 6 marca 2018 r. o Centralnej Ewidencji i Informacji o Działalności Gospodarczej i Punkcie Informacji dla Przedsiębiorcy są jawne i publicznie dostępne poprzez stronę internetową www.ceidg.gov.pl.

Przedsiębiorca może podjąć działalność gospodarczą w dniu złożenia wniosku o wpis. Wpis jest dokonywany nie później, niż następnego dnia roboczego po dniu wpływu do CEIDG poprawnego wniosku.

Zaświadczeniem o wpisie w CEIDG jest wydruk ze strony internetowej CEIDG. Organy administracji publicznej nie mogą domagać się od przedsiębiorców okazywania, przekazywania lub załączania do wniosków zaświadczeń o wpisie w CEIDG. Numerem identyfikacyjnym przedsiębiorcy w CEIDG jest numer identyfikacji podatkowej (NIP).

Rejestracja w CEIDG jest wolna od opłat. Wszelkie informacje zachęcające do dokonania wpłaty związanej z rejestracją działalności gospodarczej osoby fizycznej w Polsce są nielegalne.

26. OŚWIATA W GMINIE PASŁĘK W LATACH 2014-2018

26.1. Wprowadzenie

Edukacja jest jednym z najważniejszych zadań wykonywanych przez jednostki samorządu terytorialnego. Wydatki przeznaczone na oświatę stanowią znaczącą pozycję w budżecie samorządu, zaś podejmowane decyzje wpływają na przyszłe losy całej społeczności lokalnej i każdego mieszkańca.

Zadania oświatowe gminy Pasłęk wynikają w szczególności z postanowień ustawy z dnia 8 marca 1990r. o samorządzie gminnym, ustawy z dnia 14 grudnia 2016 r. Prawo oświatowe, ustawy z dnia 14 grudnia 2016 r. ustawy z dnia 14 grudnia 2016 roku – Przepisy wprowadzające ustawę – Prawo oświatowe, ustawy z dnia 7 września 1991 r. o systemie oświaty, ustawy z dnia 26 stycznia 1982 r.– Karta Nauczyciela, ustawy z dnia 27 października 2017 r. o finansowaniu zadań oświatowych oraz przepisów wykonawczych do tych ustaw.

Do zadań gminy należy w szczególności zakładanie i prowadzenie przedszkoli, szkół podstawowych i gimnazjów, zabezpieczenie bazy lokalowej i sprawności technicznej obiektów oświatowych oraz środków rzeczowych i finansowych dla działalności oraz utrzymanie kadry pracowniczej, w tym administracyjno-obsługowej.

W latach 2014-2017 funkcjonowały następujące placówki oświatowo-wychowawcze prowadzone przez Gminę Pasłęk:

1. Gimnazjum nr 1 im. Władysława Jagiełły w Pasłęku, ul. Jagiełły 30,
2. Zespół Szkół Powszechnych w Pasłęku (Szkoła Podstawowa nr 3 i Gimnazjum nr 2), ul. Spółdzielcza 7, ul. 3 Maja 21,
3. Szkoła Podstawowa nr 2 im. Władysława Broniewskiego w Pasłęku, ul. Sprzymierzonych 9,
4. Szkoła Podstawowa im. Janusza Korczaka w Rogajnach,
5. Szkoła Podstawowa z Oddziałami Integracyjnymi w Zielonce Pasłęckiej,
6. Przedszkole Samorządowe nr 1 w Pasłęku, ul. 11 Listopada 8,
7. Przedszkole Samorządowe nr 2 w Pasłęku, ul. Gdańska 17.

Reforma ustroju szkolnego

Rząd RP zaplanował reformę ustroju szkolnego, której praktyczne wdrożenie rozpoczęło się z dniem 1 września 2017 roku. Uchwalona przez Sejm RP ustawa z dnia 14 grudnia 2016 roku Przepisy wprowadzające

ustawę - Prawo oświatowe (Dz. U. z 2017 roku, poz. 60) zobowiązała rady gmin m.in. do podjęcia w terminie do 31 marca 2017 roku uchwały w sprawie dostosowania sieci szkół podstawowych i gimnazjów do nowego ustroju szkolnego wprowadzonego ustawą z dnia 14 grudnia 2016 r. - Prawo oświatowe (Dz. U. z 2017 roku, poz. 59) na okres od dnia 1 września 2017 roku do 31 sierpnia 2019 roku (art. 210 ust. 1 ustawy Przepisy wprowadzające ustawę - Prawo oświatowe).

Przed podjęciem ww. uchwały, rady gmin były zobowiązane, na mocy art. 206 ustawy Przepisy wprowadzające ustawę - Prawo oświatowe, do podjęcia uchwały w sprawie projektu dostosowania sieci szkół podstawowych i gimnazjów do nowego ustroju szkolnego wprowadzonego ustawą Prawo oświatowe. Powyższy obowiązek Rada Miejska w Pasłęku wykonała w dniu 10 lutego br., podejmując uchwałę Nr II/2/17 w sprawie projektu dostosowania sieci szkół podstawowych i gimnazjów prowadzonych przez Gminę Pasłęk do nowego ustroju szkolnego wprowadzonego ustawą – Prawo oświatowe.

Powyższa uchwała została przedłożona do zaopiniowania Kuratorowi Oświaty, zgodnie z postanowieniami art. 208 ustawy Przepisy wprowadzające ustawę - Prawo oświatowe. Wraz z uchwałą przekazano Kuratorowi Oświaty szczegółowe uzasadnienie planowanych zmian w systemie oświaty gminy Pasłęk oraz wszystkie inne wymagane materiały i dane niezbędne do wydania przez Kuratora Oświaty prawem przewidzianej opinii.

Warmińsko-Mazurski Kurator Oświaty w Olsztynie w dniu 15 lutego 2017 r. wydał pozytywną opinię dotyczącą zaprojektowanych przez Radę Miejską w Pasłęku, w uchwale z dnia 10 lutego 2017 roku, zmian dotyczących dostosowania sieci szkół podstawowych i gimnazjów prowadzonych przez gminę Pasłęk do nowego ustroju szkolnego.

Powyższą uchwałą przekazano także do zaopiniowania związkowi zawodowemu zgodnie z art. 209 ustawy Przepisy wprowadzające ustawę - Prawo oświatowe, które nie wniosły uwag do jej treści. Reforma ustroju szkolnego wprowadziła likwidację gimnazjów. Natomiast 6-letnie szkoły podstawowe w wyniku reformy zostały przekształcone w ośmioletnie szkoły podstawowe.

Gimnazja likwiduje się poprzez ich wygaszenie w latach 2017 – 2019 albo poprzez włączenie dotychczasowego gimnazjum do ośmioletniej

szkoły podstawowej bądź poprzez przekształcenie gimnazjum w ośmioletnią szkołę podstawową. W Gminie Pasłęk przekształcono dotychczasowe Gimnazjum Nr 1 w Pasłęku w Szkołę Podstawową Nr 1 w Pasłęku, natomiast Gimnazjum Nr 2 w Pasłęku włączono do Szkoły Podstawowej Nr 3 w Pasłęku. W ww. szkołach podstawowych funkcjonują w roku szkolnym 2017/2018 i 2018/2019 klasy dotychczasowych gimnazjów aż do czasu ich wygaszenia z dniem 31 sierpnia 2019 r.

Przekształcenie Gimnazjum Nr 1 w Pasłęku w Szkołę Podstawową Nr 1 w Pasłęku wymogło reorganizacji dotychczasowych obwodów Szkoły Podstawowej Nr 3 i Szkoły Podstawowej Nr 2 w Pasłęku w celu wydzielenia obwodu szkolnego dla nowo utworzonej Szkoły Podstawowej Nr 1 w Pasłęku. Granice obwodów zapewniają ww. szkołom optymalną liczbę uczniów w ramach planowanej liczby 3 szkół podstawowych na terenie miasta Pasłęka, co zostało ustalone na podstawie liczby uczniów obecnie uczęszczających do Szkoły Podstawowej Nr 3 i Szkoły Podstawowej Nr 2 w Pasłęku oraz liczby dzieci urodzonych w latach 2010-2015 wg ulic i miejscowości zapisanych w rejestrze mieszkańców. Granice obwodów szkół nawiązują do granic obwodów z czasów przed utworzeniem gimnazjów, przy czym uwzględniają aktualną sytuację demograficzną Pasłęka oraz prognozy w tym zakresie. Trafność przyjętych rozwiązań dotyczących dostosowania sieci szkół podstawowych i gimnazjów prowadzonych przez Gminę Pasłęk do nowego ustroju szkolnego została potwierdzona pozytywnym wynikiem debaty, która odbyła się na nadzwyczajnej sesji Rady Miejskiej w Pasłęku w dniu 22 lutego 2017 r. poświęconej wdrażanej reformie oświatowej.

Opracowana sieć szkół podstawowych i gimnazjów na terenie Miasta i Gminy Pasłęk spełnia podstawowe kryteria ustawowe dotyczące organizacji nowo tworzonych szkół podstawowych, tj.:

- kryterium pełnej struktury organizacyjnej (osiem klas w każdej szkole podstawowej),
- kryterium funkcjonowania ośmioklasowej szkoły podstawowej w jednym budynku.

W wyniku przeprowadzonych zmian, wywołanych reformą ustroju szkolnego, żaden z nauczycieli zatrudnionych w jednostkach oświatowych, dla których organem prowadzącym jest Gmina Pasłęk nie stracił zatrudnienia.

Od 1 września 2017 roku, po wprowadzeniu nowego ustroju szkolnego, sieć szkół i przedszkoli przedstawia się następująco:

1. Szkoła Podstawowa Nr 1 im. Władysława Jagiełły w Pasłęku, ul. Jagiełły 30,
2. Szkoła Podstawowa Nr 2 im. Władysława Broniewskiego w Pasłęku, ul. Sprzymierzonych 9,
3. Szkoła Podstawowa Nr 3 im. m.ira Henryka Sucharskiego w Pasłęku, ul. 3 Maja 21, ul. Spółdzielcza 8
4. Szkoła Podstawowa im. Janusza Korczaka w Rogajnach,
5. Szkoła Podstawowa z Oddziałami Integracyjnymi w Zielonce Pasłęckiej,
6. Przedszkole Samorządowe nr 1 w Pasłęku, ul. 11 Listopada 8,
7. Przedszkole Samorządowe nr 2 w Pasłęku, ul. Gdańska 17.

26.2 Pasłęcka oświata w liczbach

Na przestrzeni lat 2014-2018 liczba mieszkańców gminy Pasłęk zmniejszyła się o 375 osób. Tendencja spadkowa dotyczyła również liczby uczniów uczęszczających do szkół, ale po wprowadzeniu od 1 września 2017 roku prawa do wychowania przedszkolnego dzieci w wieku od 3 lat do 5 lat oraz przekształcenie 6-letnich szkół podstawowych w 8-letnie szkoły podstawowe, liczba dzieci uczęszczających do placówek szkolno-wychowawczych na przestrzeni ostatnich czterech lat wzrosła o 99 osób. Liczba etatów nauczycieli w tym samym okresie wzrosła nieznacznie, tj. o 0,36 etatu.

Dalej przedstawiono zestawienia zawierające liczby uczniów i nauczycieli w placówkach prowadzonych przez gminę Pasłęk w latach 2014-2018.

Liczba uczniów w przedszkolach, szkołach podstawowych i gimnazjach prowadzonych przez Gminę Pasłęk (wg Systemu Informacji Oświatowej, stan na 30 września każdego roku)

Placówka oświatowa	Liczba uczniów w roku szkolnym				
	2014/2015	2015/2016	2016/2017	2017/2018	
Zespół Szkół Powszechnych w Pasłęku	Szkoła Podstawowa Nr 3	599	648	595	746
	Gimnazjum Nr 2	213	211	246	
Gimnazjum Nr 1 w Pasłęku / Szkoła Podstawowa Nr 1 w Pasłęku	411	359	356	416	
Szkoła Podstawowa Nr 2 w Pasłęku	478	500	487	623	
Szkoła Podstawowa z Oddziałami Integracyjnymi w Zielonce Pasłęckiej	139	135	144	157	
Szkoła Podstawowa w Rogajnach	116	111	101	121	
Przedszkole Samorządowe Nr 1	215	219	212	215	
Przedszkole Samorządowe Nr 2	175	170	150	167	
Ogółem	2346	2353	2291	2445	

Liczba etatów pedagogicznych w latach 2014-2018 w szkołach i przedszkolach prowadzonych przez gminę Pasłęk (wg Systemu Informacji Oświatowej, stan na 30 września każdego roku)

Placówka oświatowa	Liczba etatów nauczycieli w roku szkolnym			
	2014/2015	2015/2016	2016/2017	2017/2018
Zespół Szkół Powszechnych w Pasłęku / Szkoła Podstawowa Nr 3	71,18	71,84	73,51	68,4
Gimnazjum Nr 1 w Pasłęku / Szkoła Podstawowa Nr 1 w Pasłęku	31,61	30,77	30	32,33
Szkoła Podstawowa Nr 2 w Pasłęku	36,95	34,95	35,05	38,3
Szkoła Podstawowa z Oddziałami Integracyjnymi w Zielonce Pasłęckiej	14	14,86	14,61	15,58
Szkoła Podstawowa w Rogajnach	10,63	11,32	10,43	10,88
Przedszkole Samorządowe Nr 1	15,36	15,36	15,48	15,45
Przedszkole Samorządowe Nr 2	10,32	10,32	10,32	9,47
Ogółem	190,05	189,42	189,4	190,41

Podział nauczycieli ze względu na stopnie awansu zawodowego w szkołach i przedszkolach prowadzonych przez gminę Pasłęk (wg Systemu Informacji Oświatowej, stan na 30 września każdego roku)

Stopień awansu zawodowego	Liczba etatów nauczycieli w latach 2014-2018				%
	2014/2015	2015/2016	2016/2017	2017/2018	
Bez stopnia	0	0	0	0,45	0,23
Nauczyciele stażyści	4,23	5,56	6,89	10	5,25
Nauczyciele kontraktowi	24,54	23,91	25,84	21,22	11,14
Nauczyciele mianowani	41,95	42,37	34,66	36,16	18,99
Nauczyciele dyplomowani	119,33	117,58	122,01	122,58	64,39
Ogółem	190,05	189,42	189,4	190,41	100

Na finansowanie działalności placówek oświatowych gmina Pasłęk otrzymuje subwencję oświatową i dotację na wychowanie przedszkolne. Prawo oświatowe nakłada na gminy również wiele innych obowiązków, na realizację których gmina nie otrzymuje potrzebnych środków. Należy do nich m.in. dowożenie uczniów, prowadzenie stołówek szkolnych, remonty i modernizacje. Deficyt środków otrzymywanych z budżetu państwa na oświatę pokrywany jest z budżetu gminy z dochodów własnych pasłęckiego samorządu.

Szczegółowe porównanie budżetu oświaty, otrzymywanej subwencji oświatowej oraz ich udziału w budżecie gminy Pasłęk w latach 2014-2018, przedstawiają poniższe zestawienia*:

Rok	Budżet oświaty ogółem (wydatki w zł)	Subwencja oświatowa z budżetu państwa	Procentowy udział subwencji w wydatkach gminy na oświatę	Procentowy udział środków własnych gminy Pasłęk na oświatę
2014	19.370.665,87	12.637.225,00	65,23	34,77
2015	21.276.820,47	13.151.740,00	61,8	38,2
2016	21.290.643,16	12.921.762,00	60,69	39,31
2017	22.443.499,42	13.016.467,00	58	42
2018	21.722.065,25	12.998.366,00	59,83	40,16

Rok	Wydatki na oświatę ogółem	Budżet gminy ogółem (wydatki – wykonanie)	Procentowy udział wydatków na oświatę w budżecie gminy
2014	19.370.665,87	61.109.944,30	31,69
2015	21.276.820,47	63.196.704,39	33,66
2016	21.290.643,16	75.531.500,70	28,19
2017	22.443.499,42	79.550.650,00	28,21
2018	21.722.065,25	85.826.794,30	25,31

*W powyższych tabelach ujęto wykonanie wydatków (działy: oświata i wychowanie oraz edukacyjna opieka wychowawcza) w latach 2014-2017 oraz planowane wydatki na 2018 r.

Od 2002 roku we wszystkich szkołach gimnazjalnych w Polsce przeprowadzany jest zewnętrzny, obowiązkowy egzamin gimnazjalny. Przystąpienie do niego jest jednym z warunków ukończenia szkoły. Podczas egzaminu sprawdzany jest poziom wiadomości i umiejętności nabytych podczas trzyletniej nauki w gimnazjum. Składa się on z następujących części:

1. humanistycznej – w której sprawdzana jest odrębnie wiedza z języka polskiego oraz odrębnie z historii i wiedzy o społeczeństwie;
2. matematyczno-przyrodniczej – w której sprawdzana jest odrębnie wiedza z przedmiotów przyrodniczych: biologii, chemii, fizyki, geografii oraz odrębnie z samej matematyki;
3. językowej – sprawdzana jest wiedza z nowożytnego języka obcego (do wyboru: angielski, francuski, hiszpański, niemiecki, rosyjski i włoski). Uczeń deklaruje na jakim poziomie chce zdawać dany język (do wyboru: podstawowy i rozszerzony). Uczniowie, którzy uczą się wybranego języka obcego od szkoły podstawowej, przystępują obowiązkowo do egzaminu na poziomie rozszerzonym.

W tabelach przedstawione zostały szczegółowe średnie wyniki z egzaminów przeprowadzonych w latach 2014-2018 na poziomie: pasłęckich gimnazjów, gminy Pasłęk, powiatu elbląskiego, województwa warmińsko-mazurskiego i kraju.

Wyniki egzaminu gimnazjalnego – część humanistyczna

	2014	2015	2016	2017	2018
Kraj	63	63	62	64	63
Województwo	61	61	60	61	60
Powiat elbląski	58	58	55	55	55
Gmina Pasłęk	58	56	54	52	54
Gimnazjum Nr 1 / SP1	62	59	58	56	58
Gimnazjum Nr 2 / SP3	57	56	51	54	54

Kolorem zaznaczono wyniki powyżej średniej wojewódzkiej.

Z części humanistycznej egzaminu w 2014 r. Gimnazjum nr 1 osiągnęło wynik wyższy od średniej w województwie a w latach 2014-2018 osiągnęło wyniki wyższe od średniej w powiecie.

Wyniki egzaminu gimnazjalnego – część matematyczno-przyrodnicza

	2014	2015	2016	2017	2018
Kraj	49	49	50	49	54
Województwo	47	47	47	46	51
Powiat elbląski	43	43	43	42	47
Gmina Pasłęk	44	42	42	38	46
Gimnazjum Nr 1 / SP1	46	46	48	42	50
Gimnazjum Nr 2 / SP3	45	41	39	39	46

Kolorem zaznaczono wyniki powyżej średniej wojewódzkiej.

W 2016 roku Gimnazjum nr 1 osiągnęło wynik wyższy od średniej w województwie i w latach 2014-2018 osiągnęło wyniki wyższe od średniej w powiecie.

Wyniki egzaminu gimnazjalnego – część językowa – język angielski

	2014	2015	2016	2017	2018
Kraj	67	67	64	67	68
Województwo	62	63	60	63	64
Powiat elbląski	56	57	53	54	54
Gmina Pasłęk	61	55	55	54	54
Gimnazjum Nr 1 / SP1	60	58	56	54	58
Gimnazjum Nr 2 / SP3	63	56	51	53	56

Kolorem zaznaczono wyniki powyżej średniej wojewódzkiej.

Z części językowej egzaminu – język angielski – Gimnazjum nr 2 w 2014 roku przewyższyło wynik województwa. Gimnazjum Nr 1 w latach 2014-2016 osiągnęło wyniki wyższe od średniej w powiecie. W 2017 roku obie szkoły osiągnęły wyższe wyniki od średniej w powiecie.

	2014	2015	2016	2017	2018
Kraj	54	57	57	54	52
Województwo	51	54	53	50	49
Powiat elbląski	42	44	38	39	37
Gmina Pasłęk	43	61	36	34	39
Gimnazjum Nr 1 / SP1	49	84	78	-	-
Gimnazjum Nr 2 / SP3	43	51	76	48	39

Kolorem zaznaczono wyniki powyżej średniej wojewódzkiej.

W części językowej egzaminu – język niemiecki – Gimnazjum nr 1 w 2015 osiągnęło najlepsze wyniki przewyższając średnie wyniki powiatu, województwa i kraju. W roku 2016 uczniowie Gimnazjum nr 1 i Gimnazjum nr 2 osiągnęli poziom wyższy niż średni wynik w powiecie, województwie i kraju.

26.3. Najważniejsze inwestycje oświatowe i inne przedsięwzięcia dotyczące oświaty

Zwiększanie zadań z zakresu edukacji i wychowania, przy jednoczesnym obniżaniu udziału środków przekazywanych gminie w ramach subwencji oświatowej, nie oznaczało redukcji inwestycji związanych z infrastrukturą szkolną, co świadczy o priorytetowym traktowaniu potrzeb oświaty przez władze gminy.

W 2017 roku Gmina Pasłęk zrealizowała i oddała do użytku największą inwestycję oświatową w 27-letniej historii samorządu Miasta i Gminy Pasłęk, która poprawiła dostępność do usług przedszkolnych oraz poprawiła warunki socjalne i bezpieczeństwo w Szkole Podstawowej Nr 2 w Pasłęku. W ramach inwestycji:

1. dobudowano część przedszkolną do istniejącego budynku Szkoły Podstawowej Nr 2 w Pasłęku (3 sale przedszkolne),
2. wybudowano nową kuchnię szkolną z zapleczem magazynowym,
3. wybudowana została nowa duża, wielofunkcyjna stołówka szkolna,
4. przy dotychczasowym obiekcie szkolnym wybudowany został zewnętrzny trzy kondygnacyjny, przeszklony ciąg komunikacyjny poprawiający bezpieczeństwo i komunikację w szkole,
5. urządzono na nowo dziedziniec szkoły,
6. urządzono dodatkowy parking na potrzeby szkoły.

Koszt budowy wyniósł łącznie 3.673.000 zł. Prace budowlane realizowane były od 03.09.2015 r. do 02.05.2017 r. Zadanie sfinansowane zostało ze

środków własnych samorządu pasłęckiego.

Inne ważniejsze inwestycje oświatowe, realizowane lub zakończone w latach 2014-2018:

1. Plac zabaw „Radosny Malec” na terenie Szkoły Podstawowej w Rogajnach - w ramach zadania przy Szkole Podstawowej w Rogajnach zostały zamontowane: zestaw zabawowy, huśtawka podwójna, sprężynowiec „PIESEK”, zjazd linowy, karuzela, kompleks sprawnościowy, huśtawka ważka na podstawie metalowej, przykrycie piaskownicy. Termin wykonania zadania – październik 2014r.; Zadanie zrealizowane w ramach budżetu obywatelskiego. Koszt zadania - 30821,65 zł;

2. Kreatywny plac zabaw przy Przedszkolu Samorządowym Nr 2 w Pasłęku. W ramach zadania przy przedszkolu zamontowane zostały zestawy zabawowe, dwa domki, tablica do rysowania, tablica „kółko i krzyżyk”, ścianka wspinaczkowa, drabinki sprawnościowe, podwójna huśtawka, dwie bramki do gry w piłkę nożną oraz potrójny kosz, 4 piaskownice z parasolami zabezpieczającymi przed słońcem oraz dwa stoliki do piaskownicy, 4 ławko-stoły i 4 kosze na śmieci. Wyposażono plac zabaw w 3 namioty do obsługi imprez plenerowych. Rozbudowany został istniejący monitoring o 3 kamery. Termin wykonania zadania - lipiec 2014 r. Zadanie zrealizowane w ramach budżetu obywatelskiego. Koszt zadania: 92 999,19 zł.

3. Kreatywny plac zabaw „Wesoły uczeń” w Zespole

Szkół Powszechnych w Pasłęku - w ramach zadania wykonano: równoważnie na sprężynach i wagową, drabinki, linarium, pomosty, ściankę linową, drabinki, piramidę ze zjeżdżalnią, zestaw systemowy, huśtawki, karuzele, ławki, ławko-stoły, tablice. Zadanie było realizowane w ramach Budżetu Obywatelskiego jako część budżetu gminy Pasłęk na 2015 r. Koszt zadania - 99 432,09 zł.

4. Plac zabaw na terenie Przedszkola Samorządowego Nr 1 w Pasłęku. Na placu zabaw zostały umieszczone urządzenia zabawowe: piaskownica, pomost wiszący z belką i trampkami, pomost tunelowy ze schodami, walec niski, linarium – piramida, karuzela tarczowa, huśtawka ważka z 4 siedziskami, 4 sprężynowce, tablica „Kółko i Krzyżyk”, bramka do piłki nożnej. Plac zabaw zrealizowano w ramach budżetu obywatelskiego. Wartość inwestycji: 76 365,09 zł. Termin wykonania zadania: lipiec 2015 rok.

5. Remont Szkoły Podstawowej z Oddziałami Integracyjnymi w Zielonce Pasłęckiej. Drugi etap remontu budynku szkoły podstawowej w Zielonce Pasłęckiej objął wymianę instalacji elektrycznej oraz prace remontowe sal lekcyjnych, pokoju nauczycielskiego, korytarzy, pomieszczeń socjalnych i zaplecza kuchennego oraz stołówki. Prace remontowe poza wymianą instalacji elektrycznej dotyczyły również naprawy i malowania tynków (ścian i sufitów), naprawy podłogi i wymiany wykładzin podłogowych oraz posadzek, wymianę stolarki drzwiowej wewnętrznej, remont pomieszczeń piwnicznych pod kątem wydzielenia pomieszczeń gospodarczych dla potrzeb kuchni. Termin wykonania prac: wrzesień 2015 r. Koszt zadania ogółem wyniósł 477 983,01 zł. Należy przypomnieć, że w roku szkolnym 2013/2014 przeprowadzony został pierwszy etap remontu za kwotę 1.164.467,36 zł. W ramach tej inwestycji wykonano m.in. remont części pomieszczeń, znajdujących się na parterze wraz z salą gimnastyczną łącznie o pow. ponad 500 m², dobudowy dwóch pomieszczeń sanitarnych, pomieszczenie dla osób niepełnosprawnych z wc i prysznicem, ocieplenie budynku, elewację wraz z wymianą parapetów i obróbek blacharskich, remont kominów, ocieplenie dachu i nowe pokrycie dachowe z papy izolacyjnej.

6. Budowa boiska przy Szkole Podstawowej w Zielonce Pasłęckiej. W ramach zadania wykonane zostało boisko o nawierzchni poliuretanowej o powierzchni ok. 515 m². Na boisku wbudowano tuleje do montażu w przyszłości urządzeń oraz wymalowane zostały linie boisk do gry w koszykówkę, siatkówkę, tenisa ziemnego i boiska do mini piłki nożnej. Zadanie było realizowane w ramach Budżetu Obywatelskiego.

Koszt zadania - 92 865,00 zł. Termin wykonania prac sierpień 2016 r.

7. „ORLIK inaczej - boisko trawiaste przy SP w Rogajnach”. Boisko o nawierzchni trawiastej wykonywane było w ramach budżetu obywatelskiego. Koszt inwestycji to 49 999,50 zł. Termin wykonania maj 2016 rok.

8. Adaptacja pomieszczeń na przedszkole w Szkole Podstawowej nr 1 w Pasłęku ul. Jagiełły 30. W ramach prac adaptacyjnych powstały trzy sale o powierzchni 55,3 m², 53,2 m² i 44,1 m², każda z zapleczem socjalnym i bezpośrednim wyjściem w poziomie terenu. W części przedszkolnej znajduje się szatnia dla dzieci, WC dla niepełnosprawnych, pomieszczenie socjalne dla pracowników oraz pomieszczenie porządkowe. Koszt robót - 647 954,38 zł. Termin zakończenia robót - sierpień 2018r. W sierpniu 2017 r. dokonano adaptacji dwóch pomieszczeń na potrzeby oddziałów przedszkolnych oraz przystosowano łazienki na potrzeby uczniów klas najmłodszych (koszt robót 80.000 zł).

9. Wykonanie ocieplenia i elewacji budynku Przedszkola Samorządowego Nr 1 w Pasłęku – koszt 249.677,63 zł, termin wykonania sierpień 2017 r.

10. Budowa windy dla uczniów niepełnosprawnych w Szkole Podstawowej Nr 3 w Pasłęku – koszt 282.900 zł, z czego 144 tys. to dofinansowanie z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych. Termin wykonania listopad 2017 r.

11. Opracowanie dokumentacji w celu wykonania w Przedszkolu Samorządowym Nr 1 i w Przedszkolu Samorządowym Nr 2 inwestycji podnoszącej bezpieczeństwo przeciwpożarowe w tych obiektach polegającej na obudowie klatek schodowych z drzwiami, wyposażenie w urządzenia zapobiegające zadymieniu, instalacji awaryjnego oświetlenia, wykonaniu instalacji hydrantowej wewnętrznej na każdej kondygnacji i wydzielenie pożarowego pomieszczenia technicznego.

W latach 2014-2018 w poszczególnych placówkach oświatowo-wychowawczych wykonano następujące remonty:

- w Przedszkolu Samorządowym Nr 1 w Pasłęku:
- remont wejścia do przedszkola,
 - zakupiono piec konwekcyjno-parowy i wyciskarkę do warzyw i owoców (refundacja PEFRON),
 - zakup i montaż okien PCV,
 - zaadaptowanie sali gimnastycznej na kolejny oddział przedszkolny - wykonanie łazienki i pomieszczenia gospodarczego,
 - remont gabinetu psychologiczno-pedagogicznego,

- odmalowanie sal i toalet;
- wykonanie elewacji budynku Przedszkola Samorządowego Nr 1 w Pasłęku,
- wykonanie placu zabaw na terenie Przedszkola Samorządowego Nr 1 w Pasłęku.

w Przedszkolu Samorządowym Nr 2 w Pasłęku:

- remont sufitów w salach przedszkolnych i szatni,
- remont szatni,
- remont zjeżdżalni na placu zabaw,
- roboty elektryczne,
- wykonanie „Kreatywnego placu zabaw” przy Przedszkolu Samorządowym Nr 2 w Pasłęku;

w Gimnazjum nr 1 w Pasłęku / Szkole Podstawowej Nr 1 w Pasłęku:

- adaptacja łazienek na potrzeby uczniów klas najmłodszych,
- adaptacja pięciu pomieszczeń na potrzeby oddziałów przedszkolnych,
- dostosowanie pomieszczenia na potrzeby szatni dla uczniów klasy pierwszej oraz oddziałów przedszkolnych
- wymiana terakoty na całej powierzchni holu szkoły, remontu środkowej klatki schodowej,
- wymiana grzejników centralnego ogrzewania i hydrantów na środkowej klatce oraz na holu,
- malowanie gabinetów lekcyjnych i pokoju nauczycielskiego,
- wykonanie pomieszczenia socjalnego dla pracowników obsługi szkoły;
- zakupienie szafek uczniowskich dla wszystkich uczniów,
- remont sali informatycznej,
- ułożenie terakoty na schodach wejściowych do głównego budynku szkoły,
- remont pomieszczenia kuchni szkolnej (wymiana instalacji elektrycznej, malowanie, wykonanie i obróbka otworu z przeznaczeniem na odbiór naczyń brudnych),
- naprawa dachu wraz z rynkami oraz malowanie budynku gospodarczego z przeznaczeniem na przechowywanie koszy na śmieci, kompleksowy remont toalet chłopców i dziewcząt, adaptacja dawnego zsypu na węgiel na pomieszczenie „rowerowni” dla uczniów i pracowników szkoły wraz z kamerą monitoringu,

w Szkole Podstawowej w Rogajnach:

- remont dachu - położenie dachówki na jednej połaci dachu szkolnym oraz przełożenie i wymiana zniszczonych dachówek na drugiej połaci dachu,
- wymiana dachówki na jednej połaci dachu nad salą gimnastyczną,
- wymiana wykładziny podłogowej w sali lekcyjnej,
- wymiana obudów kaloryferów w trzech salach

- lekcyjnych, sali gimnastycznej i holu,
- odmalowanie sal lekcyjnych oraz holu przy oddziale przedszkolnym, szatni,
- przystosowanie szatni na przebieralnię dla chłopców na w-f,
- wykonanie nowego boiska „Orlik inaczej” wraz z odwodnieniem,
- wykonanie placu zabaw „Radosny Malec” na terenie Szkoły Podstawowej w Rogajnach;

w Szkole Podstawowej z Oddziałami Integracyjnymi w Zielonce Pasłęckiej:

- rozbiórka starych płyt chodnikowych na placu przyszkolnym, wyłożenie ścieżek z kostki brukowej na podsypce cementowo-piaskowej oraz zagospodarowanie terenu zielonego (założenie trawników na terenie pozostałym po zdjęciu połamanej płyty chodnikowej, zakup i montaż ogrodzenia, altany i ławek ogrodowych) ze środków własnych gminy oraz z budżetu partnera projektu „Nauka – akcja – reakcja,
- w ramach drugiego etapu remontu budynku Szkoły Podstawowej z Oddziałami Integracyjnymi w Zielonce Pasłęckiej dokonano wymiany instalacji elektrycznej oraz remontu sal lekcyjnych, pokoju nauczycielskiego, korytarzy, pomieszczeń socjalnych i zaplecza kuchennego oraz stołówki, naprawę i malowanie tynków (ścian i sufitów), naprawę podłogi i wymianę wykładzin podłogowych oraz posadzek, wymianę stolarki drzwiowej wewnętrznej oraz remontu pomieszczeń piwnicznych pod kątem wydzielenia pomieszczeń gospodarczych dla potrzeb kuchni,
- zakupiono i zainstalowano piec centralnego ogrzewania,
- wybudowano boisko wielofunkcyjne ze sztuczną nawierzchnią;

w Szkole Podstawowej nr 2 w Pasłęku:

- modernizacja kotłowni i wymiana pieca w budynku głównym szkoły,
- remont gabinetu pielęgniarstwa,
- malowanie ścian w salach lekcyjnych,
- remont łazienek uczniowskich wraz z montażem sanitariów na potrzeby 6-latków i montaż wentylacji mechanicznej,
- modernizacja zaplecza socjalnego w pokoju nauczycielskim,
- cokolowanie i malowanie wejścia głównego do szkoły,
- utworzenie placu manewrowego dla autobusów, remont kanalizacji burzowej,
- zmiana dziedzińca szkoły wg projektu „Akademia zieleni”,
- realizacja inwestycji pn. „Budowa stołówki i zaplecza kuchennego oraz sal przedszkolnych przy Szkole

Podstawowej Nr 2 w Pasłęku”, w ramach której dobudowano zaplecze kuchenne wraz ze stołówką oraz wykonano 3 sale do edukacji przedszkolnej z zapleczem sanitarnym;

w Zespole Szkół Powszechnych w Pasłęku / Szkole Podstawowej Nr 3 w Pasłęku:

- budowa windy dla uczniów niepełnosprawnych (dofinansowanie PEFRON),
- remont holu i korytarza na parterze oraz 2 klatek schodowych w budynku przy ul. 3 Maja 21,
- malowanie sali gimnastycznej w budynku przy ul. 3 maja 21,
- remont dwóch sal lekcyjnych w budynku przy ul. 3 Maja 21,
- termoizolacja budynku przy ul. Spółdzielczej,
- wykonanie posadzki na parterze w przebudowanej klatce schodowej w budynku przy ul. Spółdzielczej,
- utwardzenie placu przy budynku szkoły (budynek przy ul. Spółdzielczej 7),
- przebudowa i remont 5 pomieszczeń dydaktycznych w budynku przy Spółdzielczej (miedzy innymi przystosowanie klasy do przyjęcia 3-letnich dzieci przedszkolnych),
- malowanie elewacji południowej na budynku szkoły (budynek przy ul. Spółdzielczej 7),
- remont bloku kuchennego,
- modernizacja łazienki dla uczniów niepełnosprawnych,
- wybudowano Kreatywny plac zabaw „Wesoły uczeń” w Zespole Szkół Powszechnych w Pasłęku;

Poprzez inwestycje oświatowe samorząd pasłęcki inspiruje i wspiera realizację procesów dydaktycznych oraz szkolnych programów wychowawczych.

Lata 2014-2018 to nie tylko okres inwestycji w infrastrukturę, to również czas, w którym zrealizowano szereg inwestycji w kapitał ludzki. Aplikowanie i realizacja programów oświatowo-wychowawczych współfinansowanych ze środków zewnętrznych, w tym UE są stałym elementem systemu edukacyjnego Gminy Pasłęk. W powyższym okresie realizowane były następujące projekty:

1. Program edukacyjny „Szkoła młodych geniuszy” w Szkole Podstawowej Nr 3 w Pasłęku, dzięki któremu uczniowie rozwinęli swoje zainteresowania artystyczne, zdobyli nowe umiejętności dzięki stosowaniu nowatorskich metod nauczania.

2. Projekt GAMA - Gimnazjalna Akademia Mistrzów Aktywności w Gimnazjum Nr 1, którego celem było podniesienie kompetencji językowych, matematyczno-przyrodniczych, ICT, cyfrowych oraz właściwych postaw i umiejętności niezbędnych na rynku wśród 400 uczniów oraz zwiększenie umiejętności i kompetencji 12 nauczycieli w zakresie wspierania

u uczniów kompetencji kluczowych i 40 rodziców w zakresie wspierania dziecka w planowaniu kariery edukacyjno-zawodowej.

3. Projekt „Akademia Otwartego Umysłu” w Szkole Podstawowej Nr 2 w Pasłęku mający na celu podniesienie jakości oferty edukacyjnej skierowanej na rozwój kompetencji kluczowych uczniów. W ramach projektu prowadzone były zajęcia rozwijające uzdolnienia z języka angielskiego, zajęcia komputerowe, koła informatyczno-naukowe, przyrodniczo-ekologiczne.

4. Projekt realizowany w Przedszkolu Samorządowym Nr 1 i w Przedszkolu Samorządowym Nr 2 pn. „Sukces zaczyna się w przedszkolu”.

5. Projekt SAMA - Szkolna Akademia Mistrzów Aktywności realizowany w Szkole Podstawowej Nr 1 w Pasłęku podnoszący kompetencje językowe, matematyczno-przyrodnicze, ICT.

6. Projekt „Modernizacja pracowni w ZSP w Pasłęku ukierunkowana na rozwój kompetencji kluczowych” realizowany w Szkole Podstawowej Nr 3 w Pasłęku i polegający na utworzeniu 3 nowoczesnych pracowni, tj. dwufunkcyjnej pracowni językowo-informacyjnej, dwufunkcyjnego laboratorium matematycznego z funkcją do nauki języków i multipracowni do nauk przyrodniczych. Ponadto w ramach projektu dokonano modernizacji bazy lokalowej, zastosowano rozwiązania dla osób niepełnosprawnych tj. zakup oprogramowania pozwalającego na dostosowanie dźwięku i obrazu do potrzeb dzieci z dysfunkcjami oraz wyposażono pracownie do kształcenia nowo utworzonego oddziału dwujęzycznego. Całkowita wartość projektu: 354.576,53 zł, dofinansowanie 282.224,75 zł.

26.4. Dofinansowanie kosztów przygotowania zawodowego młodocianych pracowników

Zgodnie z art. 70b, ust. 1 ustawy z dnia 7 września 1991 r. o systemie oświaty (t.j. Dz.U. z 2017r. poz. 2198) pracodawcom, którzy zawarli z młodocianymi pracownikami umowę o pracę w celu przygotowania zawodowego, przysługuje dofinansowanie kosztów kształcenia. Od 1 września 2012 r. weszła w życie ustawa z dn. 19.08.2011 r. o zmianie ustawy o systemie oświaty oraz niektórych innych ustaw (Dz.U. Nr 205, poz. 1206), a wraz z nią istotne zmiany w systemie kształcenia zawodowego. W zreformowanym systemie nie ma już dwuletnich szkół zawodowych - wszystkie szkoły zawodowe realizują jednolity, trzyletni cykl kształcenia.

W art. 70b ust. 11 ustawy o systemie oświaty dodana została nowa regulacja, która dofinansowanie kosztów kształcenia młodocianych pracowników nakazuje traktować jako pomoc *de minimis* udzielaną zgodnie z warunkami określonymi w rozporządzeniu Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy *de minimis* (Dz. Urz. UE L 352 z 24.12.2013, s. 1) lub rozporządzeniu Komisji (UE) nr 1408/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy *de minimis* w sektorze rolnym (Dz. Urz. UE L 352 z 24.12.2013, s. 9).

Pomoc *de minimis* oznacza pomoc przyznaną temu samemu podmiotowi gospodarczemu w ciągu bieżącego roku podatkowego oraz dwóch poprzedzających go lat podatkowych, która łącznie z pomocą udzieloną na podstawie wniosku nie przekroczy równowartości 200 000 euro (100 000 euro w sektorze transportu drogowego).

Rok	Przyuczenie do wykonywania określonej pracy		
	Liczba młodocianych pracowników	Liczba pracodawców	Kwota dofinansowania
2014	4	2	19.304 zł
2015	6	2	31.496 zł
2016	7	2	28.194 zł
2017	4	2	22.098 zł

Rok	Nauka zawodu		
	Liczba młodocianych pracowników	Liczba pracodawców	Kwota dofinansowania
2014	10	8	75.071,14 zł
2015	10	14	104.155,08 zł
2016	32	27	219.460,82 zł
2017	17	17	123.459,30 zł

26.5 Gminne jednostki oświatowo-wychowawcze

26.5.1. Szkoła Podstawowa nr 1 w Pasłęku

Historia Szkoły Podstawowej nr 1 im. Władysława Jagiełły w Pasłęku to opowieść o zmianach w polskim systemie edukacji od roku 1945 do dziś. Szczególny dynamizm tych przeobrażeń widać jednak w ostatnim ćwierćwieczu. Gdy w 1999 roku wprowadzano cztery wielkie reformy – w tym samorządową i edukacji – rozpoczęto m. in. proces wygaszania 8-klasowej szkoły podstawowej a zaczęły powstawać trzyletnie gimnazja, do których mieli przechodzić absolwenci sześciolletnich szkół podstawowych. W przedwojennym budynku przy ul. Jagiełły 30, w nowo powołanym Gimnazjum nr 1, wyzwanie transformacji polskiej oświaty podjęło zarówno grono pedagogiczne jak i uczniowie – absolwenci Szkoły Podstawowej w Zielonce Pasłęckiej, Szkoły Podstawowej w Rzeczej, Szkoły Podstawowej nr 2 w Pasłęku a także częściowo Zespołu Szkół w Pasłęku i innych placówek.

Obecnie jesteśmy świadkami odwracania tego procesu. Na mocy Ustawy z dnia 14 grudnia 2016 r. Przepisy wprowadzające ustawę – Prawo oświatowe i Uchwały Rady Miejskiej w Pasłęku z dnia 24 marca 2017 r. (w sprawie dostosowania sieci szkół podstawowych i gimnazjów prowadzonych przez Gminę Pasłęk do nowego ustroju szkolnego wprowadzonego ustawą – Prawo oświatowe) w Pasłęku przywrócono Szkołę Podstawową nr 1 im. Władysława Jagiełły i po kilkunastu latach w mury placówki wrócili najmłodszy uczniowie. W szkole od 1 września 2017 r. naukę rozpoczęły klasy pierwsze, czwarte i siódme szkoły podstawowej a tworzą je uczniowie, którzy zostali objęci nową podstawą programową. Nowością w nowo powstałym szkolnym krajobrazie są dwa oddziały przedszkolne. Zarówno klasa pierwsza jak i dwie grupy przedszkolne liczą po 25 osób i zajmują wyremontowane, odpowiednio wyposażone i przystosowane do potrzeb najmłodszych dzieci sale. Obok najmłodszych uczniów częścią tego nowego edukacyjnego organizmu są gimnazjaliści. Uczęszczają oni do szkoły podstawowej, ale do


Główny hol Szkoły Podstawowej Nr 1 w Pasłęku.

wygaszanych klas gimnazjalnych. I to właśnie gimnazjaliści, wraz z kadra pedagogiczną, przez ostatnie lata pracowali na dobre imię szkoły, która będąc spadkobierczynią najstarszej placówki w Pasłęku wróciła do swoich korzeni.

Warto podkreślić, że ponad 20% wszystkich uczniów stanowili gimnazjaliści zamieszkali poza obwodem Gimnazjum nr 1 w Pasłęku. Byli to w większości mieszkańcy sąsiednich gmin: Godkowa, Rychlik, Młynar czy Małyty, którzy wybierając Gimnazjum nr 1 w Pasłęku zamiast swoich gimnazjów macierzystych, decydowali się na ponoszenie kosztów dojazdów do szkoły. Takie wybory gimnazjalistów i ich rodziców, pozwalają wyrazić pogląd, że Gimnazjum nr 1 im. Władysława Jagiełły w Pasłęku cieszyło się dobrą opinią szeroko rozumianego środowiska lokalnego. Na dobrą reputację szkoły duży wpływ miały – zbliżone do średniej wojewódzkiej i krajowej – wyniki zewnętrznych egzaminów gimnazjalnych, osiągnięcia uczniów i ich opiekunów w różnych konkursach i turniejach, bogata oferta zajęć pozalekcyjnych czy udział w projektach edukacyjnych.

Mimo, że duża część uczniów Gimnazjum nr 1 w Pasłęku pochodziła z rodzin ubogich o niskim standardzie życia, często zamieszkujących tereny wiejskie i popegeerowskie – niski status materialny, złe warunki bytowe, niedogodności związane z dojazdami do szkoły i ok. 30% udział uczniów posiadających opinie lub orzeczenia wydane przez PPP - mówiące o różnego rodzaju deficytach lub ograniczeniach - nie przeszkodziły w corocznym świętowaniu licznych, uczniowskich sukcesów. Do ich powstawania przyczyniała się także troska o dobrą atmosferę w szkole oraz o estetykę otoczenia, w którym odbywał się proces dydaktyczno-wychowawczy.

Szkoła oferowała: wyposażone w laptopy, telewizory, projektory czy tablice interaktywne sale; pracownie komputerowe i językowe z nowoczesnym sprzętem; bibliotekę z Internetowym Centrum Informacji Multimedialnej, specjalistyczne gabinety pielęgniarki, pedagoga, doradcy zawodowego ze Szkolnym Ośrodkiem Kariery oraz wyremontowaną stołówkę i świetlicę z TV oraz konsolą do gier z technologią Kinect. W oparciu o dobrą bazę lokalową i odpowiednie wyposażenie szkoła proponowała swym wychowankom możliwie szeroką ofertę zajęć dodatkowych, które miały rozwijać uzdolnienia i zainteresowania uczniów, stymulować do samodzielnej pracy i podejmowania aktywności w życiu społecznym.

W ostatnich trzech latach działalności Gimnazjum nr 1 im. Władysława Jagiełły w Pasłęku i pierwszym


Gabinet informatyczny Szkoły Podstawowej Nr 1 w Pasłęku.


Gabinet nauczania początkowego Szkoły Podstawowej Nr 1 w Pasłęku.


Duża sala gimnastyczna Szkoły Podstawowej Nr 1 w Pasłęku.


Boisko szkolne Szkoły Podstawowej Nr 1 w Pasłęku.

roku po przywróceniu Szkoły Podstawowej nr 1 im. Władysława Jagiełły w Pasłęku efekty pracy uczniów i ich mentorów przekładały się m. in. na tryumfy we wszelkich konkursach, turniejach czy zawodach. Najbardziej prestiżowe dla uczniów tytuły laureata i finalisty, przyznawane w konkursach przedmiotowych Warmińsko-Mazurskiego Kuratora Oświaty, były zdobywane odpowiednio:

- w roku szkolnym 2014/2015 - 6 tytułów laureata (j. niemiecki, j. angielski, geografia, wos) i 10 tytułów finalisty (j. polski, j. niemiecki, geografia, biologia);
- w roku szkolnym 2015/2016 - 5 tytułów laureata (matematyka, biologia, geografia, j. niemiecki) i 5 tytułów finalisty (matematyka, biologia, j. angielski);
- w roku szkolnym 2016/2017 - 2 tytuły laureata (biologia, j. angielski) i 3 tytuły finalisty (matematyka, geografia, wiedza o społeczeństwie);
- w roku szkolnym 2017/2018 - 4 tytuły laureata (geografia, historia, wiedza o społeczeństwie) i 9 tytułów finalisty (geografia, j. angielski, j. polski).

Niezwykle cenne dla uczniów i ich opiekunów były też laury w konkursach o zasięgu krajowym i wojewódzkim:

- w roku szkolnym 2015/2016 - Grand Prix w ogólnopolskim konkursie plastycznym dla uczniów gimnazjów pt. „Budowlanka szkołą dobrego wyboru”;
- w roku szkolnym 2016/2017 - tytuł laureata 27 Ogólnopolskiego Konkursu Literackiego im. Jana Parandowskiego, organizowanego przez Polski Komitet Olimpijski (nagrodzone opowiadanie pt. „Życiowa lekcja” wraz z opowiadaniem pozostałych laureatów zostało umieszczone w publikacji wydanej przez Polski Komitet Olimpijski); wyróżnienia prac przesłanych na ogólnopolski konkurs plastyczny zorganizowany przez Akwarium Gdyńskie Morskiego Instytutu Rybackiego - Państwowego Instytutu Badawczego w Gdyni pod hasłem „Co w trawie piszczy?”, czyli z lupą wśród bałtyckich tåk podwodnych”;
- w roku szkolnym 2014/2015 - 4 nagrody i 11 wyróżnień w wojewódzkim konkursie „W zgodzie z naturą czy przeciw niej”, organizowanym przez Warmińsko-Mazurski Ośrodek Doskonalenia Nauczycieli; tytuł laureata w kategorii klas II - w XV edycji konkursu matematycznego - odbywającego się w ramach XIII Bałtyckiego Festiwalu Nauki - „Żyjemy wśród liczb”;
- w roku szkolnym 2015/2016 - wyróżnienie w konkursie fotograficznym pt. „Magia światła w przyrodzie”, który był adresowany do uczniów gimnazjów i szkół ponadgimnazjalnych z województwa warmińsko-mazurskiego oraz wyróżnienie w wojewódzkim konkursie plastycznym „Mój wymarzony zawód”;
- w roku szkolnym 2016/2017 - II miejsce oraz

wyróżnienie w konkursie na plakat „promujący Polskę lub region w świecie” organizowany pod patronatem Warmińsko-Mazurskiego Kuratora Oświaty a ogłoszony przez Instytut Kultury Chrześcijańskiej im. Jana Pawła II w Olsztynie.

W roli laureatów i wyróżnionych występowała młodzież z pasłęckiej „Jedynki” także w konkursach o zasięgu powiatowym:

- w Ortograficznym Konkursie Języka Niemieckiego „Meister der Rechtschreibung” - w roku szkolnym 2014/15 - I, II, III miejsce, 2015/16 - I i II miejsce, 2016/17 - I, II, III miejsce i wyróżnienie;
- w Międzygimnazjalnym Powiatowym Konkursie Wiedzy o HIV/AIDS - w roku szkolnym 2014/15 - I i III miejsce, 2015/16 - I i III miejsce, 2016/17 - II miejsce oraz wyróżnienie;
- w Finałach Powiatowych Warmińsko-Mazurskiego Turnieju Bezpieczeństwa w Ruchu Drogowym - w roku szkolnym 2014/15 - I miejsce, 2015/16 - II miejsce, 2016/17 - I miejsce;
- w Olimpiadzie Przyrodniczej „Przyroda Powiśla, Warmii i Żuław” - w roku szkolnym 2014/15 - 4 tytuły finalisty, 2015/16 - 1 tytuł laureata i 3 finalisty;
- w Olimpiadzie „Przyroda i historia powiatu elbląskiego” - w roku szkolnym 2014/15 - III miejsce drużynowo i wyróżnienie za najlepszy projekt kalendarza ściennego na rok 2016 o tematyce „Przyroda i historia Powiatu Elbląskiego”, 2015/16 - III miejsce drużynowo, 2016/17 - w kategorii indywidualnej II miejsce, a III w kategorii drużynowej, 2017/18 - w kategorii indywidualnej I miejsce, a II w kategorii drużynowej (ustępując jedynie reprezentacji szkoły ponadgimnazjalnej);
- w ogłoszonym przez Elbląskie Centrum Ekologiczne w roku szkolnym 2015/16 - w konkursie: plastycznym - I, II, III miejsce i wyróżnienie, eko-literackim - II miejsce i wyróżnienia i na prezentację multimedialną - dwa wyróżnienia, w roku szkolnym 2016/17 - w konkursie (którego celem była prezentacja dziedzictwa przyrodniczego i kulturowego Warmii, Mazur, Powiśla i Żuław) plastycznym - nagroda za pracę przedstawiającą zamek w Pasłęku, literackim - III miejsce;
- w ogłoszonym przez Elbląskie Centrum Edukacji Ekologicznej - w roku szkolnym 2016/17 - w Konkursie fotograficznym pt. „Skarby kultury w krajobrazie przyrodniczym Warmii i Mazur - kapliczki, dwory, zespoły pałacowo-parkowe...” - II miejsce i 2 wyróżnienia, 2017/18 - w konkursie fotograficznym pt. „Kalejdoskop barw w przyrodzie Warmii, Mazur, Powiśla i Żuław” - I i III miejsce;
- w Powiatowym Konkursie Piosenki Obcej - w roku szkolnym 2014/15 - I miejsce w kategorii duet oraz nagroda publiczności, 2015/16 - I miejsce

w kategorii zespół, 2016/17 – I miejsca w kategorii duet oraz wyróżnienie w kategorii solista i zespół, 2017/18 – I miejsce w kategorii duet oraz I miejsce w kategorii zespół.

Nie sposób wymieniwać wszystkich uczniowskich osiągnięć, dzięki którym nazwa Szkoły Podstawowej nr 1 im. Władysława Jagiełły w Pasłęku, to swoista „marka” w środowisku lokalnym. Pośród wielu sukcesów i wartościowych wyników należy przypomnieć także te, które odnosili podopieczni nauczycieli wychowania fizycznego:

- w roku szkolnym 2014/2015 – wygrana punktacja generalna prowadzoną przez Elbląski Szkolny Związek Sportowy i V lokata w województwie wśród gimnazjów miejskich; Mistrzostwa Województwa Warmińsko-Mazurskiego w Mieszanych Sztafetowych Biegach Przełajowych rozegrane w Nowym Mieście Lubawskim – I miejsce; Mistrzostwa Województwa w Szkolnej Lidze LA w Lubawie - I miejsce drużynowo; Mistrzostwa Powiatu Elbląskiego w LA Szkół Gimnazjalnych najwięcej medali indywidualnie i I miejsce w klasyfikacji drużynowej dziewcząt i chłopców; Mistrzostwa Województwa w Indywidualnej LA w Lidzbarku Warmińskim – 7 medali indywidualnie i 2 w biegach sztafetowych; Sztafetowe Biegi Przełajowe w Elblągu w ramach Gimnazjady I miejsce dziewcząt i chłopców; Mistrzostwa Województwa Warmińsko-Mazurskiego w Sztafetowych Biegach Przełajowych dziewczęta – II, chłopcy – III miejsce; udział w finale województwa Coca Cola Cup 2015 w piłce nożnej;

- w roku szkolnym 2015/2016 - pierwsze miejsce w województwie w rywalizacji sportowej Szkolnego Związku Sportowego w kategorii miast i gmin województwa warmińsko-mazurskiego; II miejsce w ogólnej punktacji drużynowej i II miejsce piłkarzy w Wojewódzkiej Inauguracji Roku Szkolnego w Grodzicznie k. Lubawy; kolejno I i II miejsce sztafet chłopców i dziewcząt na Powiatowej Inauguracji Sportowego Roku Szkolnego - Jesiennych Biegach Przełajowych w Elblągu; I miejsce drużyny dziewcząt w Wojewódzkich Sztafetowych Biegach Zrzeszenia LZS w Ornecie ; II miejsce w finale Gimnazjady powiatu elbląskiego w piłce siatkowej dziewcząt; złote medale w finale Gimnazjady w Koszykowie dziewcząt; II miejsce chłopców (i awans do finału województwa) i III dziewcząt w Rejonowym Turnieju Tenisa Stołowego w Gronowie Górnyh; II miejsca dziewcząt i chłopców w turniejach unihokeja w ramach Gimnazjady; medale w Otwartych Mistrzostwach WMZ LZS w biegach przełajowych pod honorowym patronatem Burmistrza Pasłęka; I miejsca w punktacji drużynowej w kategorii dziewcząt i chłopców Gimnazjady powiatu elbląskiego Szkolna Liga LA

w Pasłęku; medale indywidualne i II miejsce zespołu chłopców w Finałach Wojewódzkich Szkolnej Ligi LA;

- w roku szkolnym 2016/2017 - pierwsze miejsce w województwie w rywalizacji sportowej Szkolnego Związku Sportowego w kategorii miast i gmin województwa warmińsko-mazurskiego; I miejsce dziewcząt w Zawodach Województwa Warmińsko-Mazurskiego w wielobojach lekkoatletycznych; medale indywidualne w Mistrzostwach Województwa Warmińsko-Mazurskiego LZS w biegach przełajowych; indywidualne medale w Powiatowej Inauguracji Sportowego Roku Szkolnego - Gimnazjady w Jesiennych Biegach Przełajowych; II i III miejsce drużyn w Sztafetowych Biegach Przełajowych w ramach Gimnazjady powiatu elbląskiego; I miejsce w Finale Gimnazjady Powiatu Elbląskiego w Koszykowie Dziewcząt; II miejsce dziewcząt i chłopców w Finałach Gimnazjady 2016/2017 w unihokeju; 8 medali w Wiosennych Biegach Przełajowych w ramach Gimnazjady Powiatu Elbląskiego; 12 medali w Szkolnej Lidze LA w ramach Gimnazjady powiatu elbląskiego (drużynowo dziewczęta III a chłopcy I miejsce);

- w roku szkolnym 2017/2018 – medale indywidualne w Otwartych Mistrzostwach Warmińsko-Mazurskiego Zrzeszenia LZS w biegach przełajowych; II miejsce drużyny dziewcząt gimnazjalnych w Igrzyskach Młodzieży Szkolnej w Unihokeju; II miejsce w Igrzyskach Młodzieży Szkolnej w Piłce Siatkowej Dziewcząt; III miejsce w Igrzyskach Młodzieży Szkolnej w Koszykowie Dziewcząt; zwycięstwo drużyny w eliminacjach powiatowych turnieju „Z podwórka na stadion o puchar Tymbarka”, I miejsce drużyny chłopców i II drużyny dziewcząt podczas Sztafetowych Biegów Przełajowych w ramach Powiatowych Igrzysk Młodzieży Szkolnej; III miejsce drużynowo w województwie w klasyfikacji dziewcząt jak i chłopców w biegach przełajowych Mistrzostw Województwa Warmińsko - Mazurskiego pod patronatem Burmistrza Pasłęka w Parku Ekologicznym w Pasłęku.

Życie społeczności szkolnej przeplatane jest wydarzeniami i uroczystościami, które często stają się żywą lekcją historii – także tej najnowszej. W roku szkolnym 2014/15 szkoła obchodziła jubileusz 15-lecia działalności Gimnazjum nr 1 im. Władysława Jagiełły w Pasłęku. Nie przeczuwając jeszcze, że nie dane będzie doczekać 20 rocznicy powołania placówki, w szkole zorganizowano podniostą uroczystość, która zgromadziła obecnych i byłych pracowników szkoły oraz jej przyjaciół. Połączone z dorocznymi obchodami Dnia Edukacji Narodowej świętowanie stało się wspaniałą okazją do wspomnień,

podziękowań, wzruszeń i refleksji. Dla wielu było także dowodem na wielką rolę międzypokoleniowej wymiany doświadczeń w przekazie tradycyjnych norm i wartości oraz kształtowaniu osobowości ucznia.

Społeczność Szkoły Podstawowej nr 1 im. Władysława Jagiełły w Pasłęku zawsze aktywnie włącza się we wszelkie inicjatywy integrujące środowisko lokalne. Szczególne miejsce wśród tych przedsięwzięć zajmuje świętowanie kolejnych rocznic nadania Pasłękowi praw miejskich. Zarówno w 717. rocznicę, gdy z inicjatywy Burmistrza miasta, zorganizowano jubileuszowy festyn, jak i 718. rocznicę połączoną z 25-leciem samorządu miasta i gminy Pasłęk oraz 25. rocznicą nawiązania partnerskiej współpracy Pasłęka z niemieckim miastem Itzehoe - uczniowie i grono pedagogiczne brali udział w miejskich i grono pedagogiczne brali udział w miejskich uroczystościach. Przenosili się w czasie średniowiecza, biorąc udział w uroczystym przemarszu w strojach z epoki, a także prezentowali dwujęzyczny spektakl pt. „Niemieckie ślady w Pasłęku”. W kolejne - 719. i 720. rocznice - uczniowie, nauczyciele i rodzice również dołączali do tradycyjnego korowodu oraz wspólnego świętowania połączonego z inscenizacjami i pokazami. Jesienią 2017 r. młodzież wraz z opiekunami brała udział w niecodziennej uroczystości zakopania kapsuły czasu na dziedzińcu pasłęckiego zamku (jej otwarcie ma nastąpić w dniu jubileuszu 800-lecia miasta 29 września 2097 r.).

Wśród wychowanków Szkoły Podstawowej nr 1 im. Władysława Jagiełły w Pasłęku było wiele osób, które z dużym zaangażowaniem włączały się w akcje o charakterze charytatywnym. Dzięki tym osobom - członkom Szkolnego Koła PCK, Caritasu, Szkolnego Klubu Wolontariusza czy Samorządu Uczniowskiego, co roku mają miejsce takie przedsięwzięcia jak: „Góra Grosza”, „Adopcja serca”, „Świąteczna Paczka”, „Pola nadziei”, akcje na rzecz misji, zbieranie starych telefonów komórkowych, nakrętek itp., pomoc w zbiórce żywności w ramach współpracy ze Stowarzyszeniem „Jutrzenka”, zbiórki na rzecz chorych dzieci, rodzin poszkodowanych w czasie nieszczęśliwych zdarzeń losowych czy na rzecz zwierząt ze schroniska „Psi raj”. Mrówcza praca młodych wolontariuszy była dostrzegana i doceniona m. in.: w roku szkolnym 2015/16 w gronie Ośmiu Wspaniałych, w kategorii wiekowej 14-19 lat, znalazło się aż sześcioro uczniów szkoły, a decyzją Komisji Konkursowej powołanej przez Burmistrza Pasłęka w eliminacjach ogólnopolskich konkursu nasze miasto i gminę reprezentował jeden z nich; w roku szkolnym 2016/17 w gronie 5 wyróżnionych znalazły się trzy uczennice z „Jedynki”, a w 2017/18 – w kategorii „Osemka” było czworo laureatów.

W szkole wielką wagę przywiązuje się do zapewnienia wszystkim uczniom poczucia bezpieczeństwa. Dlatego też podejmuje się działania mające eliminować wszelkie zagrożenia, a zarazem wzmacniać pozytywne postawy i godne nastawienia zachowania. Stąd tradycją stało się organizowanie cyklicznych spotkań czy konkursów profilaktycznych. W roku szkolnym 2015/16 ciekawą inicjatywą było wystawienie przez szkolną grupę teatralną sztuki „Królewna Śnieżka inaczej”. Przez recenzentów i widzów określana była jako – zabawa, profilaktyka i świetne aktorstwo w jednym. Spektakl, który miał jednocześnie bawić, wzruszać, ale także zachęcać do refleksji nad trudnymi życiowymi wyborami nastolatków, obejrzeni nie tylko uczniowie macierzystej placówki i okolicznych szkół podstawowych. Była ona dostępna także szerokiej publiczności zgromadzonej w sali Pasłęckiego Ośrodka Kultury.

Ofertę szkoły od wielu lat wzbogacają różne projekty edukacyjne. 1 lutego 2017 r. rozpoczęła się realizacja najnowszego projektu „GAMA – Gimnazjalna Akademia Mistrzów Aktywności”. Udział uczniów w projekcie ma na celu podniesienie kompetencji językowych, matematyczno-przyrodniczych, ICT oraz kształtowanie właściwych postaw i umiejętności niezbędnych na rynku pracy. Celem projektu jest również zwiększenie umiejętności nauczycieli w zakresie rozwijania kompetencji kluczowych uczniów i wspierania rodziców w zakresie planowania kariery edukacyjno-zawodowej dziecka. W ramach projektu został utworzony Szkolny Punkt Informacji i Kariery. Uczniowie podnoszą kompetencje kluczowe w ramach zajęć pozalekcyjnych, wyjazdów czy gier symulacyjnych. Położono nacisk na umiejętności praktyczne oraz na innowacyjne metody nauczania. W ramach projektu GAMA realizowane są następujące zadania: „Świadomość w przyszłość”, „Projektowy zawrót głowy”, „Otwarcie na świat”, „Stawiam na TIK”, „Nauczyciel XXI wieku”.

Dzięki wsparciu władz i lokalnego środowiska dobra passa uczniów i pedagogów z Gimnazjum nr 1 ma szansę być kontynuowana także w nowej edukacyjnej rzeczywistości. Społeczność Szkoły Podstawowej nr 1 im. Władysława Jagiełły w Pasłęku zaczęła zapisywać nowe karty w historii pasłęckiej oświaty.

26.5.2. Szkoła Podstawowa nr 2 w Pasłęku

Szkoła Podstawowa nr 2 w Pasłęku jest placówką publiczną, która funkcjonuje od 1 września 1962 r. Obecnie do 19 oddziałów kl. I – VII uczęszcza 424 uczniów, w tym 213 z okolicznych miejscowości. Do szkoły przynależy również 5 oddziałów przedszkolnych, aktualnie obejmujących 99 dzieci w wieku od 3 do 6 lat.

Zajęcia dydaktyczno-wychowawcze realizowane są w dwóch niedaleko oddalonych od siebie budynkach. Główny budynek szkoły, w którym uczą się dzieci z kl. I – VII, z daleka wyróżnia nowoczesna przeszklona klatka schodowa z widokiem na przylegającą do dziedzińca nowo powstałą „Akademię zieleni” – bezpieczne i przyjazne miejsce edukacyjno – rekreacyjne – zrealizowane w ramach projektu zgłoszonego do Budżetu Obywatelskiego na 2017 r.

Uczniowie mają do dyspozycji 17 odnowionych i dobrze wyposażonych sal lekcyjnych z projektorami i dostępem do Internetu (połowa z nich posiada również tablice interaktywne), pracownię komputerową z 24 stacjonarnymi stanowiskami komputerowymi, pracownię językową wyposażoną w laptopy ze specjalistycznym oprogramowaniem multimedialnym, bibliotekę, świetlicę, przestronną aulę, gdzie odbywają się wszystkie uroczystości szkolne oraz małą salę gimnastyczną, z której korzystają młodsze dzieci i przedszkolaki. W bieżącym roku szkolnym został oddany do użytku nowo wybudowany obiekt bezpośrednio przylegający do głównego budynku szkoły, w którym znajduje się nowoczesna duża stołówka szkolna z zapleczem kuchennym oraz wyraźnie wydzielona część przedszkolna z prowadzącym do niej oddzielnym wejściem. Mieszczą się w niej trzy przestronne i funkcjonalnie urządzone sale dydaktyczne oddziałów przedszkolnych wraz z łazienkami dostosowanymi do potrzeb maluchów oraz szatnia.

W drugim budynku szkoły (dawniejszym Powiatowym Domu Kultury) zlokalizowane są dwie sale oddziałów przedszkolnych oraz duża sala gimnastyczna. Zarówno uczniowie, jak i przedszkolaki mogą również korzystać z kompleksu boisk sportowych „Orlik” oraz lodowiska. Ponadto dzieci przedszkolne mają także do dyspozycji położony opodal i ogrodzony plac zabaw. Teren szkoły jest również odpowiednio zabezpieczony i ogrodzony.

Nad edukacją młodych wychowanków czuwa wykwalifikowana kadra pedagogiczna. Uczniów

i przedszkolaków wspiera również szkolny pedagog i logopeda, a opiekę medyczną zapewnia pielęgniarka. Działalność dydaktyczno-wychowawczą placówki wzbogaca realizacja różnorodnych projektów, innowacji, programów, kampanii czy akcji szkolnych i pozaszkolnych, z których wiele na stałe wpisało się w zadania szkoły. W roku 2017 rozpoczęto realizację projektu „Akademia Otwartego Umysłu”, którego podstawowym założeniem jest podniesienie kompetencji językowych, matematyczno-przyrodniczych, ICT, a także kształtowanie właściwych postaw i umiejętności u uczniów niezbędnych na rynku pracy poprzez realizację zajęć wyrównawczych i rozwijających uzdolnienia. Ma on również na celu wspomaganie rozwoju zawodowego pracujących nauczycieli oraz podniesienie ich kompetencji.

W roku 2015 realizowany był w szkole projekt edukacyjny „Tradycje wschodniostowiańskie w mojej Małej Ojczyźnie” zainicjowany przez Stowarzyszenie Kultur Wschodniostowiańskich im. Cyryla i Metodego w Elblągu. Celem przedsięwzięcia było poznanie kultury mniejszości ukraińskiej, w ramach czego uczniowie przygotowali gazetkę tematyczną, akademię oraz uczestniczyli w występie ukraińskiego zespołu. Ponadto w ramach realizacji zagadnienia „Moja mała ojczyzna – jej przeszłość, teraźniejszość i przyszłość” zorganizowana została wystawa zdjęć zabytków Pasłęka oraz opracowany biuletyn informacyjny na temat atrakcji historycznych i turystycznych najbliższej okolicy. W nagrodę uczniowie wzięli udział w wyjeździe do Warszawy, gdzie zwiedzili m.in. Muzeum Historii Żydów Polskich „POLIN”. W latach 2015-2017 w placówce realizowano innowację „Zdrowo zakręcenie”, w ramach której uczniowie wdrażani byli do zachowań prozdrowotnych, wyrabiali w sobie nawyki aktywnego i zdrowego stylu życia oraz uczyli się bezpiecznego poruszania po drodze. W tym celu przeprowadzono akcje typu - Dzień bez Samochodu, trójboje rowerowe dla klas IV oraz rajdy rowerowe. Od roku 2018 uczniowie mają także szansę uczestniczyć w programie Szkolny Klub Sportowy. Program ma na celu umożliwienie podejmowania dodatkowej aktywności fizycznej, a także podniesienie ich ogólnej sprawności fizycznej. W ramach działań edukacyjnych szkoła nawiązała również współpracę z organizatorem historycznej Bitwy pod Grunwaldem, który od lat prowadzi na terenie placówki zajęcia z cyklu „Żywe Lekcje Historii” oraz przedstawicielami IPN w Olsztynie, którzy realizują treści programowe poprzez tematyczne spotkania z młodzieżą. Podobne zajęcia odbywają się także w ramach lekcji przyrody („Żywe Lekcje Przyrody”). Ponadto od wielu lat uczniowie biorą czynny udział w wielu kampaniach,


Uczniowie Szkoły Podstawowej nr 2 podczas warsztatów lepienia w glinie oraz ćwiczeń laboratoryjnych zorganizowanych w ramach wycieczek edukacyjnych.

np. „Odpowiedzialny kierowca. Karta rowerowa – moje pierwsze prawo jazdy” czy Międzynarodowy Dzień Dziecka połączony z ogólnopolską kampanią profilaktyczną „Zachowaj Trzeźwy Umysł”. Od 2014 roku organizowany jest również Dzień Bezpiecznego Internetu.

Nasi podopieczni mają także szansę rozwijać swoje pasje i zainteresowania poprzez uczestnictwo w działających na terenie placówki licznych kołach zainteresowań (koło matematyczne, koło języka angielskiego, koło informatyczne „Bajtuś”, koło plastyczne „Picasso”, koło teatralne „Maska”, koło wokalne „Forte”). Swoją sprawność fizyczną mogą doskonalić, uczestnicząc w zajęciach lekkoatletycznych.

W dydaktyczną działalność szkoły wpisują się również takie przedsięwzięcia jak: Światowy Dzień Matematyki, Światowy Dzień Tabliczki Mnożenia, Międzynarodowy Dzień Bibliotek Szkolnych, Międzynarodowy Dzień Języka Ojczystego, spotkania autorskie, noce filmowe czy udział w Pasłęckiej Wiosnie Teatralnej. Wychowankowie klas młodszych od wielu lat uczestniczą w organizowanych cyklicznie konkursach, np. turnieju ortograficznym klas III, konkursie „Pasłek – moja mała ojczyzna”, turnieju matematycznym dla klas II, konkursach czytelniczych i plastycznych. Ponadto uczniowie wraz z wychowawcami corocznie przygotowują uroczystości i apele okolicznościowe, do których należą m.in.: Dzień Edukacji Narodowej, Narodowe Święto Niepodległości, Święto Konstytucji 3 Maja, ślubowanie klas pierwszych, Dzień Kobiet, Dzień Ziemi, Dzień Matki oraz Dzień Rodziny.

Szkoła wspomaga również swoich wychowanków ze specjalnymi potrzebami edukacyjnymi. Mają oni możliwość korzystania z zajęć terapii pedagogicznej, gimnastyki korekcyjnej, zajęć korekcyjno-kompensacyjnych, wyrównawczych oraz są objęci specjalistyczną pomocą logopedyczną.

Uczniowie Szkoły Podstawowej nr 2 od wielu lat biorą udział w różnych konkursach przedmiotowych zarówno o zasięgu regionalnym, powiatowym, wojewódzkim, jak i ogólnopolskim czy też międzynarodowym i mogą pochwalić się wieloma sukcesami.

W roku szkolnym 2015/2016 dwaj uczniowie klasy szóstej uzyskali odpowiednio tytuł laureata i finalisty Wojewódzkiego Konkursu Przedmiotowego z Języka Angielskiego organizowanego przez Warmińsko-Mazurskiego Kuratora Oświaty.

W kolejnym roku 2016/2017 było trzech laureatów: jeden w Wojewódzkim Konkursie Przedmiotowym z Historii i dwóch w Wojewódzkim Konkursie Przedmiotowym z Matematyki. W obecnym roku szkolnym 2017/2018 uczennica klasy piątej została finalistką Wojewódzkiego Konkursu Przedmiotowego z Języka Angielskiego.

Nasi wychowankowie doskonale radzą sobie w konkursach matematycznych takich jak: Międzynarodowy Konkurs Matematyczny „Kangur” i „Kangurek” (2015 r. - cztery wyróżnienia, 2016 r. - trzy wyróżnienia, 2017 r. - dwa wyróżnienia i jeden laureat), Liga Młodych Matematyków (2016 r. - III miejsce, 2017 r. - laureat), Warmińsko - Mazurskie Zawody Matematyczne organizowane przez Wydział Matematyki i Informatyki Uniwersytetu Warmińsko - Mazurskiego w Olsztynie (2016 r. - jedno wyróżnienie i zarazem najlepszy wynik w powiecie elbląskim, 2017 r. - jeden laureat), Ogólnopolski Konkurs Matematyczny „Bociek” - laureat (III miejsce w kategorii klas IV), Ogólnopolska Olimpiada Matematyczna „Olimpus” (2014 r. - laureat i podobnie w 2015 r.). Uczniowie osiągają także sukcesy w Międzynarodowym Konkursie Informatycznym „Bóbr” (r. 2015/2016 - II miejsce, r. 2016/2017 - laureat i uzyskanie maksymalnej liczby punktów). Nasi podopieczni z dużym powodzeniem reprezentują szkołę podczas Olimpiady Wiedzy o Powiecie Elbląskim. W ciągu ostatnich trzech lat mogą się poszczycić następującymi sukcesami: r. szk. 2014/2015 i 2015/2016 - II miejsce drużynowo, r. szk. 2016/2017 - I miejsce drużynowo oraz indywidualnie. Zajmują czołowe miejsca w Warmińsko-Mazurskim Turnieju Bezpieczeństwa w Ruchu Drogowym (Godkowo 2015 r. i 2016r. - II miejsce w powiecie, Nidzica 2017 r. V miejsce w województwie).

Odnoszą także sukcesy w konkursach plastycznych (m.in. wyróżnienie w konkursie plastyczno-ekologicznym „Wody znane i nieznanne”, którego organizatorami były Warmińsko-Mazurski Ośrodek Doskonalenia Nauczycieli w Elblągu i Elbląskie Centrum Edukacji Ekologicznej, II, III, IV miejsce i 4 wyróżnienia w konkursie plastycznym „Pasłek, miasto z historią” zorganizowanym w ramach Jubileuszu 717 - lecia naszego miasta, II i III miejsce w Ogólnopolskim Konkursie Plastycznym dla Dzieci i Młodzieży pod hasłem: „25 lat Państwowej Straży Pożarnej - Profesjonali, Sprawni, Pomocni” r. szk. 2016/2017) czy religijnych (2014 r. - IV miejsce w XVIII Konkursie Religijnym Diecezji Elbląskiej, r. szk. 2015/2016 - czołowe miejsca w dekanalnym i IX miejsce w finale XX Konkursu Religijnego Diecezji Elbląskiej, r. szk. 2016/2017 - I miejsce w etapie dekanalnym


Uczniowie Szkoły Podstawowej nr 2 podczas warsztatów lepienia w glinie oraz ćwiczeń laboratoryjnych zorganizowanych w ramach wycieczek edukacyjnych.


Dzieci z oddziałów przedszkolnych.


Występy z okazji Pasowania.

Konkursu Religijnego Diecezji Elbląskiej).

Uczniowie Szkoły Podstawowej nr 2 osiągają również wysokienotywsportie. Wr. szk. 2015/2016 w klasyfikacji szkół podstawowych miast i gmin województwa warmińsko-mazurskiego szkoła znalazła się w gronie dziesięciu najlepszych szkół województwa (na 63 sklasyfikowane), zajmując 8. miejsce. W ciągu ostatnich trzech lat wychowankowie pasłęckiej „Dwójki” mogą poszczycić się następującymi sukcesami w różnych dyscyplinach sportu. W Igrzyskach Młodzieży Szkolnej Powiatu Elbląskiego - Imiejsce chłopców w 4-boju L.A. (2015r., 2016r., 2017r.), I miejsce dziewcząt (2015r.) i I miejsce chłopców (2016r.) w Jesiennych Biegach Przełajowych, I miejsce w Piłce Siatkowej „4” dziewcząt (2015 r. i 2016 r.), w Mistrzostwach Województwa w trójboju L.A. - I miejsce chłopców (2016r.), w Powiatowych Igrzyskach Dzieci Powiatu Elbląskiego (2017r.) - I miejsce dziewcząt w Jesiennych Biegach Przełajowych, I miejsce dziewcząt i chłopców w Sztafetowych Biegach Przełajowych oraz I miejsce w Piłce Siatkowej „4” chłopców.

Na terenie placówki aktywnie działa Samorząd Uczniowski, który jest organizatorem wielu imprez i uroczystości szkolnych, m.in. apeli okolicznościowych (np. Rok Sienkiewiczowski, Rok Józefa Piłsudskiego i Tadeusza Kościuszki) i rocznicowych (m.in. Narodowy Dzień Pamięci Żołnierzy Wyklętych, Rocznica Katastrofy Smoleńskiej, Narodowy Dzień Pamięci Zbrodni Katyńskiej), działań o charakterze kulturalno - rozrywkowym (np. wyjazdy do CSE Światowid w Elblągu, wyjścia do Kina Zamkowego w Pasłęku oraz szkolne andrzejki, mikołajki, walentynki, bale i dyskoteki). Członkowie Samorządu Uczniowskiego oraz działającego Szkolnego Koła Wolontariatu przy wsparciu społeczności szkolnej i dzieci z przedszkola chętnie uczestniczą w lokalnych i ogólnopolskich akcjach charytatywnych. Od wielu lat pomagają dzieciom wychowującym się w rodzinach zastępczych („Góra Grosza”) oraz podopiecznym Fundacji na Rzecz Osób Niewidomych i Niepełnosprawnych „Pomóż i Ty”. Wspierają działania misyjne, biorąc udział w licznych akcjach (np. „Adopcja serca”, „Komórka na misję”, „Każydy znaczek wspiera misję”, „Klucz do nieba”, „W zdrowym ciele”). Angażują się w lokalne działania na rzecz chorych i potrzebujących dzieci poprzez zbiórki nakrętek oraz organizowanie imprez charytatywnych, mających na celu pomoc rodzinom poszkodowanym podczas powodzi i pożaru. Organizują zbiórki dla małych pacjentów Oddziału Pediatrycznego Szpitala Powiatowego w Pasłęku (np. coroczna zbiórka artykułów papierniczych przez oddziały przedszkolne „Zaczaruj szpitalny świat”).

W 2016 roku za upowszechnianie idei wolontariatu w środowisku lokalnym nasza uczennica została laureatką Gminnej Edycji Konkursu „Ośmiu wspaniałych” w kategorii „Ósemeczka”. Ponadto co roku nasi wychowankowie pomagają czworonogom z pasłęckiego Schroniska dla Bezdomnych Zwierząt „Psi Raj”. W szkole podejmowane są również działania mające na celu kształtowanie postaw proekologicznych (np. zbiórka zużytych baterii, Dzień Bez Samochodu) oraz prozdrowotnych (program autorski „Przyjaciel Cisy”).

Poznaniu walorów krajobrazowych, historycznych i kulturalnych kraju służą organizowane wycieczki. Uczniowie poznają specyfikę najbliższego otoczenia, tradycję, zwyczaje i życie społeczności lokalnej, odwiedzając wioski tematyczne Aniołowo i Sąpy. Podczas warsztatów tworzą prace z gliny, rzeźbią, pieką wiejski chleb, robią ziołowy papier czerpany i mydło, poznają stary sprzęt rolniczy. Szkoła organizuje również swoim podopiecznym wycieczki edukacyjno - turystyczne poza region naszej gminy (np. do Warszawy, Gdańska, Gdyni, Olsztyna, Olsztyńska, Malborka, Fromborka) i zielone szkoły (do Ośrodka Wypoczynkowego „Kulka”).

Wychowankowie aktywnie uczestniczą w życiu społecznym naszego miasta. Corocznie włączają się w obchody Jubileuszu Pasłęka, uczestnicząc w okazjonalnym przemarszu w historycznych strojach ulicami miasta.

W szkole aktywnie działają również oddziały przedszkolne. Obecnie na terenie placówki funkcjonuje pięć grup: „Wesołe Muchomorki”, „Biedroneczki”, „Wiewióreczki”, „Leśne Skrzaty 1” i „Leśne Skrzaty 2”. Każdego dnia przedszkolaki uczestniczą w różnych ciekawych zajęciach i zabawach, mają też możliwość zaspokojenia potrzeby ruchu podczas spacerów i zabaw na świeżym powietrzu lub zajęć w sali gimnastycznej. Mogą również rozwijać swoją sprawność manualną i umiejętności rytmiczne - taneczne dzięki prowadzonym w przedszkolu dodatkowym zajęciom plastycznym i tanecznym. Dzieci wymagające specjalistycznej opieki są objęte, m.in. terapią logopedyczną, gimnastyką korekcyjną oraz zajęciami korekcyjno - kompensacyjnymi. Przedszkole podejmuje również wiele działań o charakterze wychowawczym i profilaktycznym. Dzieci uczestniczą w różnych uroczystościach i imprezach grupowych (m.in. andrzejki, jasełka, Dzień Babci i Dziadka, Dzień Mamy i Taty), jak również takich, które na stałe wpisały się już do przedszkolnego kalendarza: Pasowanie na Przedszkolaka, Dzień Pluszowego Misia, Bal Jesieni, bal karnawałowy. Biorą udział w spotkaniach z ciekawymi ludźmi, m.in. żołnierzami,

strażakami, policjantem, lekarzem pediatrą. Aktywnie uczestniczą w akcjach promujących czytelnictwo: „Przyjaciel (nie)Potrzebnej książki”, „Cała Polska czyta dzieciom”. Na terenie placówki wdrażany jest również autorski program „Czytajmy dzieciom”. Przedszkolaki uczestniczą także w akcjach ekologicznych (np. festynach ekologicznych z okazji Pasłęckiego Dnia Recyklingu) czy charytatywnych o zasięgu lokalnym (zbiórka plastikowych nakrętek z przeznaczeniem na zakup sprzętu rehabilitacyjnego dla potrzebujących dzieci, zbiórka karmy i akcesoriów dla pasłęckiego Schroniska dla Bezdomnych Zwierząt „Psi Rał”). Maluchy angażują się też w życie lokalne. Nie może ich zabraknąć w corocznych obchodach Jubileuszu Pasłęka.

Dzieci prezentują swoje zdolności w organizowanych wewnątrz konkursach (m.in. „Warzywno kukiełki”, „Zdrowe zęby mam, bardzo o nie dbam”, konkurs na najciekawszą ozdobę choinkową czy najpiękniejszą palmę wielkanocną). Swoją sprawność ruchową maluchy mogą sprawdzić, rywalizując w corocznej Spartakiadzie Przedszkolaków czy biegu przedszkolaków podczas Ogólnopolskiego Maratonu Przedszkolaków „Sprintem do maratonu” (r.sz.2016/2017).

Szkoła Podstawowa nr 2 współpracuje z organizacjami i instytucjami działającymi na rzecz poprawy sytuacji materialnej oraz bezpieczeństwa wychowanków (np. Miejsko-Gminnym Ośrodkiem Pomocy Społecznej, policją, strażą pożarną, Gminną Komisją Rozwiązywania Problemów Alkoholowych, Urzędem Miejskim w Pasłęku), w dziedzinie kultury (Pasłęckim Ośrodkiem Kultury, Teatrem im. Aleksandra Sewruka w Elblągu, CSE Światowid w Elblągu, Agencją Artystyczną MAT oraz Agencją Artystyczną „Pozytywka”), historii (IPN w Olsztynie, stowarzyszenia wspierające działalność edukacyjną), sportu (MOSiR w Pasłęku, Warmińsko – Mazurski SZS w Olsztynie). Pracę z dziećmi o specjalnych potrzebach edukacyjnych wspiera Poradnia Psychologiczno – Pedagogiczna w Pasłęku. Placówka kładzie duży nacisk na dobrą współpracę z rodzicami, którzy chętnie angażują się w organizację imprez i uroczystości szkolnych lub klasowych, współdecydując w sprawie klasowych wycieczek, aktywnie włączając się w akcje charytatywne na rzecz chorych uczniów szkoły i uczestnicząc w zajęciach otwartych.

Ważne wydarzenia z życia szkoły i przedszkola są dokumentowane i na bieżąco odnotowywane w kronikach oraz zamieszczane na stronie internetowej placówki.

26.5.3. Szkoła Podstawowa Nr 3 im. m. Henryka Sucharskiego

W wyniku wprowadzenia reformy nowego ustroju szkolnego od 1 września 2017 roku swoją działalność rozpoczęła ośmioklasowa Szkoła Podstawowa Nr 3 im. m. Henryka Sucharskiego. W latach 2003 - 2017 funkcjonował Zespół Szkół Powszechnych w Pasłęku, w skład którego wchodziły: Szkoła Podstawowa Nr 3 im. m. Henryka Sucharskiego i Gimnazjum Nr 2.

Placówka na obu poziomach nauczania kształci w klasach ogólnodostępnych, integracyjnych, terapeutycznych – dla uczniów z dysleksją, specjalnych – dla uczniów z niepełnosprawnością umysłową w stopniu umiarkowanym i znacznym. Wspiera uczniów ze specjalnymi potrzebami edukacyjnymi poprzez zajęcia: terapii pedagogicznej, socjoterapii, rewalidacji, logopedii, pedagogiczno-psychologiczne, wyrównawcze.

Rozwija talenty, zainteresowania i umiejętności uczniów, m.in. poprzez konkursy przedmiotowe, zajęcia praktyczno-badawcze, koła zainteresowań, zajęcia psychologiczno-pedagogiczne, wycieczki, przedsięwzięcia klasowe i szkolne. Dba o zdrowie i bezpieczeństwo m.in. poprzez programy profilaktyczne, zajęcia psychologiczno-pedagogiczne, spotkania z przedstawicielami instytucji i organizacji dbających o zdrowie oraz bezpieczeństwo, konkursy i przedsięwzięcia szkolne. Bierze udział w kreowaniu pozytywnych przemian w środowisku lokalnym i realizuje przedsięwzięcia na rzecz lokalnej społeczności. Prowadzi współpracę ze szkołami Gemeinschaftsschule am Lehmwohld w Iłzeho w Niemczech i Szkołą nr 6 z Czerniachowska w obwodzie kaliningradzkim. Stwarza dogodne warunki do realizowania pasji sportowych. W szkole pracują nauczyciele posiadający coraz szersze kwalifikacje, które systematycznie podnoszą. Wielu z nich posiada kwalifikacje do 2, 3, 4 różnych rodzajów zajęć zarówno do nauczania wszystkich przedmiotów, jak też kwalifikacje do każdego rodzaju pomocy psychologiczno – pedagogicznej, tj. logopedii, neurologopedii, oligofrenopedagogiki, socjoterapii, surdopedagogiki, psychologii, terapii pedagogicznej, resocjalizacji, psychoterapii, doradztwa zawodowego i innych. W naszej placówce są też nauczyciele przeszkoleni w zakresie alternatywnych metod komunikacji.

Ważniejsze działania i osiągnięcia szkoły

W szkole od grudnia 2012 r. do czerwca 2013 r. prowadzone były zajęcia dodatkowe wspierające indywidualizację procesu nauczania i wychowania

w klasach I-III w oparciu o projekt „Indywidualizacja procesu nauczania i wychowania uczniów klas I-III szkół podstawowych Gminy Pasłęk”. Projekt systemowy realizowany był w ramach Programu Operacyjnego Kapitał Ludzki współfinansowany ze środków Europejskiego Funduszu Społecznego. Zajęcia te zostały dodatkowo wsparte pomocami dydaktycznymi oraz materiałami edukacyjnymi, zakupionymi w ramach projektu. Uczniowie uczestniczyli w zajęciach dla dzieci ze specjalnymi trudnościami w czytaniu i pisaniu, dla dzieci z trudnościami w zdobywaniu umiejętności matematycznych, logopedycznych dla dzieci z zaburzeniami mowy, zajęciach gimnastyki korekcyjnej, psychologiczno-pedagogicznych i hipoterapii.

Od roku 2017 uczniowie klas VI realizują projekt edukacyjny zorganizowany przez Centrum Europejskiej Edukacji „Światowid” w Elblągu - „Szkoła młodych geniuszy”, dzięki czemu podnoszą swoje kompetencje w dziedzinie wykorzystywania technologii informacyjno-komunikacyjnej, uczenia się języka angielskiego, podnoszą efektywność uczenia się przedmiotów matematyczno-przyrodniczych.

„Pasłęckie czwartki lekkoatletyczne” – cykliczne zawody sportowe dla młodzieży szkolnej otwarte na udział wszystkich uczniów bez względu na poziom sprawności. Efektem zawodów jest satysfakcja uczniów z udziału w oficjalnej rywalizacji, a także możliwość odniesienia pierwszych sukcesów przez młodych ludzi.

„Akademia lekkiej atletyki” – projekt współfinansowany przez Urząd Miejski w Pasłęku, a realizowany przy udziale UKS „Gimpas”. Celem projektu jest wspieranie rozwoju utalentowanej sportowo młodzieży, organizacja czasu wolnego. Efektem wymiernym poza pozytywnymi przemianami w sferze osobowości uczniów jest zdobytych kilkadziesiąt medali w rywalizacji mistrzowskiej na poziomie od powiatu poprzez województwo i mistrzostwa międzywojewódzkie do mistrzostw Polski. Kilko uczestników zajęć otrzymało powołania do Kadry Wojewódzkiej oraz Zaplecza Kadry Narodowej w lekkiej atletyce.

„Lekkoatletyka dla każdego” – program, którego celem jest upowszechnianie aktywności ruchowej poprzez zajęcia z zakresu lekkiej atletyki. Program realizowany w ujęciu systemowym, od zabaw na pierwszym etapie do nauki i doskonalenia umiejętności lekkoatletycznych na dalszych etapach. Uczestnikami zorganizowanych zajęć są uczniowie od 7. roku życia. Efektem zajęć jest satysfakcja i sukcesy młodych ludzi,

a także kontynuacja przygody ze sportem w dalszym zorganizowanym szkoleniu w klubach sportowych i szkołach mistrzostwa sportowego.

W szkole organizowane są ciekawe wydarzenia, służące pogłębianiu zainteresowań uczniów i podniesieniu efektów nauczania z matematyki, języka polskiego i przyrody (SP) i przedmiotów przyrodniczych oraz języków obcych w gimnazjum. W SP – „Dzień z tabliczką mnożenia” – kl. IV-VI, „Turniej matematyczno-przyrodniczy” kl. VI, „Zabawy Językiem Polskim” – kl. IV-VI, „Czytam, bo lubię” kl. IV-VII. W gimnazjum odbywały się przedsięwzięcia pod nazwą konkurs międzyprzedmiotowy, np. o wodzie, powietrzu, człowieku, ziemi – w każdym roku w innym zakresie. Uczniowie gimnazjalni i najstarszych klas szkoły podstawowej uczestniczą w wymianach partnerskich z zaprzyjaźnioną szkołą w partnerskim mieście Iłzeho.

Uczniowie szkoły w 2017 roku brali udział w warsztatach dotyczących technik skutecznego uczenia się i twórczego rozwiązywania problemów. W ramach rozwijania i prezentacji uzdolnień każdego roku odbywa „Przystanek Muzyczny”.

W szkole corocznie realizowany jest autorski projekt pedagoga szkolnego, pani Bożeny Półtorak, pod nazwą „Miesiąc Pozytywnego Sprzeciwu”. Dzięki temu profilaktycznemu działaniu uczniowie zdobywają wiedzę na temat zagrożeń związanych z podejmowaniem zachowań ryzykownych min. szkodliwości substancji psychoaktywnych, konsekwencji stosowania przemocy i używania wulgaryzmów. Uczniowie uczą się: pracy zespołowej, współpracy z rówieśnikami oraz dorosłymi, skutecznego porozumiewania się z innymi, proszenia o pomoc, oceny własnych możliwości, wyrażania swojego zdania i dzielenia się swoją opinią na dany temat z grupą, postaw prospołecznych, zaangażowania w różne działania, odpowiedzialności szeroko rozumianej, organizacji pracy własnej i pracy zespołu, planowania, asertywności, radzenia sobie ze stresem, wystąpień publicznych, rozwiązywania konfliktów, postępować zgodnie z prawem, dążenia do wygranej, do wyznaczonego celu – zgodnie z zasadami, radzenia sobie z porażkami, świętować sukcesy wynikające z realizacji podjętych zadań.

Zabawy Językiem Polskim

Zabawy Językiem Polskim to święto polonistyczne na stałe wpisane do kalendarza imprez szkolnych. Organizatorkami są nauczycielki języka polskiego klas IV – VI szkoły podstawowej. Głównym celem imprezy jest rozwijanie zainteresowań językiem ojczystym oraz kształtowanie kompetencji humanistycznych.

Święto ma formę zabawy, w której obowiązują zasady współzawodnictwa międzyklasowego. Tematem wiodącym są najczęściej baśnie, legendy, mity oraz utwory poetyckie. Tego dnia uczniowie biorą udział w quizach, inscenizacjach, konkursach plastycznych oraz zadaniach sprawnościowo-językowych.

Szkoła nieustannie jest modernizowana i doposażana, dzięki czemu zapewniane są warunki do pełnej realizacji podstawy programowej. Wszystkie klasy (włącznie z salą przedszkolną) wyposażone są w sprzęt multimedialny (rzutniki, laptopy, ekrany) do nauczania. W wielu klasach znajdują się także tablice multimedialne, wizualizery. Systematycznie baza szkoły wzbogaca się w pomoce dydaktyczne, niezbędne do realizacji podstawy programowej. Szkoła dostosowana jest także do pełnego udziału uczniów niepełnosprawnych w realizacji podstawy programowej poprzez pełną likwidację barier architektonicznych – do wszystkich budynków wybudowano podjazdy, a w 2017 r. w budynku przy ul. 3 Maja wybudowano windę, dzięki której uczniowie ci mogą swobodnie przemieszczać się do wszystkich pracowni szkolnych oraz uczestniczyć we wszelkiego rodzaju eksperymentach, doświadczeniach, obserwacjach itp. Szkoła posiada także nowoczesne, specjalistyczne pomoce multimedialne, ułatwiające naukę uczniom niepełnosprawnym, takie jak np. „magiczny dywanik”. Na posesji szkoły przy ul. Spółdzielczej 7, w ramach budżetu obywatelskiego, dla klas I-III wybudowano nowoczesny plac zabaw wraz z dwiema „zielonymi klasami”, gdzie można nie tylko prowadzić zajęcia sportowe, ale także wszelkiego typu obserwacje i lekcje na świeżym powietrzu.

Obecnie realizowany jest projekt inwestycyjny współfinansowany ze środków UE pn. „Modernizacja pracowni w ZSP w Pasłęku ukierunkowana na rozwój kompetencji kluczowych”. Projekt ten zakłada utworzenie 3 nowoczesnych pracowni w SP 3 w Pasłęku wraz z ich wyposażeniem w zakresie rozwijania kompetencji kluczowych tj.: dwufunkcyjna pracownia językowo-informatyczna terminalowa umożliwiająca naukę języków obcych i informatyki, dwufunkcyjne laboratorium matematyczne z funkcją do nauki języków umożliwiająca naukę matematyki i języków obcych, multipracownia do nauk przyrodniczych, w oparciu o interaktywny sprzęt do nauki. Ponadto projekt zakłada prace modernizacyjne istniejących pomieszczeń celem przygotowania pracowni do pełnionych funkcji dydaktycznych. Modernizacja ta zakłada również zastosowanie rozwiązań dla osób niepełnosprawnych, w tym zakup oprogramowania pozwalającego na dostosowanie dźwięku i obrazu do potrzeb dzieci


Strefa zabaw w ramach XI Festiwalu Zdrowia w 2016 r. (impreza towarzysząca Biegom Filipidesa).


Zabawy ruchowe w ramach XI Festiwalu Zdrowia w 2016 r. (impreza towarzysząca Biegom Filipidesa).


Zawodnicy handbike w trakcie Biegów Filipidesa w 2016 r. - impreza organizowana przez Szkołę Podstawową nr 3 w Pasłęku i UKS GIMPAS.


Zawodnicy na starcie Biegów Filipidesa w 2016 r. - impreza organizowana przez Szkołę Podstawową nr 3 w Pasłęku i UKS GIMPAS.

z dysfunkcjami. Modernizowana baza lokalowa będzie wykorzystywana do kształcenia nowo tworzonego oddziału dwujęzycznego (drugi język nauczania – angielski).

Od 2016 r. w szkole realizowany jest projekt skierowany do uczniów klas I-III szkoły podstawowej „Umiem pływać”.

Szkoła posiada certyfikaty:

- Lider Edukacji 2017 dla Gminy Pasłęk
- Certyfikat uczestnictwa w programie edukacyjnym National Geographic Odkrywca
- Złoty Certyfikat za świadome i konsekwentne działanie na rzecz wspierania nowoczesnej profilaktyki na terenie samorządu
- Certyfikat za udział w ogólnopolskim projekcie edukacyjnym „Lepsza Szkoła”
- Certyfikat za udział w kampanii społecznej „Ja Czytam”
- Dyplom W-MKO „Łączą nas książki, czyli najciekawsze wydarzenie czytelnicze”.

Przy szkole od 2001 r. działa Uczniowski klub Sportowy „GIMPAS” prowadzony przez pana Piotra Zienkiewicza – nauczyciela wychowania fizycznego. Od stycznia 2010 r. honorowy patronat nad klubem sprawują: mistrz olimpijski i świata w rzucie młotem Szymon Ziółkowski, mistrz świata w biegu sztafetowym 4x400 m, aktualny rekordzista Polski w biegu indywidualnym na dystansie 400 m Tomasz Czubak. Głównym celem działalności jest pomoc w organizacji sportowego życia szkoły oraz wspieranie rozwoju talentów sportowych w zakresie lekkiej atletyki. Klub organizuje wiele ciekawych imprez sportowych i rekreacyjnych. Największą z nich są organizowane corocznie od 2006 r. Ogólnopolskie Biegi Uliczne „Bieg Filipidesa” oraz towarzyszący tym biegom „Festiwal Zdrowia”. Niezmiennie od lat uczniowie ZSP w Pasłęku z ogromnym zaangażowaniem biorą udział w zawodach organizowanych przez „GIMPAS”, zajmując wysokie lokaty.

Zestawienie sukcesów sportowych Uczniowskiego Klubu Sportowego „Gimpas” działającego przy Szkole Podstawowej nr 3 w Pasłęku w ujęciu imprez rangi wojewódzkiej i wyższej. Lata 2014-2018.

2014

1. m-ce Bartosz Kozłowski. Mistrzostwa województwa LZS w Przełajach. 2,5 km. Narzym. 8.03.2014 r.
3. m-ce Bartosz Kozłowski. Mistrzostwa województwa SZS w Przełajach. 3 km. Galiny, 9.04.2014 r.

1. m-ce Bartosz Kozłowski. Mistrzostwa województwa

szkół ponadgimnazjalnych w lekkiej atletyce. 1500 m. Lidzbark Warmiński, 2.06.2014 r.

1. m-ce Bartosz Kozłowski. 1km. Mistrzostwa województwa SZS w przełajach. Pasłęk, 19.09.2014 r.

1. m-ce Aleksandra Nawrocka. Skok wzwyż 152 cm. Otwarte mistrzostwa Płocka w skoku wzwyż. Kategoria szkół podstawowych. Płock, 4.06.2014 r.

1. m-ce Joanna Grzyb. Skok wzwyż 161 cm. Mistrzostwa województwa SZS w lekkiej atletyce. Kategoria szkół gimnazjalnych. Pasłęk, 4.06.2014 r.

1. m-ce Aleksandra Przystasz. Rzut oszczepem. Mistrzostwa województwa SZS w lekkiej atletyce. Kategoria szkół gimnazjalnych. Pasłęk, 4.06.2014 r.

2. m-ce Paulina Ławrynowicz. Skok wzwyż 135cm. Mistrzostwa województwa SZS w lekkiej atletyce. Kategoria szkół gimnazjalnych. Pasłęk, 4.06.2014 r.

2. m-ce Joanna Grzyb. Skok wzwyż 150 cm. Indywidualne mistrzostwa województwa SZS w lekkiej atletyce. Kategoria szkół gimnazjalnych. Lubawa, 17.06.2014 r.

2. m-ce Aleksandra Nawrocka. Skok wzwyż 135 cm. Indywidualne mistrzostwa województwa SZS w lekkiej atletyce. Kategoria szkół podstawowych. Lubawa, 17.06.2014 r.

1. m-ce Aleksandra Przystasz. Rzut oszczepem. Energia Athletics Cup. Sopot, 8.10.2014 r.

2. m-ce Damian Adameczek. Rzut oszczepem. Energia Athletics Cup. Sopot, 8.10.2014 r.

3. m-ce Joanna Grzyb. Skok wzwyż. Energia Athletics Cup. Sopot, 8.10.2014 r.

3. m-ce Joanna Grzyb. Skok wzwyż 150 cm. Energia Athletics Cup. Gdynia, 29.11.2014 r.

1. m-ce Martyna Woźnowska. Bieg wokół morąskich zabytków. 800 m. Morąg, 27.04.2014 r.

3. m-ce Martyna Rozenbajgier. 600 m. 2:06,9 hala. Energia Athletics Cup. Gdynia, 29.11.2014 r.

2015

3. m-ce Piotr Śliwiak. Mistrzostwa Polski Nauczycieli. 10km. Pasłęk, 6.06.2015 r.

3. m-ce. Aleksandra Nawrocka. Skok wzwyż, 150 cm. Energia Athletic Cup. Gdynia, 19.12.2015 r.

2. m-ce Joanna Grzyb. Skok wzwyż. Energia Athletic Cup. Gdynia, 28.11.2015 r.

9. m-ce Joanna Grzyb. Skok wzwyż. Mistrzostwa Polski młodzików w lekkiej atletyce. Radom, 27.09.2015 r.

13. m-ce Aleksandra Przystasz. Rzut oszczepem. Mistrzostwa Polski młodzików w lekkiej atletyce. Radom, 27.09.2015 r.

2. m-ce Aleksandra Przystasz. Mistrzostwa Makroregionu. Rzut oszczepem, 33,12m. Pasłęk, 13.09.2015 r.

3. m-ce Joanna Grzyb. Mistrzostwa Makroregionu. Skok wzwyż, 151cm. Pasłęk, 13.09.2015 r.

2. m-ce Aleksandra Przystasz. Mistrzostwa Makroregionu. Rzut młotem. Warszawa, 06.09.2015 r.

2. m-ce Joanna Grzyb. Mistrzostwa Makroregionu. Rzut młotem. Warszawa, 06.09.2015 r.

1. m-ce Aleksandra Nawrocka. Mistrzostwa województwa warm.-maz. Skok wzwyż, 150 cm. Lubawa, 05.09.2015 r.

3. m-ce Damian Adameczek. Rzut oszczepem. Energa Athletic Cup. Sopot, 11.05.2015 r.

3. m-ce Joanna Grzyb. Skok wzwyż 145cm. Energa Athletic Cup. Sopot, 11.05.2015 r.

1. m-ce Mateusz Siczek. Skok wzwyż. Energa Athletic Cup. Gdynia, 19.12.2015 r.

1. m-ce Martyna Rozenbajger. Skok wzwyż. Energa Athletic Cup. Gdynia, 19.12.2015 r.

3. m-ce Arkadiusz Krawecki. Mistrzostwa województwa w 3-boju la. Lubawa, 10.06.2015 r.

2016

1. m-ce Joanna Grzyb. Mistrzostwa Euroregionu „Pro Europa Viadrina” w Lekkiej atletyce. Skok wzwyż 155cm. Słubice, 07.10.2016 r.

2. m-ce Aleksandra Przystasz. Mistrzostwa Euroregionu „Pro Europa Viadrina” w Lekkiej atletyce. Rzut oszczepem 35,13m. Słubice, 07.10.2016 r.

14. m-ce Joanna Grzyb. Mistrzostwa Polski Juniorów Młodszych. Skok wzwyż 150cm. Wrocław, 05.08.2016 r.

1. m-ce Joanna Grzyb. Wakacyjny Mityng Lekkoatletyczny PZLA. Skok wzwyż 160 cm. Białogard, 09.07.2016 r.

2. m-ce Damian Adameczek. Mistrzostwa województwa SZS w lekkiej atletyce. Rzut oszczepem 40,02 m. Pasłęk, 30.05.2016 r.

1. m-ce Joanna Grzyb. Mistrzostwa województwa SZS w lekkiej atletyce. Skok wzwyż 150cm. Pasłęk, 30.05.2016 r.

1. m-ce Joanna Grzyb. Mistrzostwa województwa PZLA w lekkiej atletyce. Skok wzwyż 155cm. Lidzbark Warmiński, 28.05.2016 r.

1. m-ce Paulina Ławrynowicz. Mistrzostwa województwa PZLA w lekkiej atletyce. Skok wzwyż 130 cm. Lidzbark Warmiński, 28.05.2016 r.

1. m-ce Joanna Grzyb. Drużynowe Mistrzostwa województwa SZS w lekkiej atletyce. Skok wzwyż 160 cm. Pasłęk, 25.05.2016 r.

1. m-ce Joanna Grzyb. Mityng kwalifikacyjny Juniorów młodszych PZLA. Skok wzwyż 162 cm (rek.ż). Gdańsk, 07.05.2016 r.

3. m-ce Aleksandra Nawrocka. Międzywojewódzkie mistrzostwa młodzików PZLA w lekkiej atletyce. Skok wzwyż 145 cm. Warszawa, 10.09.2016 r.

1. m-ce Aleksandra Nawrocka. Halowe mistrzostwa województwa SZS w lekkiej atletyce. Skok wzwyż 150 cm. Nowe Miasto Lubawskie, 19.02.2016 r.

3. m-ce Ewelina Szyszka. Mistrzostwa Euroregionu „Pro Europa Viadrina” w Lekkiej atletyce. Rzut piłką palantową 43,5 m (rek. ż). Słubice, 07.10.2016 r.

2017

10. m-ce Joanna Grzyb. Ogólnopolska Olimpiada Młodzieży w Lekkiej Atletyce. Skok wzwyż 155 cm. Warszawa, 06.08.2017 r.

20. m-ce Aleksandra Przystasz. Ogólnopolska Olimpiada Młodzieży w Lekkiej atletyce. Rzut oszczepem 35,67 m. Warszawa, 06.08.2017 r.

2. m-ce Aleksandra Przystasz. Mistrzostwa województwa warm-maz LZS w lekkiej atletyce. Rzut Oszczepem 37,75m. Lidzbark Warmiński, 17.05.2017 r.

3. m-ce Aleksandra Nawrocka. Mistrzostwa województwa SZS w lekkiej atletyce. Skok w wzwyż 150 cm. Lubawa, 07.06.2017 r.

2. m-ce Ewelina Szyszka. Mistrzostwa województwa PZLA w lekkiej atletyce. Rzut oszczepem. Lubawa, 17.09.2017 r.

10. m-ce Ewelina Szyszka. Międzywojewódzkie mistrzostwa młodzików w lekkiej atletyce. Rzut oszczepem. Olecko, 09.09.2017 r.

10. m-ce Martyna Rozenbajger. Międzywojewódzkie mistrzostwa młodzików w lekkiej atletyce. Skok wzwyż. Olecko, 09.09.2017 r.

2. m-ce Patrycja Wróbel. Eliminacje regionalne Programu Lekkoatletyka dla każdego – Nestle Cup. 4-bój 302 punkty. Lidzbark Warmiński, 04.06.2017 r.

1. m-ce Patrycja Wróbel. Mistrzostwa województwa SZS w lekkiej atletyce. 600m – 1.54,88. PB. Lubawa, 07.06.2017 r.

2. m-ce. Patrycja Wróbel. Mistrzostwa województwa warm.-maz. LZS w biegach przełajowych. Pasłęk, 24.02.2017 r.

3. m-ce Kinga Pietera. Mistrzostwa województwa PZLA w lekkiej atletyce. Rzut oszczepem. Lubawa, 17.09.2017 r.

1. m-ce Patrycja Wróbel. Mistrzostwa województwa PZLA w lekkiej atletyce. 100m – 14.07 PB. Lubawa, 17.09.2017 r.

1. m-ce Mateusz Twardzik. Mistrzostwa województwa PZLA w lekkiej atletyce. 1000m – 3.08,22 PB. Lubawa, 17.09.2017 r.

2018

3. m-ce Aurelia Cebula. Mistrzostwa województwa warm-maz SZS w halowej lekkiej atletyce. Skok wzwyż 135cm. Nowe Miasto Lubawskie. 16.02.2018 r.

2. m-ce Patrycja Steć. Mistrzostwa województwa warm-maz SZS w halowej lekkiej atletyce. Skok wzwyż 155cm. Nowe Miasto Lubawskie. 16.02.2018 r.

2. m-ce Patrycja Wróbel. Mistrzostwa województwa WM LZS w biegach przełajowych. Pasłęk, 9.03.2018 r.

3. m-ce Mateusz Twardzik. Mistrzostwa województwa WM SZS w biegach przełajowych. Pasłęk, 27.04.2018 r.

2. m-ce Patrycja Steć. Mistrzostwa województwa WM SZS w biegach przełajowych. Pasłęk, 27.04.2018 r.

3. m-ce Patrycja Steć. Otwarte Mistrzostw Mazowsza w wielobojach lekkoatletycznych. Warszawa, 12-13.05.2018 r.

1. m-ce Patrycja Steć. Mistrzostwa województwa WM LZS w lekkiej atletyce. Skok wzwyż 151 cm. Olecko, 16.05.2018 r.

2. m-ce Patrycja Steć. Mistrzostwa województwa WM LZS w lekkiej atletyce. Skok w dal. Olecko, 16.05.2018 r.

2. m-ce Mateusz Twardzik. Mistrzostwa województwa WM LZS w lekkiej atletyce. 1000m. Olecko, 16.05.2018 r.

2. m-ce Ewelina Szyszka. Mistrzostwa województwa WM LZS w lekkiej atletyce. Rzut oszczepem. Olecko, 16.05.2018 r.

2. m-ce Aleksandra Przystasz. Mistrzostwa województwa WM LZS w lekkiej atletyce. Rzut oszczepem. Olecko, 16.05.2018 r.

Osiągnięcia uczniów ZSP / SP3 w Pasłęku

2014/2015

Gimnazjum nr 2

Nazwa konkursu, olimpiady przedmiotowej i sportowej	Osiągnięcia uczniów
Międzyszkolny Konkurs Literacki „Legenda o powstaniu Pasłęka”	I miejsce : Michał Gościński
Kuratoryjny Konkurs Przedmiotowy z Historii dla uczniów gimnazjum	M. Mizura kl. 3g – 53% pkt. M. Gościński kl. 3g – 50% pkt. Żaden z uczniów nie zakwalifikował się do etapu wojewódzkiego konkursu
Powiatowy Konkurs Języka Rosyjskiego i Wiedzy o Rosji	Kacper Owczarek kl. – 3h – 1 miejsce Roksana Kuśmierczyk – kl. 3h – 3 miejsce
Kuratoryjny Konkurs Geograficzny	Szczebel szkolny – udział 6 uczniów; zakwalifikowanie się 1 ucznia do etapu wojewódzkiego Szczebel wojewódzki – uzyskanie przez Macieja Hulanickiego tytułu Laureata Kuratorskiego Konkursu Geograficznego
„Morze Bałtyckie - Morze Przyjaźni” konkurs międzynarodowy	Wyróżnienia: - Wilk Zuzanna kl. 1F - Stelmaczonek Julia kl. 1H - Maksymiuk Dawid kl. 1H - Cwikliński Radosław kl. 1H
„Jak sobie radzić z powodzią?” - regionalny konkurs plastycznych	Wilk Zuzanna została laureatką – zajęła 3. miejsce
„Ogród moich marzeń” (Warmińsko-Mazurski Ośrodek Doskonalenia Nauczycieli w Elblągu – Elbląskie Centrum Edukacji Ekologicznej)	Łucja Kijańska została laureatką tego konkursu, zajęła 2. miejsce

Powiatowy Finał Pucharu Orlika Chłopców rocznika 2003-2004 – Pasłek	I miejsce na szczeblu powiatowym, awans do półfinału wojewódzkiego.
Półfinał Wojewódzki Pucharu Orlika Chłopców rocznika 2003-2004 – Młynary	II miejsce na szczeblu między powiatowym
Powiatowy Finał Pucharu Tymbarka „Z podwórka na stadion” w kategorii U 10 – Gronowo Elbląskie	I miejsce na szczeblu powiatowym, awans do finału wojewódzkiego
Powiatowy Finał Pucharu Tymbarka „Z podwórka na stadion” w kategorii U 8 – Gronowo Elbląskie	II miejsce na szczeblu powiatowym
Powiatowy Finał Pucharu Tymbarka „Z podwórka na stadion” w kategorii U 12 – Pasłek	I i II miejsce na szczeblu powiatowym, awans do finału wojewódzkiego
Mistrzostwa Polski Małych Szkół Podstawowych w Halowej Piłce Nożnej – Elbląg	IV miejsce i VIII miejsce - poziom mistrzostwa Polski
Finał Powiatowy w Mini Koszykówce Chłopców – Pasłek	III miejsce w powiecie
Puchar Starosty w Halowej Piłce Nożnej – Gronowo Elbląskie	III miejsce - poziom powiatowy
Gimnazjada w Halowej Piłce Nożnej – Tolkmicko	I miejsce - poziom powiatowy
Ogólnopolski Turniej Piłki Nożnej Chłopców rocznika 2003 i 2004 – Elbląg	III miejsce w turnieju, szczebel wojewódzki
P.S. – dziewcząt – Gimnazjada	4 miejsce - powiat
LA drużynowo chłopcy	3 miejsce - powiat
LA drużynowo dziewczęta	2 miejsce - powiat
LA indywidualnie dziewczęta i chłopcy	Uzyskanie wyników na szczeblu powiatowym: 1 miejsce – skok w dal 3 miejsce – skok w dal 3 miejsce – pchnięcie kulą chłopców 2 miejsce – 100 m 3 miejsce – 300 m 3 miejsce – 300 m dziewcząt 2 miejsce – 4x100 m 4 miejsce – pchnięcie kulą dziewcząt
Piłka koszykowa w ramach Wojewódzkich Igrzysk Młodzieży Szkolnej	I miejsce (złoty medal) na szczeblu powiatowym III miejsce na szczeblu rejonowym
Czwórbój lekkoatletyczny w ramach Wojewódzkich Igrzysk Młodzieży Szkolnej	I miejsce (złoty medal) na szczeblu powiatowym IV miejsce (pucharowe) na szczeblu wojewódzkim
Trójbój lekkoatletyczny w ramach Wojewódzkich Igrzysk Młodzieży Szkolnej	I miejsce (złoty medal) na szczeblu powiatowym IV miejsce (pucharowe) na szczeblu wojewódzkim

Szkoła Podstawowa nr 3

Nazwa konkursu, olimpiady przedmiotowej i sportowej	Osiągnięcia uczniów
„Śniło mi się, że... – konkurs plastyczny organizowany przez Centrum Spotkań Europejskich „Światowid” w Elblągu	III miejsce – Laura Kuchciak
Olimpusek olimpiada ogólnopolska polonistyczno-matematyczno-społeczno-przyrodnicza dla klas I – III SP	Maciej Adameczek – II a – laureat (14. miejsce) Nikodem Bereżański II b – laureat (15. miejsce)
Olimpusek – Język angielski dla klas I-III SP	Anna Janiszewska III a – laureatka (14. miejsce) Maciej Jacheć III a – laureat (15. miejsce)

Kangur – konkurs matematyczny	Żaczek wyróżnienie i I miejsce w szkole - Julia Perlejewska II c – 61,25 pkt II miejsce – Piotr Tomaszewski II c – 52,5 pkt III miejsce – Bartosz Fekieta – II b – 50 pkt Maluch 1 Wyróżnienie i I miejsce – Szymon Ścibek III b – 75 pkt II m – Emil Grajkowski – 73,75 pkt III m – Adela Żylis – 70 pkt Maluch 2 I miejsce i wyróżnienie – Nikola Lachowicz – 98, 75 pkt II miejsce i wyróżnienie – Paulina Ulikowska – IV c III miejsce – Kaja Jabłońska IV c – 72,5 pkt i Anna Szuchyła – IV a – 72,5 pkt Beniamin 1 I miejsce – Aleksandra Kołosowska – V c – 71, 0 pkt II miejsce – Aleksandra Nożewska – V b – 66,25 pkt III miejsce – Alicja Kowalczyk – V d – 64,75 pkt Beniamin 2 I miejsce – Ada Grac – 90,0 pkt II miejsce – Laura Kuchciak – 81,75 pkt III miejsce – Michał Mackiewicz – VI c – 78,75 pkt
Olimpusek – ogólnopolska olimpiada dla kl. I-III SP - sesja wiosenna	Jakub Makarski I d – laureat (5. miejsce) Mateusz Sosin I d (6. miejsce) Aniela Dziemidowicz II b (8. miejsce.) Aleksandra Golańska II b (15. miejsce) Julia Skrobun III a (12. miejsce)
„Moja mała ojczyzna – jej skarby przeszłości, teraźniejszość i przyszłość” – konkurs na najlepszy projekt edukacyjny Organizator: W-M ODN w Elblągu Stowarzyszenie Kultur Wschodniosłowiańskich Patronat Burmistrz Pasłęka dr W. Śniecikowski	Laureaci: Sylvia Kretek VI a Jakub Skowroński VI a Andrzej Futrega VI a Michał Tymiec VI a
„Warto pomagać” – konkurs plastyczno-literacki w ramach kampanii „Zachowaj Trzeźwy Umysł”	I miejsce – Jakub Makarski I d II miejsce – Karolina Gumowska Id III miejsce – Magdalena Żuk – I d I miejsce – Małgorzata Zajczkowska – II a II miejsce – Antoni Adamczyk – II c III miejsce – Natalia Białek – II a I miejsce – Maciej Jacheć – III a II miejsce – Amelia Człapińska – III d III miejsce – Julia Skrobun – III a Wyróżnienie – Alicja Sabito – III a I miejsce – Patrycja Smolak – V d II miejsce – Aleksandra Tyszecka – VI b III miejsce – Laura Kuchciak VI b Prace literackie I miejsce – Szymon Półtorak VI c Jakub Pankiewicz – I b II miejsce – Anna Janiszewska – III a III miejsce – Bartłomiej Dobrowolski – I b Wyróżnienie – Iga Tuniewicz III a Adela Żylis – III c
Puchar Orlika (x 3)	I miejsce na szczeblu powiatowym II miejsce na szczeblu między powiatowym chłopcy rocznik 2000-2004

Z podwórka na stadion w kategorii U8, U 10, U 12 (x 5)	I miejsce na szczeblu powiatowym (U10) II miejsce na szczeblu powiatowym (U 8) I miejsce i II miejsce na szczeblu powiatowym (U12)
Mistrzostwa Polski Małych Szkół Podstawowych w Halowej Piłce Nożnej w Elblągu	IIV i VIII miejsce
Finał powiatowy w mini koszykówce chłopców w Pasłęku	III miejsce w powiecie
Puchar starosty w Halowej Piłce Nożnej – Gronowa Górne	III miejsce w powiecie
Turniej w halowej piłce nożnej „Tylko pozytywne emocje” o Puchar Burmistrza Pasłęka chłopców rocznik 2006	II i V miejsce – poziom powiatowy
Turniej „Piłkarskie piątki”	I miejsce w powiecie
Ogólnopolski turniej piłki Nożnej chłopców rocznik 2003 i 2004	III miejsce w województwie
„Moja mała Ojczyzna – jej skarby przeszłości - teraźniejszość i przyszłość. Atrakcje turystyczne - krajoznawcze i turystyczne na naszym terenie”	Tytuł laureata

Osiągnięcia uczniów w konkursach i olimpiadach w roku szkolnym 2015/2016 - SP

Nazwa konkursu, olimpiady przedmiotowej i sportowej	Laureaci
Szkolny konkurs z przyrody (organizowany przez Kuratora Oświaty w Olsztynie)	II miejsce Paulina Ulikowska V c 9 (zakwalifikowała się do etapu wojewódzkiego) Laureatka Wojewódzkiego Konkursu z Przyrody
Mistrzostwa Powiatu w sztafetowych biegach przełajowych. Elbląg	I miejsce – Martyna Rozenbajgier VI d, Justyna Stefańska VI d, Ewelina Szyszka VI d Nikola Lachowicz Patrycja Wróbel
Mistrzostwa województwa w sztafetowych biegach przełajowych	IV miejsce – Martyna Rozenbajgier VI d, Justyna Stefańska VI d, Ewelina Szyszka VI d V miejsce – Arkadiusz Krawecki Vc, Kacper Kurach VIa
Turniej minikoszykówki z okazji 25-lecia pasłęckiego samorządu	I miejsce
Mistrzostwa powiatu w piłce koszykowej	I miejsce i awans do zawodów rejonowych
Powiatowe Sztafetowe Biegi Przełajowe	I miejsce (Alicja Kowalczyk, Ewelina Szyszka, Martyna Rozenbajgier, Maria Gierulska, Nikola Lachowicz, Iga Tuniewicz, Patrycja Smolak, Róża Kubiak, Patrycja Wróbel, Paulina Kaczyńska)
Wojewódzkie Sztafetowe Biegi Przełajowe	IV miejsce (Alicja Kowalczyk, Ewelina Szyszka, Martyna Rozenbajgier, Nikola Lachowicz, Iga Tuniewicz, Patrycja Smolak, Patrycja Wróbel, Kaja Kogut, Oliwia Kilian, Justyna Stefańska)
Powiatowy Finał w Minikoszykówce Dziewcząt	I miejsce Ewelina Szyszka, Martyna Rozenbajgier, Róża Kubiak, Aleksandra Kozłowska, Karolina Perzanowska, Agata Wydra, Justyna Kowalewska, Justyna Lewczuk, Oliwia Kilian, Kaja Kogut, Anna Korwel, Emilia Adamczyk
Rozgrywki Rejonowe w Minikoszykówce Dziewcząt	III miejsce Ewelina Szyszka, Martyna Rozenbajgier, Róża Kubiak, Aleksandra Kozłowska, Karolina Perzanowska, Agata Wydra, Justyna Kowalewska, Alicja Kowalczyk, Kaja Kogut, Anna Korwel, Emilia Adamczyk
XX Diecezjalny Konkurs Religijny Diecezji Elbląskiej „Patron dzieł miłosierdzia – święty Wincenty a Paulo” – konkurs plastyczny	Dawid Maziarz I a – 4 m Zuzanna Rapp I a – 10 miejsce

Międzynarodowy konkurs matematyczny „Kangur”	Wyróżnienia: W kategorii „Zaczek” (kl. II) – Oliwier Lachowicz (91,25 pkt) Zuzanna Rozenbajgier (78,75 pkt) Paulina Szyszka (76,25pkt) Jakub Makarski (73,75 pkt) Szymon Skrobun (72,5 pkt) Pawła Grabarczyk (68,75 pkt) W kategorii „Maluch 1” (kl. III) Maciej Adameczek (73,75 pkt) W kategorii „Maluch 2” (kl. IV) Tomasz Zaleski (103,75 pkt) Szymon Ścibek (102,5 pkt) Julian Skrobun(93,75 pkt) W kategorii „Beniamin” (kl. V) Nikola Lachowicz (85 pkt) Paulina Ulikowska (75,75)
Olimpus - ogólnopolski konkurs z języka angielskiego	Maciej Jacheć IV a Dyplom Laureata (7 m w kraju) – Anna Janiszewska IV c (Dypolm Laureata – 8 m w kraju)
III Ponadlokalny Przegląd Pieśni Patriotycznej	Kl. IV c – II m w kategorii zespołów klas IV–VI Michał Cichocki IV c – III m w kategorii solistów Urszula Łopacka IV c – wyróżnienie Anna Ślasiulewicz VI a – wyróżnienie

Gimnazjum

Nazwa konkursu	Zasięg konkursu	Efekty / laureaci
Międzyszkolny Konkurs Historyczny Moja Mała Ojczyzna – Repatrianci, Wysiedleni, Przesiedleni – w poszukiwaniu nowej Ojczyzny po II wojnie światowej	Mieziypowiatowy – szkoły gimnazjalne i średnie – razem 24 szkoły	M. Tymiec A. Futrega A. Pobiarżyn Sz. Półtorak
II etap Konkurs z j. angielskiego dla uczniów gimnazjów województwa warmińsko-mazurskiego w roku szkolnym 2015/16	Konkurs na szczeblu wojewódzkim	finalistka
Alfik Matematyczny	ogólnopolski	4 miejsce w województwie
Konkurs Kuratorski z Matematyki	wojewódzki	Maciej Hulanicki III g – finalista
Wody znane i nieznanne – konkurs plastyczny organizowany przez WMODN w Elblągu	powiatowy	Wyróżnienie: Magda Chmielewska
Wojewódzki Konkurs Geograficzny	Konkurs na szczeblu wojewódzkim	Maciej Hulanicki – uzyskanie tytułu finalisty
„Ścisły umysł” – konkurs z przedmiotów przyrodniczych Zespołu Szkół w Pasłęku	międzyszkolny	Maciej Hulanicki, Katarzyna Makarska, Agnieszka Leszczyńska i Anna Tabor – zespół z naszej szkoły zdobył II miejsce

Ważniejsze osiągnięcia uczniów w konkursach i olimpiadach w roku szkolnym 2016/2017.
Szkoła podstawowa

Nazwa konkursu, olimpiady przedmiotowej i sportowej	Osiągnięcia uczniów
Wojewódzki Konkurs z Matematyki	Laureatka
Wojewódzki Konkurs z Historii	Laureatka
Ogólnopolski konkurs z języka angielskiego Olimpus – sesja jesienna i wiosenna	Laureat
Konkurs muzyczny - przegląd piosenek Ryszarda Rynkowskiego w Elblągu	I miejsce
Ogólnopolski konkurs plastyczny „25 lat Straży Pożarnej – Profesjonalni, Sprawni, Pomocni”	I, II, III miejsce w powiecie
Konkurs plastyczny „Zwierciadło narodu – historia i kultura mniejszości narodowych i etnicznych województwa warmińsko-mazurskiego”	III miejsce
Mistrzostwa regionu w koszykówce chłopców	II miejsce
Turniej koszykówki w Olsztynie	II miejsce
„Piłkarskie piątki”	I m w powiecie
Sztafetowe biegi przełajowe	I m w powiecie i IV w województwie
Czwórbój lekkoatletyczny dziewcząt	I w powiecie i IV w województwie
Trójbój lekkoatletyczny	I m dziewcząt i II chłopców w powiecie
Międzywojewódzkie mistrzostwa młodzików w lekkiej atletyce	III miejsce
Mistrzostwa powiatu w mini siatkówce	I miejsce
Mistrzostwa województwa war.-maz. LZS w biegach przełajowych w lekkiej atletyce	II miejsce IV miejsce
Mistrzostwa powiatu w 4 – boju LA dziewcząt i chłopców	I miejsce II miejsce
Indywidualne mistrzostwa woj.war-maz SZS w lekkiej atletyce	I miejsce chłopców I miejsce dziewcząt
Zawody regionalne NESTLE CUP 2017	III miejsce
Przyjaźń bez barier- konkurs plastyczny organizowany przez Specjalny Ośrodek Szkolno – Wychowawczy nr 2 im. J. Korczaka w Elblągu	Laureaci: 4 os.
„Jedzie pociąg z daleka”– konkurs muzyczny – przegląd piosenek Ryszarda Rynkowskiego w Elblągu	I miejsce
„Zimowe melodie” – konkurs muzyczny piosenek o tematyce zimowej i świątecznej w Tolkmicku	Wyróżnienie – 2 os.
Konkurs ogólnopolski z języka angielskiego Olimpus – sesja jesienna	I miejsce w kraju laureaci: 3 os.
„Kartka imieninowa dla Marszałka” – konkurs plastyczny – organizator 16 PDZ w Elblągu 25 lat Straży Pożarnej – Profesjonalni, Sprawni, Pomocni – ogólnopolski konkurs plastyczny; organizator Komendant Państwowej Straży Pożarnej, Szef Obrony Cywilnej Kraju	III miejsce w powiecie I miejsce w powiecie II miejsce w powiecie III miejsce w powiecie IV miejsce w powiecie V miejsce w powiecie

„Zwierciadło narodu- historia i kultura mniejszości narodowych i etnicznych województwa warmińsko-mazurskiego”- konkurs plastyczny; organizator: WMODN w Elblągu, Stowarzyszenie Ludności Pochodzenia Niemieckiego w Elblągu, Koło Związku Ukraińców w Elblągu, Centralna Rada Romów w Polsce	III miejsce wyróżnienie – 2 os.
OLIMPUS - konkurs z języka angielskiego - sesja wiosenna	Laureat
„Odblask dla babci i dziadka”- powiatowy konkurs plastyczny; organizator: Starostwo Powiatowe w Elblągu, Wojewódzki Ośrodek Ruchu Drogowego w Elblągu, Komenda Miejska Policji w Elblągu	I miejsce
„Gdy w polu żniwa, Ty się baw i niebezpieczeństw unikaj”- powiatowy konkurs plastyczny- organizator: Przewodniczący komisji „Bezpieczny Dom i Zagroda”	III miejsce IV miejsce
Turniej koszykówki chłopców o puchar Burmistrza Pastęka	I miejsce
Mistrzostwa Powiatu mini koszykówki chłopców	I miejsce
Mistrzostwa rejonu mini koszykówki chłopców	I miejsce
Mistrzostwa regionu II w koszykówce chłopców	II miejsce
Mistrzostwa województwa ENERGA Basket Cup 2017	IV m
Sztafetowe biegi przełajowe – szczebel powiatowy	I miejsce w powiecie
Sztafetowe biegi przełajowe – szczebel wojewódzki	IV miejsce
Turniej piłki mini koszykowej – szczebel powiatowy	I miejsce
Czwórbój lekkoatletyczny dziewcząt – szczebel powiatowy	I miejsce
Czwórbój lekkoatletyczny dziewcząt – szczebel wojewódzki	IV miejsce
Trójbój lekkoatletyczny dziewcząt – szczebel powiatowy	I miejsce
Trójbój lekkoatletyczny chłopców – szczebel powiatowy	II miejsce
Międzywojewódzkie mistrzostwa młodzików w lekkiej atletyce	III miejsce
Mistrzostwa powiatu w mini siatkówce	I miejsce
Mistrzostwa województwa war.-maz. LZS w biegach przełajowych	II miejsce IV miejsce
Orlen Warsaw Games	X miejsce
Mistrzostwa powiatu w 4 – boju LA dziewcząt	I miejsce
Mistrzostwa powiatu w 4 – boju LA chłopców	II miejsce
Mistrzostwa województwa war.-maz. LZS w lekkiej atletyce	II miejsce V miejsce
Mistrzostwa Powiatu w 3 boju LA dziewcząt	I miejsce II miejsce
Zawody regionalne NESTLE CUP 2017	III miejsce
Konkurs matematyczny „Kanguru”	Wyróżnienia – 11 osób
Konkurs muzyczny piosenki angielskiej w Zielonce Pastęckiej	II miejsce
„Bezpieczni w ruchu drogowym” – konkurs plastyczny; organizator Komenda Miejska Policji w Elblągu, Wojewódzki Ośrodek Ruchu Drogowego w Elblągu General Electric w Elblągu	Laureat

Nazwa konkursu, olimpiady przedmiotowej i sportowej	Osiągnięcia uczniów
Międzyszkolny Konkurs Czytelniczy „Mistrz głośnego czytania”	Etap międzyszkolny: I miejsce
Kuratorystyczny Konkurs Przedmiotowy z Historii dla uczniów gimnazjum	Finalista
I Ogólnopolski Konkurs – Historia II Wojny Światowej – Kampania \Wrześniowa	Wyróżnienie – 1 osoba
Olimpiada wiedzy Przyrodniczej pt. Przyroda Powiśla, Warmii i Żuław	Finalista
Turniej koszykówki chłopców o puchar burmistrza Pasłęka	I miejsce
Mistrzostwa powiatu mini koszykówki chłopców	I miejsce
Mistrzostwa rejonu mini koszykówki chłopców	I miejsce
Mistrzostwa regionu II w koszykówce chłopców	II miejsce
Mistrzostwa województwa Energa Basket Cup 2017	IV miejsce
Gimnazjada – Halowa Piłka Nożna w Tolkmicku	VI miejsce w powiecie
Gimnazjada w Piłce Nożnej na Orliku	II miejsce w powiecie
Piłkarskie Piątki w Pasłęku	I miejsce w powiecie
Łotos Cup	I miejsce i awans do finału krajowego
Gimnazjada w LA – wojewódzki finał szkolnej ligi LA	VI miejsce w województwie w kategorii chłopców i dziewcząt
Sztafetowe Biegi Przelajowe – szczebel powiatowy	I miejsce
Sztafetowe Biegi Przelajowe – szczebel wojewódzki	IV miejsce
Turniej piłki mini-koszykowej – szczebel powiatowy	II miejsce
Czwórbój lekkoatletyczny dziewcząt – szczebel powiatowy	I miejsce
Czwórbój lekkoatletyczny dziewcząt – szczebel wojewódzki	IV miejsce
Trójbój lekkoatletyczny dziewcząt – szczebel powiatowy	I miejsce

Uczniowie naszej szkoły ponadto biorą udział w wielu innych konkursach, zajmując wysokie miejsca, np.:
 - Religijny Konkurs Plastyczny „Miłość Ofiarowania – Św. Jan Vianney” (2010/2011): Szymon Półtorak (kl.1c) III m. w diecezji,
 - Ogólnopolski Konkurs „Eko-Planeta” (2010/2011): Marlena Rudzińska (kl. 5c) I miejsce w województwie,
 - Wojewódzki konkurs plastyczny pt. „Jemy smacznie, jemy zdrowo i żyjemy kolorowo”: Radosław Rapp (kl. 1d) – I miejsce w województwie.

Klasa specjalna

Przy SP nr 3 w Pasłęku funkcjonują klasy specjalne (oddziały I i II etapu edukacyjnego) oraz grupa przedszkolna. Uczniowie to osoby niepełnosprawne intelektualnie w stopniu umiarkowanym i znacznym. Głównym celem jest rozwijanie autonomii ucznia niepełnosprawnego, aby zdobył maksymalną niezależność życiową, adekwatnie do własnego

indywidualnego poziomu sprawności i umiejętności. Każdy uczeń tych klas realizuje indywidualny program edukacyjno-terapeutyczny. Uczniowie chętnie biorą udział w zajęciach kulinarnych, gdzie najpierw dokonują samodzielnie zakupów, a potem przygotowują podstawowe posiłki, pieką ciasta i uczą się bezpiecznie obsługiwać urządzenia kuchenne. Starają się dobrze współpracować w zespole. Wykonują prace techniczne takie jak kartki okolicznościowe. Uczniowie zdobywają umiejętności z krawiectwa i stolarstwa. Dzięki zajęciom dzieci i młodzież przygotowują się do samodzielnego życia w dorosłości. Młodzież bierze udział w licznych konkursach organizowanych przez różne instytucje i specjalne ośrodki szkolno-wychowawcze, zajmując czołowe miejsca i wyróżnienia. Uczniowie uczestniczą w wycieczkach, zwiedzili Trójmiasto, Warszawę, Szymbark, Toruń, Olsztyn, Malbork, Elbląg, Kraków, Wrocław a nawet Wilno. Ponadto korzystają z rehabilitacji, pomocy psychologicznej, logope-

dycznej, jazdy konnej, zajęć komputerowych, terapii w sali doświadczenia świata, a także nauki pływania. W ramach integracji biorą aktywny udział w życiu szkoły, uczestniczą w imprezach organizowanych przez młodzież gimnazjalną, uczniów szkoły podstawowej, a także młodzież pasłęckiego liceum. Dużego wsparcia szkoła udziela także rodzicom poprzez spotkania indywidualne, pomoc psychologiczną i zajęcia warsztatowe.

Zajęcia języka ukraińskiego

W ZSP w Pasłęku uczniowie mają możliwość uczestniczenia w zajęciach języka ukraińskiego nauczanego przez p. Marię Futregę oraz nauki religii greckokatolickiej prowadzonej przez ks. Igora Hubacza. Mimo że odbywają się one w godzinach popołudniowych, uczniowie chętnie biorą w nich udział. Angażują się także w wiele przedsięwzięć na rzecz mniejszości ukraińskiej, jak na przykład konkursy twórczości religijnej, apele przedstawiające polskie oraz ukraińskie tradycje świąteczne, konkurs „Zwierciadło narodu – historia i kultura mniejszości narodowych i etnicznych woj. warmińsko-mazurskiego”, konkurs „Repatrianci, wysiedleni, przesiedleni – w poszukiwaniu nowej ojczyzny po drugiej wojnie światowej”.

Przy Zespole Szkół Powszechnych działa Stowarzyszenie Przyjaciół Miast Partnerskich Pasłęka. W ramach działalności stowarzyszenia cyklicznie organizowane są międzynarodowe „wymiany uczniowskie” prowadzone przez panie: Marzenę Jaworską i Teresę Kiwił. Szkoła współpracuje z Gemeinschaftsschule am Lehmwohld w Itzehoe w Niemczech i Szkołą nr 6 z Czerniachowska w obwodzie kaliningradzkim. Głównym celem tego typu współpracy jest możliwość praktycznego posługiwania się językiem obcym nauczonym w szkole, a także poznawanie kultury i tradycji krajów sąsiadujących z Polską. Uczniowie wspólnie pracują nad projektami, które umożliwiają wzajemne poznanie się i nawiązanie kontaktów rówieśniczych.

Działamy proekologicznie

W ramach edukacji w zakresie ochrony środowiska uczniowie corocznie uczestniczą w akcji „Sprzątanie Świata”, zbierają makulaturę, baterie i nakrętki, zużyte telefony komórkowe. Przeprowadzone zostały konkursy tematyczne, tj. konkurs o powietrzu, wodzie i skorupie ziemskiej, konkursy dendrologiczne i o tematyce łowieckiej. Zorganizowano wycieczki dydaktyczne do Zaporowa, Kadyń i Kudyp oraz warsztaty w skansenie pszczelarskim, zajęcia dydaktyczne na ścieżce edukacyjnej podczas targów „Hubertus” w Ostródzie. Szkoła współpracuje z nadleśnictwem Młynary i Zaporowo, Elbląg,

bierze udział w akcjach sprzątania lasu. W ramach Pasłęckich Dni Recyklingu nasi uczniowie prezentowali pokaz mody ekologicznej.

Działamy lokalnie

Uczniowie oraz nauczyciele naszej szkoły aktywnie uczestniczą w obchodach jubileuszowych miasta: przebrani w średniowieczne stroje bierzemy udział w przemarszach, a także na tę okoliczność przygotowujemy programy artystyczne i występujemy (zarówno uczniowie, jak i nauczyciele) przed pasłęczanami w różnych przedstawieniach kabaretowych, W ramach promocji miasta szkoła i Uczniowski Klub „Gimpas”, pod patronatem Burmistrza Pasłęka, organizują ogólnopolskie biegi uliczne pn. „Bieg Filipidesa” i towarzyszący temu „Festiwal Zdrowia”.

26.5.4. Szkoła Podstawowa w Rogajnach

Szkoła Podstawowa im. Janusza Korczaka w Rogajnach działa już od 70 lat. W swoich organizacyjnych ramach obejmuje miejscowości: Rogajny, Leźnica, Skolimowo, Gryżyna, Nowy Cieszyn, Sałkowie, Kwitajny, Zielno, Surowe. Do szkoły uczęszczają też dzieci z Grądek (gmina Godkowo). Dyrektorem szkoły jest mgr Anna Sarnowska.

W roku szkolnym 2016/2017 placówka obchodziła 70 jubileusz swojego istnienia. Pierwszy dzwonek w szkole w Rogajnach zabrzmiał 1 września 1946 roku. Wówczas kierownikiem placówki został Józef Leszczyński. Po nim funkcję dyrektora sprawowali: Witold Rozkwitalski, Bronisława Obrebska, Stanisław Skrzeczkowski, Stefan Boruszewski, Jerzy Romanowski i Celina Romanowska. Podczas jubileuszu wspomniano m.in. drużynę harcerską, która działała przy szkole, a także kultowe miejsce, jakim od zawsze była fontanna oraz liczne sukcesy uczniów. Trzeba dodać, że wielu spośród nich zostało nauczycielami, dlatego placówka w Rogajnach nazywana była kuźnią nauczycieli. Z okazji jubileuszu powstała publikacja, która zawiera historię placówki i ciekawe wspomnienia pań: Anny Kužel, Ireny Rokickiej oraz Bożeny Machno. Na wizerunek dzisiejszej szkoły w Rogajnach składa się praca kilku pokoleń. Na przestrzeni lat pracowało w niej ponad stu nauczycieli, a w gronie jej absolwentów znalazło się ponad 2 tys. uczniów.

W roku szkolnym 2017/2018 szkoła została przekształcona z sześcioklasowej na ośmioklasową. Obecnie uczęszcza do niej 127 uczniów, kształcących się w 7 oddziałach oraz w Oddziale Przedszkolnym.


SP Rogajny.


Burmistrz czyta dzieciom w ramach programu czytelniczego „Ja naprawdę lubię czytać”.

Placówka zatrudnia 18 nauczycieli oraz 5 pracowników niepedagogicznych.

Na uwagę zasługują osiągnięcia edukacyjne uczniów ostatnich lat. Na sprawdzianie kompetencji po klasie szóstej w roku szkolnym 2014/2015 oraz 2015/2016 szkoła osiągnęła najwyższe wyniki w gminie z języka angielskiego (drugi wynik w powiecie elbląskim) oraz z języka polskiego. Nasi uczniowie odnieśli znaczące sukcesy w konkursach przedmiotowych: trzykrotne uzyskanie tytułów finalistów Wojewódzkiego Konkursu z Języka Polskiego i dwukrotne tytuły finalisty Wojewódzkiego Konkursu z Historii.

Szkoła wspomaga uczniów mających trudności w nauce, dla których organizowane są: zajęcia dydaktyczno-wyrównawcze, zajęcia korekcyjno-kompensacyjne, gimnastyka korekcyjna, zajęcia logopedyczne. Wspieramy też uczniów zdolnych poprzez ofertę zajęć dodatkowych, konkursów przedmiotowych, turniejów sportowych, uroczystości szkolnych, apeli i koncertów. Co roku realizujemy projekt „Galeria możliwości”, zawierający działania rozwijające zainteresowania oraz promujące talenty uczniów w różnych dziedzinach. W ramach podnoszenia wyników nauczania organizowano międzyklasowy konkurs „Super uczniowie”, cieszący się niezwykłą popularnością wśród uczniów, gdyż dzięki pozyskanym sponsorom najlepsi wygrywali całodniową wycieczkę. Rozwój zainteresowań czytelniczych promuje projekt „Ja naprawdę lubię czytać”, włączający w działania rodziców, uczniów oraz nauczycieli, skierowany do dzieci na każdym etapie edukacji.

Szkoła szerzy idee wolontariatu oraz samorządności. Od roku 2017/218 w szkole działa Klub Szachowy oraz Szkolny Klub Wolontariusza, skupiający się na pomocy koleżeńkiej w nauce oraz zbiorcach pomocowych. Uczniowie angażują się w cykliczne akcje charytatywne, np. „Góra Grosza”, „Pomóż i Ty”, „Żonkilowe Pola Nadziei”, czy zbiórki ekologiczne na cele pomocowe.

Szkoła dba o wszechstronny rozwój uczniów także przez realizację projektów we współpracy z różnymi instytucjami. Najważniejszymi inicjatywami są: „Akademia sukcesu” oraz „Ortografia na wesoło” we współpracy z Centrum Spotkań Europejskich „Światowid” w Elblągu, dzięki którym uczniowie podnieśli swoje kompetencje w dziedzinie rozwijania zainteresowań, poszerzenia wiedzy i umiejętności w zakresie pisania i czytania, wykorzystywania technologii informacyjno-komunikacyjnej, uczenia się języka angielskiego, podnoszenia efektywności uczenia się przedmiotów matematyczno-

-przyrodniczych.

Innowacja pedagogiczna „Angielski jest fajny” wpisana w 2015 r. do rejestru Warmińsko-Mazurskiego Kuratora Oświaty na okres trzech lat. Innowacyjność w nauce języka obcego opiera się na podejściu komunikacyjnym, wykorzystaniu technologii ICT i zasobów Internetu, spotkaniach z dziećmi anglojęzycznym. Zajęcia wieńczy Festiwal Języka Angielskiego.

Projekt edukacji kulturalnej realizowany przez Pasłęckie Towarzystwo Przyjaciół Kultury na rzecz grup zagrożonych wykluczeniem społecznym, dzięki któremu dzieci uczestniczyły w wartościowych wydarzeniach kulturalnych i wyjazdach edukacyjnych.

W ramach programu MEN „Książki marzeń” oraz Narodowego Programu Rozwoju Czytelnictwa biblioteka szkolna wzbogaciła się o kilkadziesiąt pozycji książkowych wybranych przez uczniów i nauczycieli. Teraz uczniowie chętniej korzystają z zasobów biblioteki.

Dzięki aktywnej współpracy z sołectwem Rogajny przy szkole powstał plac zabaw „Radosny malec” (2014 r.) oraz boisko trawiaste „Orlik inaczej” (2016 r.) wykonane w pełni ze środków budżetu obywatelskiego. Są to obiekty, z których także popołudniami korzystają młodzi mieszkańcy Rogajny i okolic.

W ciągu czterech ostatnich lat w szkole wykonano szereg remontów, dzięki którym wnętrze zyskało na estetyce wyglądu: wymieniono okna, pokrycie dachowe, odnowiono wszystkie klasopracownie i inne pomieszczenia szkolne, wygospodarowano pomieszczenie na gabinet pielęgniarstwa szkolnej i wyposażono go, zakupiono szafki uczniowskie do klas i na hol szkolny, wymieniono stołki i krzesła uczniowskie. Szkoła jest w pełni z informatyzowana. Sale wyposażone są w komputery, projektory, rzutniki. Działalność dydaktyczna prowadzona jest w oparciu o dziennik elektroniczny. Szkoła posiada własną stronę internetową.

W obszarze sprawowania opieki szkoła zapewnia pomoc psychologiczno-pedagogiczną. Ścisłe współpracuje z Poradnią Psychologiczno-Pedagogiczną. Stwarza warunki do harmonijnego rozwoju psychofizycznego poprzez aktywne działania prozdrowotne. Diagnostyka środowiska uczniowskiego w zakresie bezpieczeństwa. Szkoła realizuje programy profilaktyczne: „Bezpieczny Powiat Elbląski”, „Trzymaj formę”, „Bieg po zdrowie”, „Klub Bezpiecznego Puchatka”, „Owoce i warzywa w szkole”, „Szkłanka mleka”. Organizuje cykliczne szkolenia


2017 r. – obchody jubileuszu 70-lecia istnienia szkoły.


Oddział Przedszkolny.


Przemarsz z okazji Jubileuszu Miasta – 2016 r.

uczniów, nauczycieli i rodziców, spotkania i pogadanki z policjantem, strażą pożarną i specjalistami z PPP. Szkoła współpracuje z teatrem „Kurtyna” z Krakowa – uczniowie mają możliwość oglądania spektakli profilaktycznych o różnorodnej tematyce. Udziela pomocy społecznej dzieciom i młodzieży pozostającej w trudnej sytuacji materialnej. Tworzy bezpieczne warunki przebywania uczniów w szkole. Ścisłe współpracuje z MGOPS-em w Pasłęku oraz GOPS-em w Godkowie.

Nauczyciele dbają o kształtowanie u uczniów postaw patriotycznych i obywatelskich. Cyklicznie organizowane są akademie na wysokim poziomie artystycznym: z okazji Święta Niepodległości, uchwalenia Konstytucji 3 Maja, Dnia Edukacji Narodowej, Narodowego Dnia Pamięci Żołnierzy Wyklętych. Poczet sztandarowy co roku uczestniczy w obchodach Święta Niepodległości w Pasłęku. Uczniowie aktywnie włączają się w uroczystości gminne: obchody kolejnych rocznic związanych z nadaniem praw miejskich Pasłękowi i Festyn Ekologiczny. Chętnie biorą udział w wycieczkach do ważnych miejsc historycznych.

W trosce o więzi ze środowiskiem lokalnym i perspektywiczny rozwój placówki współpracujemy z licznymi instytucjami, w szczególności z: Kołem Łowieckim „Bóbr”, CSE „Światowid w Elblągu, Pasłęckim Ośrodkiem Kultury, Biblioteką Publiczną w Pasłęku, parafią św. Apostołów Piotra i Pawła w Rogajnach. Szkoła współpracuje ze wszystkimi placówkami oświatowymi.

W 2016 roku społeczność szkolna oraz grono pedagogiczne postanowiło przyznawać tytuł „Przyjaciela szkoły” osobom szczególnie zaangażowanym w życie naszej szkoły. Statuetkę „Przyjaciela szkoły” przyznano sołtysowi Rogajny panu Adamowi Busce, który wielokrotnie wspierał szkołę różnorodną działalnością.

Obok osiągnięć w nauce do innych sukcesów uczniów można zaliczyć:

- I i II miejsce na Festiwalu Wokalno-Teatralnym „Jesienne spotkania” koła teatralnego,
- II miejsce w sztafecie 10x100 m., II miejsce w finale piłki siatkowej chłopców „siatkarskie czwórki”,
- II miejsce w Turnieju Zbijaka o puchar Dyrektora Gimnazjum,
- III miejsce w gminnym konkursie wiedzy „Sienkiewicz bliski czy daleki” oraz liczne nagrody i wyróżnienia w konkursach plastycznych organizowanych m.in. przez KRUS, straż pożarną i inne.

Szkoła w Rogajnach ściśle dba o środowisko lokalne. Kultuwujemy międzypokoleniowe związki i tradycje. Rodzice i dziadkowie bawią się razem z uczniami na Festynie Rodzinny lub balu karnawałowym. Uroczyste, a zarazem rodzinie obchodzimy szkolną Wigilię, podczas której cała społeczność szkolna oraz rodzice zbierają się w jednej sali na wspólne kolędowanie, opłatek, Jasełka i posiłek.

Szkoła w Rogajnach jest ośrodkiem spajającym społeczność lokalną na polu edukacji i kultury.

Tekst i opracowanie: mgr Monika Deptuła, mgr Izabela Sadolewska, mgr Małgorzata Jakubschon

26.5.5. Szkoła Podstawowa z Oddziałami Integracyjnymi w Zielonce Pasłęckiej

Szkoła Podstawowa w Zielonce Pasłęckiej jako szkoła z oddziałami integracyjnymi funkcjonuje od 1 września 2004 r., gdy doszło do jej połączenia ze Szkołą Podstawową w Drulitach, nie należy jednak zapominać, że powołanie polskiej placówki oświatowej w miejscowości zasiedlonej przez repatriantów z Wołynia (i tuż po wojnie nazywanej Wołyńcem) było jedną z ważniejszych inicjatyw tej społeczności na tzw. ziemiach odzyskanych. Dlatego też w 2016 r. podjęto się organizacji jubileuszu 70-lecia Szkoły Podstawowej w Zielonce Pasłęckiej, który był okazją do wielu wspomnień, z których wylaniały się sylwetki niezwykle ludzi, jak chociażby pierwszych nauczycielek pracujących z niezwykłym zapałem w trudnej powojennej rzeczywistości.

W Szkole Podstawowej z Oddziałami Integracyjnymi w Zielonce Pasłęckiej uczy się ok. 140-150 dzieci, przy czym liczba ta wzrośnie wkrótce do ok. 180-190 ze względu na przywrócenie struktury ośmioklasowej. W szkole funkcjonuje również oddział przedszkolny, do którego uczęszcza 25 wychowanków w wieku 5 i 6 lat. Wśród uczniów znajdują się również niepełnosprawni z orzeczeniami Poradni Psychologiczno-Pedagogicznej o potrzebie kształcenia specjalnego, również spoza obwodu. Większość społeczności uczniowskiej stanowią dojeżdżający. Placówka zapewnia dowóz na zajęcia autobusami oraz busem szkolnym.

Uczniowie objęci są opieką wychowawczą świetlicy szkolnej, która działa w godzinach porannych (od 6.45) oraz popołudniowych – od zakończenia zajęć lekcyjnych do ostatnich odjazdów. W szkole znajduje się stołówka i kuchnia, w której przygotowywane są codziennie smaczne obiady.

Szkoła uwzględnia potrzeby edukacyjne oraz indywidualność rozwoju każdego dziecka, zapewnia specjalistyczne zajęcia z zakresu pomocy psychologiczno-pedagogicznej, tj. terapię logopedyczną, pedagogiczną, polisensoryczną, zajęcia rewalidacyjne, wyrównawcze, korekcyjno-kompensacyjne, socjoterapeutyczne, wreszcie nowoczesną terapię EEG Biofeedback.

Położona wśród zieleni pobliskich pól i lasów szkoła mieści się dzisiaj w pięknie odremontowanym budynku, w którym trudno poznać dawną „tysiąclatkę”. Remont obiektu podzielono na dwa etapy – i tak po gruntownej przebudowie znacznej części budynku, w tym bloku sportowego, która nastąpiła w 2013 r. nakładem ponad 1 mln 100 tys. zł, w 2015 r. oddano do użytku kuchnię wraz z zapleczem, stołówkę oraz pozostałe sale lekcyjne wyposażone w nowe instalacje i odnowione zgodnie z normami obowiązującymi w Unii Europejskiej, na co Gmina Pasłęk wydatkowała 480 tys. zł. Jeszcze w tym samym roku dokonano wymiany zużytego pieca c.o. na nowoczesny piec z podajnikiem o mocy 150 kW, w co pasłęcki samorząd zainwestował kolejne 55 tys. zł.

Po kapitalnym remoncie całego budynku przyszedł czas na rewitalizację terenu przyszkolnego. W ramach budżetu obywatelskiego na wniosek sołtysa Zielonki Pasłęckiej, p. Piotra Malczewskiego, który poparło 1767 mieszkańców Gminy Pasłęk, w 2016 r. dokonano modernizacji boiska wielofunkcyjnego przy szkole. Budowa obiektu ze sztuczną nawierzchnią na bazie starego boiska asfaltowego kosztowała blisko 93 tys. zł. Jedynym reliktem przeszłości pozostawał do niedawna plac przyszkolny, wyłożony pokruszonymi płytami chodnikowymi. Ten stan rzeczy udało się zmienić w latach 2017-18. Najpierw zdemontowano pamiętające czasy „tysiąclatki” płyty, a w ich miejsce przy szkole ułożono alejki z kostki brukowej, potem stopniowo nawożono ziemię i zagospodarowywano teren zielony. Na ten cel wydatkowano 50 tys. zł, przy wkładzie własnym samorządu w wysokości 30 tys. zł, resztę stanowiły środki unijne pozyskane w ramach projektu „Nauka – akcja – reakcja.

Zajęcia praktyczno-badawcze w Szkole Podstawowej z Oddziałami Integracyjnymi w Zielonce Pasłęckiej

Kadra szkoły w Zielonce Pasłęckiej realizuje projekty edukacyjne, pozyskując na nie dodatkowe środki, w tym z funduszy Unii Europejskiej. Wspomniany powyżej projekt pozwolił na zorganizowanie eksperymentalnych zajęć przyrodniczych dla uczniów klas IV-VI, realizowanych nie tylko na terenie szkoły, ale również na Mierzei Wiślanej i w polskich

górach. Przy szkole stała też szklarnia, która stanowi część nowoutworzonej w ramach projektu pracowni przyrodniczej. Budżet projektu „Nauka – akcja – reakcja”, realizowanego w latach 2017-18 w partnerstwie z Elbląskim Stowarzyszeniem Wspierania Inicjatyw Kulturalno-Oświatowych EURO-Link wyniósł 403 tys. zł, przy dofinansowaniu w kwocie 380 tys. z Europejskiego Funduszu Społecznego.

To nie jedyny projekt realizowany w partnerstwie z organizacjami pozarządowymi. W roku szkolnym 2015/16 oraz 2016/17 uczniowie Szkoły Podstawowej z Oddziałami Integracyjnymi w Zielonce Pasłęckiej wzięli udział w projekcie pn. „Dajmy dzieciom uśmiech” we współpracy z Pasłęckim Towarzystwem Przyjaciół Kultury, który na to działanie uzyskał dofinansowanie z budżetu Gminy Pasłęk. Dzieci ze środowisk zagrożonych wykluczeniem społecznym, bez ponoszenia kosztów przez rodziców, czterokrotnie w każdym roku szkolnym wyjeżdżały do Trójmiasta, ponadto brały udział w spotkaniach z animatorami projektu na terenie szkoły. Realizacja tego przedsięwzięcia pozwoliła jego młodym uczestnikom na bezpośredni kontakt z dorobkiem kultury i nauki oraz na doświadczenie wspaniałych chwil w gronie osób, które bezinteresownie poświęciły swój czas na dzielenie się swoimi pasjami.

W trosce o wszechstronny rozwój wychowanków placówka umożliwia rozwijanie zainteresowań poprzez uczestnictwo w różnego rodzaju zajęciach pozalekcyjnych.

Aktywnie działa koło przyrodnicze, które prowadzi działania na rzecz ochrony lokalnego środowiska, organizując corocznie akcje „Dzień Ziemi” i „Sprzątanie świata”. Szkoła promuje też zbieranie elektrośmieci i innych surowców wtórnych. Uczniowie brali udział m.in. w ogólnopolskim projekcie aktywnej edukacji ekologicznej „Odpakowani.pl”, zbierając ciekawe informacje i pomysły na spożytkowanie surowców wtórnych. Liczne działania z zakresu ochrony przyrody szkoła podejmuje przy wsparciu Koła Łowieckiego „Bóbr”, Centrum Edukacji Ekologicznej w Elblągu oraz Leśnictwa Brzozówka. Więcej na ten temat można przeczytać w dziale „Działania pasłęckiego samorządu, jednostek samorządowych i organizacji na rzecz ochrony przyrody”.

Członkowie kół przedmiotowych poszerzają swoją wiedzę z języka polskiego, matematyki i języka angielskiego, co pozwala im na startowanie w konkursach ogólnopolskich i międzyszkolnych. Swoje zainteresowania uczniowie rozwijają także poprzez udział w kołach artystycznych – teatralnym i plastycznym, niejednokrotnie odnosząc sukcesy

również poza szkołą.

Uczestnicy kół tworzą oprawę do uroczystości szkolnych, które na stałe zagościły w kalendarzu imprez placówki. Należą do nich m.in. Dzień Edukacji Narodowej, akademie z okazji świąt państwowych, ślubowanie klasy pierwszej, Wigilia szkolna, Dzień Wiosny, Dzień Matki czy Dzień Dziecka, obchodzone niejednokrotnie przy udziale społeczności lokalnej.

Niezwykłą oprawę ma również Dzień Języka Ojczystego, który jest okazją do przeprowadzenia konkursów recytatorskich, literackich czy sprawdzających wiadomości w formie wspólnej zabawy z nagrodami ufundowanymi przez Radę Rodziców i sponsorów.

Tradycją staje się organizowany przez szkołę w Zielonce Pasłęckiej międzyszkolny konkurs piosenki anglojęzycznej, który od 2018 r. swoim patronatem objął Burmistrz Pasłęka.

Konkursy recytatorskie i konkursy piosenki coraz częściej odbywają się w filii Pasłęckiego Ośrodka Kultury w Zielonce Pasłęckiej, dzięki czemu dzieci mogą obcyć się ze sceną i profesjonalnym nagłośnieniem.

Uczniowie doskonalią ponadto swoje umiejętności podczas zajęć SKS. Dzięki systematycznej pracy i zaangażowaniu osiągają wysokie wyniki w różnych dyscyplinach – zarówno zespołowych (piłka nożna, ręczna, siatkowa, ینihokej), jak i indywidualnych (lekka atletyka). W latach 2014-18 w systemie współzawodnictwa sportowego Warmińsko-Mazurskiego Szkolnego Związku Sportowego szkoła w Zielonce Pasłęckiej plasowała się wysoko, dochodząc do 3 miejsca w województwie w kategorii miast i gmin. W klasyfikacji generalnej Powiatowych Igrzysk Młodzieży Szkolnej uczniowie z Zielonki Pasłęckiej plasowali się również wysoko – na 2 i 3 pozycji. Członkowie koła SKS regularnie uczestniczą w Pasłęckich Czwartkach Lekkoatletycznych organizowanych przez Uczniowski Klub Sportowy Gimpas przy ZSP w Pasłęku, uzyskując bardzo wysokie lokaty w poszczególnych konkurencjach lekkoatletycznych. Najbardziej spektakularnym osiągnięciem w kategoriach indywidualnych jest podwójne złoto dla ucznia naszej szkoły zdobyte na Mistrzostwach Województwa Warmińsko-Mazurskiego Ludowych Zespołów Sportowych w LA.

Szkolną tradycją stają się również treningi judo prowadzone we współpracy z klubem Olimpia Judo Elbląg oraz zajęcia taneczne z utytułowanym mistrzem tańca.

Wychodząc naprzeciw oczekiwaniom dzieci i rodziców szkoła dba o to, aby uczniowie mieli bezpośredni kontakt z kulturą. Dzięki wspomnianej powyżej inicjatywie Pasłęckiego Towarzystwa Przyjaciół Kultury dzieci zagrożone wykluczeniem społecznym bez ponoszenia kosztów przez rodziców mogły zapoznać się z ofertą placówek kulturalnych i muzealnych Trójmiasta. Ponadto organizowane były wyjazdy na Pasłęcką Wiosnę Teatralną, do Teatru im. A. Sewruka w Elblągu oraz Teatru Lalek w Olsztynie. W szkole występują też grupy teatralne z różnych stron Polski z repertuarem baśniowym i profilaktycznym.

Placówka wzbogaca ofertę edukacyjną o wycieczki krajoznawcze i naukowe. Dzieci zwiedzają najbliższą okolicę – naszą małą ojczyznę, wyruszają także w dalsze trasy. W latach 2014-2018 miały okazję poznać m.in. Olsztyn, Olsztynek, Grudziądz, Sztutowo, Trójmiasto, Pojezierze Iławskie, Zaporowo, Kadyny, a nawet Zawoję pod Babią Górą.

Na uwagę zasługuje działalność Samorządu Uczniowskiego, który przy organizuje w szkole andrzejkę, mikołajki, walentynki oraz angażuje się w akcje charytatywne, takie jak „Góra grosza”, „Żonkilowe pola nadziei” czy koncerty na rzecz uczniów przewlekle chorych i niepełnosprawnych.

Działając w środowisku wiejskim szkoła przywiązuje dużą wagę do współpracy z instytucjami działającymi na rzecz poprawy sytuacji materialnej oraz bezpieczeństwa wychowanków, tj. z Miejsko-Gminnym Ośrodkiem Pomocy Społecznej w Pasłęku, Powiatowym Centrum Pomocy Rodzinie w Elblągu, Gminną Komisją Rozwiązywania Problemów Alkoholowych, Urzędem Pracy, Policją czy Strażą Pożarną. Podniesieniu bezpieczeństwa uczniów służy również nowa instalacja monitoringu wizyjnego, zarówno na zewnątrz, jak i wewnątrz budynku.

Szkoła współdziała z sołectwami, z których pochodzą jej uczniowie. Dzięki życzliwości Rady Sołectkiej Zielonki Pasłęckiej placówka korzysta z mini placu zabaw dla dzieci. Przy szkole znajduje się również zadbane boisko do piłki nożnej oraz boisko wielofunkcyjne, z którego popołudniami korzysta miejscowa młodzież.

Kolejnymi przykładami współpracy szkoły ze społecznością lokalną są pikniki rodzinne, a w 2017 r. - dożynki powiatowe organizowane na terenie Szkoły Podstawowej z Oddziałami Integracyjnymi w Zielonce Pasłęckiej.

Realizację wielu z wymienionych przedsięwzięć wspiera Rada Rodziców. Dzięki jej inicjatywom i zaangażowaniu szkoła staje się coraz bardziej przyjazna dzieciom.

Trudno w tak skrótovej formie oddać w pełni atmosferę pracy i osiągnięcia szkoły w Zielonce Pasłęckiej. Ważne dla społeczności szkolnej wydarzenia są na bieżąco dokumentowane i zamieszczane na stronie internetowej szkoły www.spzielonka.edupage.org.

Działania ekologiczne

Działania ekologiczne Szkoły Podstawowej z Oddziałami Integracyjnymi w Zielonce Pasłęckiej podejmowane były w dużej mierze przy wsparciu Koła Łowieckiego „Bóbr”, dzięki któremu uczniowie podnieśli swój poziom wiedzy na temat środowiska naturalnego i gospodarki łowieckiej. Na zajęciach plenerowych dzieci pod opieką myśliwych poznawały zwyczaje zwierząt bytujących w naszych lasach, uczestniczyły też w karmieniu dzików i w pogadankach o tematyce przyrodniczej, zakończonych zwykle wspólnym ogniskiem i pieczeniem kiełbasek. Wszystkie klasy z dużym zaangażowaniem wzięły udział w konkursie na zbiórkę kasztanów i żołądzi. Współpracując z Kołem Łowieckim „Bóbr” oraz Placówką Opiekuńczo-Wychowawczą w Marwicy uczestniczyła w realizacji projektu aktywnej edukacji ekologicznej pn. „Ożywić pola. Rok bażanta”. Organizatorem tego przedsięwzięcia było czasopismo „Łowiec Polski”, a jego celami były: m.in. pomoc kołom łowieckim w reintrodukcji bażantów, kreatywne spędzanie czasu wolnego na łonie natury, rozwijanie świadomości ekologicznej, zaznajomienie z podstawowymi zasadami ochrony środowiska i rozumienie konieczności ich przestrzegania. Uczestnicy projektu – członkowie szkolnego koła ekologicznego mogli na własne oczy zobaczyć prawdziwe bażanty i usłyszeć wydawane przez nie odgłosy. Dowiedzieli się m.in. jak rozpoznawać płeć ptaków, obliczać ich wiek, a także gdzie bażanty najczęściej bytują i czym najchętniej się żywią. Podczas wycieczek do lasu szukali tropów zwierzyny, odkrywając nie tylko tropy saren, jeleni, lisów i dzików, ale także zbierając pełne kosze grzybów. Uczniowie wzięli również udział w konkursie na najładniejszy odlew gipsowy znalezionego tropu. Ważnym punktem programu było uzupełnianie karmników dla bażantów, co pozwoli na utrzymanie się tych pięknych ptaków na wolności na naszym terenie.

Dzięki grantowi pozyskanemu w konkursie organizowanym przez Centrum Edukacji Ekologicznej w Elblągu możliwa była realizacja projektu „Warmia – moja mała ojczyzna”. Uczniowie klas IV-VI pod kierunkiem nauczycieli przyrody wykonali mapę naszego regionu oraz uczestniczyli w zajęciach terenowych w Kadynach, podczas których zdobyli wiedzę i nabyli umiejętności umożliwiające im rozpoznawanie gatunków flory i fauny występujących w okolicach Zalewu Wiślanego.

Kolejnym projektem realizowanym przy wsparciu Centrum Edukacji Ekologicznej w Elblągu był „Ptasi piknik” na Mierzei Wiślanej. Podczas obserwacji terenowych w punktach widokowych nad morzem i „górze Pirata” dzieci miały możliwość zaobserwowania i liczenia ptaków migrujących nad lasem. Szczególnym przeżyciem dla młodych przyrodników okazał się pobyt w punkcie naukowo-badawczym, gdzie odbywało się obrączkowanie ptaków, po którym można było wypuścić je na wolność.

Ciekawą inicjatywą jest również projekt edukacyjny, mający na celu korelację międzyprzedmiotową języka angielskiego i przyrody. Warsztaty edukacyjne, łączące wiedzę z obu dziedzin odbywały się w okolicach Zielonki Pasłęckiej przy wsparciu Leśnictwa Brzozówka. Nieodłącznym elementem tych zajęć było również ognisko i zabawy rekreacyjne na świeżym powietrzu.

26.5.6. Przedszkole Samorządowe Nr 1 w Pasłęku

Ogólne informacje o placówce

Przedszkole Samorządowe nr 1 w Pasłęku przy ulicy 11 Listopada 8 powstało w 1987 roku dla sześciu oddziałów i znajduje się w budynku wolno-stojącym, otoczonym dużym placem przedszkolnym z dala od ruchliwych ulic. W związku z zapotrzebowaniem na usługi przedszkolne, zaadaptowano pomieszczenia placówki na kolejne trzy oddziały dla dzieci 3-6 letnich. Oddziały posiadają przestronne, słoneczne, jasne sale zajęć, łazienkę, pomieszczenie na leżaki oraz pomieszczenie gospodarcze. Stoliki i krzeselka są oznakowane i dostosowane do wzrostu dzieci.

W salach zajęć funkcjonują bogato wyposażone stałe kąciki zainteresowań, tj. patriotyczny, plastyczny, muzyczny, książkowy, konstrukcyjny, przyrody, lalek oraz kąciki tematyczne, w których dzieci mogą prowadzić samodzielnie doświadczenia i badać otoczenie. Przedszkole posiada dobrze wyposażony gabinet logopedyczny oraz gabinet pedagoga. Nauczycielki korzystają z bogatego w środki dydaktyczne gabinetu metodycznego, Bazy Danych (zbiór aktualnych aktów prawnych i dokumentów wewnętrznych) oraz wzbogacanej na bieżąco biblioteczki nauczycielskiej. Przedszkole urządziło również Kącik dla Rodzica z szeregiem informacji i wiadomościami dotyczącymi przedszkola, prawa oświatowego i rodzinnego. Na I piętrze zorganizowany jest Kącik Kreatywny, wyposażony w szereg pomocy dydaktycznych, zabawek, zestawu komputerowego, z którego

korzystać mogą zarówno dzieci, jak i rodzice.

Ogrodzony plac zabaw wyposażony jest w nowoczesny sprzęt rekreacyjny: drewnianą „twierdzą”, drewnianego „Słonia”, huśtawki „sprężynowce”, huśtawki „koniki”, drewnianą „przeplotnię”, bieżnię, „Pajęczynę” i trzy piaskownice. Cały sprzęt dostosowany jest do wzrostu i wieku dzieci, posiada niezbędne atesty. Podczas słonecznej pogody rozstawiane są w ogrodzie parasole, natryskiwacze oraz namioty zaciągające teren zabaw dzieci.

Ze względu na bezpieczeństwo dzieci obiekt jest monitorowany, drzwi przedszkola są zamykane i wyposażone w dzwonek. Rodzice pisemnie deklarują osoby dorosłe upoważnione do odbioru dzieci z przedszkola. W 2017 r. Wykonano nową elewację budynku Przedszkola.

W przedszkolu pracuje 18 wysoko wykwalifikowanych nauczycieli w tym nauczyciel religii, rytmiki, nauki języka angielskiego, a także 14 osób personelu obsługi oraz 3 zajmujące się sprawami administracyjnymi. Nauczyciele posiadają dodatkowe kwalifikacje do prowadzenia gimnastyki korekcyjnej, terapii pedagogicznej, oligofrenopedagogiki, trenera kinezologii edukacyjnej. Swoją wiedzę i umiejętności wykorzystują w codziennej pracy z dziećmi i rodzicami naszej placówki, a także dzielą się tą wiedzą z nauczycielkami pasłęckich przedszkoli i szkół. Praca wychowawczo-dydaktyczno-opiekuńcza prowadzona w placówce zyskuje uznanie władz zarówno samorządowych jak i kuratorskich. Pięć nauczycielek zostało odznaczonych Medalem Komisji Edukacji, a czwórka pracowników „Medalem Za Długoletnią Służbę”. Rok 2017 to Rok Jubileuszowy dla placówki – 30-lecia Przedszkola.

Wizja przedszkola

Dla nas każde dziecko jest ważne.

W naszym przedszkolu dziecko jest podmiotem wszelkich działań zgodnie z jego indywidualnym rytmem rozwoju oraz możliwościami psychofizycznymi i intelektualnymi. Jesteśmy przedszkolem otwartym na potrzeby, oczekiwania, wymagania dzieci, rodziców i środowiska, przy jednoczesnej ich współpracy. Kształtujemy postawy szacunku wobec środowiska, tradycji, kultury. Nasz absolwent jest twórczy, asertywny, empatyczny i otwarty na innych.

Misja przedszkola

Zapewniamy akceptację i bezpieczeństwo każdemu dziecku. Dbamy i przestrzegamy zasad zdrowego żywienia dziecka. Stwarzamy warunki do bycia samodzielnym i otwartym na nowe doświadczenia, co sprzyja wszechstronnemu rozwojowi dziecka. Stosujemy nowatorskie metody pracy umożliwiające


Nowa elewacja placówki na 30-lecie przedszkola, IX 2017 r.

zdobywanie wiedzy, twórcze poszukiwania, inspirację do działania. Dążymy do osiągnięcia gotowości szkolnej przez naszych wychowanków. Dbamy o dobrą współpracę z rodzicami i środowiskiem.

Zadaniem naszego przedszkola jest:

Organizowanie działalności edukacyjnej sprzyjającej kształtowaniu osobowości aktywnej, otwartej, twórczej, poprzez nowatorskie metody pracy z dziećmi. Odkrywanie talentów, uzdolnień, możliwości dzieci. Akceptowanie dzieci takimi jakie są, dając im szansę indywidualnego rozwoju. Zapewnienie dzieciom warunków zdrowego pobytu w przedszkolu, poprzez uwzględnianie ich indywidualnych potrzeb żywieniowych. Kształtowanie świadomości wśród rodziców i dzieci w zasadach zdrowego żywienia. Nawiązanie partnerskiej współpracy z rodziną dziecka. Włączanie rodziców w realizację wytyczonych kierunków pracy z dzieckiem. By rodzice aktywnie uczestniczyli w zajęciach otwartych i wspólnych z dziećmi. Organizowanie uroczystości i imprez wspólnie z rodzicami. Wspomaganie rodziców w sytuacjach trudnych i problemowych. Oferowanie bogatej oferty zajęć. Aktywne uczestniczenie w życiu środowiska lokalnego – dbanie o pozytywny wizerunek przedszkola w środowisku. Dysponowanie odpowiednią bazą materialną oraz wysoko wykwalifikowaną kadrą pedagogiczną.

Wizaj dziecka w naszym przedszkolu

Dziecko jest:

- ciekawe świata,
- ufnie w stosunku do nauczycieli i personelu

przedszkola

- radosne,
- aktywnie uczestniczące w życiu przedszkola,
- twórcze i samodzielne w działalności zabawowej i edukacyjnej podejmowanej na rzecz własnego rozwoju,
- uczciwe i prawdomówne,
- odpowiedzialne i obowiązkowe,
- kulturalne i tolerancyjne,
- świadome zagrożeń.

Model absolwenta

Dziecko kończące przedszkole potrafi dobrze funkcjonować w roli ucznia.

Jest:

- gotowe do podejmowania wysiłku intelektualnego,
- otwarte i tolerancyjne, życzliwie nastawione do świata i ludzi, wyposażone w wiedzę i umiejętności dostosowane do swoich możliwości,
- chętne do współpracy w grupie i rozwiązywania problemów,
- odpowiedzialne za swoje zachowanie, aktywne, dociekliwe i kreatywne.

Zna:

- swoje miejsce w świecie – jestem Polakiem, mieszkam w Polsce, mówię po polsku,
- symbole narodowe i szanuje je,
- prawa wynikające z Konwencji Praw Dziecka, umie praktycznie wykorzystać swoje wiadomości.
- zna zasady zdrowego żywienia.

Potrafi:

- akceptować siebie i innych,
- nawiązywać relacje z rówieśnikami i dorosłymi,
- obcować ze sztuką - teatrem, muzyką, plastyką,
- dbać o zdrowie i bezpieczeństwo swoje i innych,
- być odpowiedzialnym za środowisko w którym mieszka,
- okazywać pomoc słabszym, młodszym, niepełnosprawnym.

Metody pracy z dziećmi

Metody podające (przyswajanie treści): opowiadanie, historia obrazkowa, pogadanka, wiersze, piosenki, praca z obrazkiem, prezentacje multimedialne.

Metody problemowe (samodzielne odkrywanie): burza mózgów, gry dydaktyczne, inscenizacje.

Metody aktywizujące (przeżywanie) z wykorzystaniem elementów metod takich jak: drama, pokaz, wystawa, metoda E. Gruszczki – Kolczyńskiej i E. Zielińskiej, E. Arciszewskiej, W. Sherborne, A. M. Kniessów, K. Orffa, R. Labana, kinezylogia edukacyjna D. Dziamskiej, pedagogika zabawy, aktywnego słuchania muzyki, integracyjne, relaksacyjne, mapa mentalna – pojęcia, gry planszowe.

Metody praktyczne (działanie): ćwiczenia, doświadczenia, zabawy badawcze.

Innowacje pedagogiczne: mandala, origami, aerobik, „Razem w przedszkolu”.

Zajęcia dodatkowe

Nasze przedszkole oferuje szeroką gamę bezpłatnych zajęć dodatkowych dla wszystkich dzieci. Należą do nich:

- nauka języka angielskiego,
- zajęcia rytmiczne,
- aerobik,
- kontakt z teatrem i galerią,
- zajęcia gimnastyki korekcyjnej,
- zajęcia badawcze,
- nauka gry na flażolecie.

Od 01.09.2017 r. do 30.06.2019 r. Przedszkole realizuje projekt RPWM „Sukces zaczyna się w przedszkolu” realizując między innymi dla dzieci 6 letnich

- warsztaty „Świat Odkrywców”
- warsztaty „Świat sensorycznej matematyki”
- warsztaty „W Świecie Bajki”

Wspomaganie rozwoju dzieci z uwzględnieniem ich indywidualnych potrzeb.

W przedszkolu rozpoznaje się możliwości psychofizyczne i potrzeby rozwojowe każdego dziecka, z uwzględnieniem jego trudności i uzdolnień. Procesy wspomaganie rozwoju i edukacji są planowane,


Plac zabaw w Przedszkolu Samorządowym nr 1.


„Polska Moja Ojczyzna” - wystawa na holu placówki, działanie w ramach obchodów 100-lecia Niepodległości Polski - 2018 r.


Konkurs rodzinny pt. „Rodzinne ciasteczkowanie” - III. 2018 r.

monitorowane i doskonalone w oparciu o obserwację zachowania dziecka w różnych sytuacjach, diagnozę pedagogiczną dziecka 6 – letniego, analizę wytworów i prac dzieci, analizę kart pracy, informacje uzyskane od rodziców i specjalistów (psycholog, logopeda, pedagog, nauczyciel gimnastyki korekcyjnej). Przewidziano różnorodne formy pracy z dziećmi potrzebującymi pomocy w wyrównywaniu potrzeb edukacyjnych:

- zindywidualizowanie pracy z dzieckiem
- zajęcia dydaktyczne – wyrównawcze
- zajęcia specjalistyczne: logopedyczne, terapii pedagogicznej, gimnastyki korekcyjnej, oraz inne o charakterze terapeutycznym
- porady, konsultacje, warsztaty i szkolenia dla rodziców i nauczycieli
- organizowanie pomocy materialnej dzieciom z rodzin znajdujących się w trudnej sytuacji życiowej

Rozwijaniu zainteresowań i szczególnych uzdolnień dzieci służą:

- warsztaty teatralno – wokalne
- nauka gry na flażolecie
- zajęcia i zabawy prowadzone na terenie grupy przedszkolnej
- zajęcia badawcze w grupach prowadzone przez zespół aktywności twórczej

Rodzaj zajęć uzależniony jest od zainteresowań dzieci, ich predyspozycji oraz sugestii rodziców.

Współpraca ze środowiskiem lokalnym

Przedszkole współpracuje z następującymi instytucjami:

- Fundacja Rozwoju Dzieci im. J. A. Komeńskiego – koordynator programu „Zdrowo jemy, zdrowo rośniemy”
- Poradnia Psychologiczno – Pedagogiczna
- Urząd Miejski w Pasłęku,
- Biblioteka Publiczna w Pasłęku
- Ośrodek Kultury
- Przedszkole Samorządowe Nr 2 w Pasłęku
- Zespół Szkół Powszechnych Szkoła Podstawowa Nr 3 w Pasłęku
- wszystkie placówki oświatowe w mieście i gminie
- Zakład Produkcji Tektury i Opakowań
- Miejsko-Gminny Ośrodek Pomocy Społecznej w Pasłęku
- Koło Łowieckie „Bóbr” w Pasłęku
- Nadleśnictwo Elbląg
- Służby prewencyjne: Policja, Straż Miejska, Straż Pożarna
- Przychodnie Zdrowia
- Stowarzyszenie Wspierające Rodziny Potrzebujące Jutrzenka w Pasłęku
- Przedsiębiorstwo Usług Wodno-Kanalizacyjnych w Pasłęku

Placówka włącza się we wszystkie gminne uroczystości i imprezy: Jarmark św. Bartłomieja, Dzień recyklingu, Cyfrowe miasteczko, Sprzątanie Świata, Wielka Orkiestra Świątecznej Pomocy, „Pasłęckie Oratorium”, Biegi uliczne. Przedszkole organizuje cyklicznie imprezy dla środowiska: Wspólne kolędowanie, Piknik Rodzinny, happening ekologiczny. Włącza się w coroczną akcję „Góra grosza” oraz w akcję „Ty możesz zostać Świętym Mikołajem”.

Promocja placówki

Działania promocyjne obejmują:

- prezentowanie życzliwej postawy wobec klientów placówki przez wszystkich pracowników przedszkola,
- dbałość o dobrą opinię przedszkola w środowisku lokalnym,
- prowadzenie kroniki przedszkola,
- prowadzenie strony internetowej placówki – www.ps1paslek.szkolnastrona.pl
- organizację uroczystości i imprez przedszkolnych dla środowiska lokalnego,
- udział i organizację różnorodnych konkursów,
- organizację i udział w akcjach, przedsięwzięciach i programach,
- promowanie zachowań prozdrowotnych w placówce oraz w kwartalniku „Przedszkolaczek”,
- realizację programów i projektów edukacyjnych opracowanych przez nauczycieli,
- prezentacja wydarzeń mających miejsce w przedszkolu w lokalnych mediach,
- dbałość o estetykę otoczenia wewnątrz i na zewnątrz budynku,
- upowszechnienie informacji o przedszkolu (folder, gadżety z nadrukiem, logo przedszkola itp.)
- wydawanie okolicznościowych folderów, gazetek, gazetów – 25 i 30 lecie Przedszkola.

Działalność charytatywna

Działalność charytatywna przedszkola wynika z aktualnych potrzeb środowiska i organizowana jest przy współpracy rodziców. Uczestniczymy w następujących akcjach:

- pomoc chorym dzieciom (zbiórka plastikowych nakrętek),
- udział w akcji „Książka dla szpitala”,
- „Góra grosza”,
- przygotowanie paczek świątecznych dla dzieci objętych opieką M-GOPS,
- zbiórka karmy dla zwierząt leśnych,
- „Żonkilowe Pola Nadziei”
- zbiórka karmy dla psów z przytuliska „Psi raj”.

Działania innowacyjne

Nauczyciele w swojej pracy wykorzystują wiedzę i umiejętności zdobyte podczas kursów i warsztatów metodycznych. Placówka dąży do wychowania

dziecka otwartego, twórczego i aktywnego, a także propaguje zdrowy styl życia. Od lat uczestniczy w projekcie „Zdrowo jemy, zdrowo rośniemy”. W roku 2017 pozyskano piec konwekcyjno-parowy do przedszkolnej kuchni, w celu poprawy jakości posiłków dla dzieci.

Placówka wprowadza innowacje pedagogiczne opracowywane przez kadrę pedagogiczną placówki, zatwierdzone przez Kuratorium Oświaty: „Mandala w przedszkolu” (2010 r.), „Origami w przedszkolu” (2011 r.), „Razem w przedszkolu” (2013 r.) oraz „Aerobik w przedszkolu” (2014 r.), „Buduję, maluję, rysuję razem z Mamą i Tatą”.

Przedszkole posiada Certyfikat Szkoły Promującej Zdrowie wydany przez Warmińsko-Mazurskiego Kuratora Oświaty (2017r.) oraz uzyskała certyfikat Szkoły Przyjaznej Środowisku (2013 r.) i poprzez swoje działania stara się wychować społeczeństwo dbające o ekologię. Prowadząc czynne działania mające na celu poprawę bezpieczeństwa dzieci i młodzieży przedszkole zdobyło certyfikat „Bezpieczne wakacje” (2012 r.).

Osiągnięcia przedszkolaków

- Certyfikat Polska – Moja Ojczyzna „W kraju Orła Białego” – 2017/2018
- Certyfikat Święteczny Czas – „W krainie magii świąt” 2017/2017
- Certyfikat Rodzina to Święta Drużyna – “W krainie zabaw z Rodzicami” – w ramach projektu Poszukiwacze Przygód – W krainie zabaw z rodzicami” – 2017.

Remonty, rozwijanie bazy

Dzięki środkom z budżetu gminy Pasłęk możliwa jest poprawa bazy lokalowej placówki. W latach 2014-2018 wykonano szereg remontów, tj.:

- „Nowoczesny Plac Zabaw” (mała architektura i bezpieczna bieżnia) – r. 2015 - projekt obywatelski
- remont łazienek przy salach dziecięcych – gr. VII
- remont gabinetu psychologiczno-pedagogicznego - panele podłogowe – 2015 r.
- elewacja budynku przedszkola – 2017 r.

26.5.7. Przedszkole Samorządowe Nr 2 w Pasłęku

Ogólne informacje o przedszkolu

Przedszkole Samorządowe nr 2 w Pasłęku istnieje już 54 lata, zostało otwarte 11 listopada 1964 roku i do dziś pełni ważną rolę w edukacji przedszkolnej małych pasłęczan. Placówka mieści się w budynku wolnostojącym, z dużym ogrodem, podzielonym na place zabaw dla dzieci. Teren jest otoczony zielenią, mieści się z dala od ruchliwych ulic, stwarza przyjazne i bezpieczne warunki pobytu dzieci, zachęca do aktywnego spędzania czasu, eksploracji świata przyrody. W celu wspierania wielokierunkowej aktywności dzieci w przedszkolu organizuje się warunki sprzyjające nabywaniu doświadczeń w fizycznym, emocjonalnym, społecznym i poznawczym obszarze ich rozwoju. W przedszkolu znajduje się sześć przestronnych, słonecznych sal zabaw i zajęć, wyposażonych w meble, sprzęty i pomoce dostosowane do wieku i potrzeb dzieci. W salach zabaw i zajęć nauczyciele twórczo organizują przestrzeń edukacyjną, włączając do zabaw i doświadczeń przedszkolnych potencjał tkwiący w dzieciach oraz ich zaciekawienie elementami otoczenia. Dla podejmowania przez dzieci różnorodnych form aktywności proponuje się czasowe i stałe kącki zabaw: przyrodniczy, naukowy, teatralny, konstrukcyjny, czytelniczy, artystyczny. Przedszkole prowadzi również kącki i galerie dla rodziców, od kilku lat funkcjonuje również „pocztą dla rodziców” służąca przekazywaniu ważnych informacji z życia przedszkola, grupy, przepisów prawa oświatowego i przedszkolnego. Zaspokajaniu potrzeby ruchu służy sprzęt sportowy, jakim dysponuje przedszkole oraz możliwość organizowania zajęć na placu, wyposażonym w nowoczesny sprzęt rekreacyjny, dostosowany do potrzeb dzieci i posiadający niezbędne atesty. Ze względu na konieczność zapewnienia bezpieczeństwa obiekt przedszkola jest monitorowany. Nad systematycznym rozwojem dzieci, wspieraniem indywidualnych potrzeb, rozwijaniem zainteresowań i mocnych stron czuwa wysoko wykwalifikowany, ciągle doskonalący się personel pedagogiczny i obsługowy oraz systematycznie współpracujący z przedszkolem rodzice. W placówce zatrudnionych jest 13 nauczycieli, w tym nauczyciel religii, rytmiki, języka angielskiego, 10 osób personelu obsługi oraz 3 zajmujące się sprawami administracyjnymi. W celu podnoszenia jakości kształcenia, zabezpieczenia potrzeb rozwojowych i edukacyjnych dzieci, nauczyciele poszerzają swoje kompetencje pedagogiczne, zdobywają dodatkowe kwalifikacje

w zakresie: języka angielskiego, terapii i diagnozy pedagogicznej, logopedii, oligofrenopedagogiki, systematycznie doskonalą i wzbogacają warsztat pracy, uczestnicząc w warsztatach, szkoleniach, konferencjach. W przedszkolu organizowane są szkolenia dla nauczycieli z miasta i terenu oraz praktyki pedagogiczne w porozumieniu z uczelniami pedagogicznymi.

Promocja przedszkola

Działania promocyjne mają na celu zainteresowanie klientów ofertą przedszkola, proponowanymi warunkami, pozyskanie zaufania, sympatii i przychylności środowiska wobec przedszkola oraz budowanie jego pozytywnego wizerunku. Do działań promocyjnych należy: budowanie oferty edukacyjnej przedszkola – ciekawe zajęcia dodatkowe, udział w konkursach, akcjach, projektach, programach i wydarzeniach, dzielenie się informacjami na temat sukcesów przedszkolaków, zapewnienie kompetentnej i wykwalifikowanej kadry pedagogicznej, prezentowanie przez personel placówki życzliwej, pełnej szacunku i zrozumienia postawy wobec klientów przedszkola, tworzenie rodzinnej atmosfery, dobrych i przyjaznych dziecku i rodzinie warunków materialnych z zachowaniem bezpieczeństwa, higieny i estetyki otoczenia wewnątrz i na zewnątrz placówki. Upowszechnianiu wiedzy o przedszkolu w środowisku lokalnym służą foldery, ulotki, plakaty, gadżety z logo przedszkola, prezentacje multimedialne, prowadzenie strony internetowej, kroniki przedszkola, „Zielonej Księgi” działań ekologiczno-przyrodniczych publikowanie gazetki przedszkolnej „Koziołek”, zamieszczanie w lokalnych mediach informacji o działalności przedszkola, uroczystościach, konkursach, wydarzeniach, wystawach prac dzieci, akcjach charytatywnych, występach przedszkolaków.

Prezentowanie przedszkola odbywa się również poprzez organizowanie dni otwartych, zajęć otwartych, festynów, spotkań, konferencji i warsztatów integrujących społeczność przedszkolną i lokalną, udział dzieci w występach artystycznych, zajęciach, spotkaniach organizowanych przez współpracujących z placówką partnerów. W promocji przedszkola ważną jest również współpraca przedszkola ze szkołami podstawowymi, zapewniająca dzieciom mającym rozpocząć naukę w szkole większe poczucie bezpieczeństwa i dobrą aklimatyzację w nowym środowisku. Przedszkole zapewnia również rodzicom możliwość zaangażowania się w życie przedszkola i realny wpływ na jego funkcjonowanie.

Misja przedszkola

1. Istniejemy dla Twojego dziecka, aby wspierać jego

Nazwa konkursu, olimpiady przedmiotowej i sportowej	Osiągnięcia uczniów
II Ogólnopolski Maraton Przedszkolaków 2016	Biegowy certyfikat <i>Sprintem do Maratonu</i>
Ogólnopolska akcja <i>Góra grosza</i>	Dyplom
Konkurs plastyczny <i>Najpiękniejsza Kartka Wielkanocna</i> zorganizowany przez placówkę Banku BPH SA w Pasłęku	Trzy pierwsze miejsca, Cztery wyróżnienia
Konkurs patriotyczno-literacki Organizowany przez Przedszkole nr. 10 Koszalin	Dyplom za <i>Wiersz o symbolach narodowych</i>
Fundacja Rozwoju Dzieci im. J. A. Komeńskiego	Certyfikat <i>Zdrowo jemy, zdrowo rośniemy</i>
Szkolny Związek Sportowy, MOSiR	Udział w <i>Spartakiadzie Przedszkolaków</i>
Szkolny Związek Sportowy	Udział w Olimpiadzie Przedszkolaków
Zawody organizowane przez Mustang Team Pasłęk	Udział w maratonach rowerowych <i>Pasłęcki MTB Maraton</i>
Ogólnopolska akcja	Udział w <i>Biegam, bo lubię</i> , udział w <i>Biegu Filipidesa</i>
Urząd Miejski	Udział w historycznym wydarzeniu <i>Oratorium Pasłęckie</i>
Program edukacyjny <i>Mama, tato, wolę wodę</i> prowadzony przez Instytut Matki i Dziecka	Dyplom
Finale Wielkiej Orkiestry Świątecznej Pomocy	Udział w Finale, licytacja

- aktywność, ciekawość, wrażliwość.
- 2. Pragniemy wychować dziecko w trosce o zdrowie i bezpieczeństwo własne i innych
- 3. Zmierzamy do wychowania dziecka wrażliwego i wiedzącego, że każdy ma prawo do godnego życia
- 4. Wspieramy rozwój każdego dziecka, odkrywamy możliwości, rozwijamy talenty i uzdolnienia
- 5. Kształtujemy odporność emocjonalną dziecka konieczną do racjonalnego radzenia sobie w nowych i trudnych sytuacjach.
- 6. Pragniemy spełniać potrzeby i oczekiwania rodziców i dzieci
- 7. Aktywnie uczestniczymy w życiu lokalnej społeczności
- 8. Absolwent naszego przedszkola jest otwarty i twórczy .

Wizja przedszkola

1. Wspólnie z rodzicami tworzymy warunki do rozwijania osobowości dzieci
2. Diagnozujemy rozwój umiejętności naszych wychowanków poprzez świadome, celowe spostrzeganie, rejestrowanie i gromadzenie danych.
3. Zapoznajemy rodziców z poziomem rozwoju dziecka.
4. Poszukujemy korzystnych strategii (metod, form i technik) prowadzących do pełnego rozwoju dziecka.
5. Dostosowujemy metody, formy pracy do indywidualnych możliwości i potrzeb dzieci rozwojowych i edukacyjnych.
6. Współpracujemy z instytucjami wspomagającymi rozwój i edukację dziecka oraz czuwającymi nad ochroną jego zdrowia
7. Pozyskujemy sojuszników i przyjaciół wspólnych działań
8. Gwarantujemy bezpieczny pobyt i dobrą adaptację dziecka w środowisku przedszkolnym
9. Wspieramy rodziców- partnerów wspólnych działań w wychowaniu dzieci
10. Zapewniamy wykwalifikowaną, otwartą na potrzeby dzieci i rodziców kadrę pedagogiczną oraz życzliwy personel
11. Organizujemy bogatą ofertę zajęć dodatkowych:
 - Zajęcia rytmiczno- muzyczne, gra na flażolecie
 - Nauka języka angielskiego (dzieci 3-6 lat)
 - Warsztaty plastyczne
 - Warsztaty muzyczno-teatralne
 - Zajęcia terapii logopedycznej, pedagogicznej i gimnastyki korekcyjnej
 - Koncerty muzyczne „Nastrajamy pozytywnie”
 - Imprezy otwarte w ogrodzie przedszkola z udziałem rodzin
 - Dni otwarte dla rodziców dzieci nowoprzyjętych
 - Imprezy i warsztaty ekologiczno- przyrodnicze

- Spacer i wycieczki do różnych środowisk przyrodniczych i społecznych
- Cykliczne przedstawienia teatralne „Rozwiń skrzydła”- prezentacja talentów
- Warsztaty w ramach projektu „ Sukces zaczyna się w przedszkolu” („W krainie bajki”, „Świat odkrywców”, „ Sensoryczna matematyka”)
- 12. Pielęgnowujemy tradycje wynikające z przedszkolnego kalendarza wydarzeń i uroczystości.

Absolwent naszego przedszkola jest:

- Ciekawy świata i ludzi
- Odpowiedzialny – dbający o bezpieczeństwo, zdrowie i higienę
- Samodzielny, obowiązkowy, ambitny
- Otwarty, tolerancyjny, kulturalny
- Asertywny – przyjaźnie nastawiony do siebie i świata
- Twórczy – rozwija swoje zainteresowania i zdolności
- Komunikatywny – umie porozumiewać się z innymi
- Rozumie siebie i innych
- Świadomy konieczności dbania o swoje zdrowie, bezpieczeństwo higienę i sprawność ruchową

Działania innowacyjne i autorskie

Każdy dzień w przedszkolu powinien być przepełniony formą radości, jaką jest radość z własnego działania, tworzenia, dlatego wiedza o dziecku jest początkiem drogi do poszukiwania i wyboru metod i form pracy. Nasze przedszkole wykorzystuje w pracy wychowawczo-dydaktycznej osiągnięcia nowoczesnej dydaktyki w postaci koncepcji pracy i nowatorskich metod i form pracy. Stosujemy metody aktywizujące (pedagogika zabawy, zabawy integracyjne, relaksacyjne, kinezylogia edukacyjna P. Dennisona, edukacja przez ruch D. Dziamskiej, elementy „dziecięcej matematyki prof. E. Gruszczyk-Kolczyńskiej, zabawy i gry dydaktyczne, „sojusz metod” E. Arciszewskiej, metody W. Sherborne, A. M.


Przedszkole Samorządowe nr 2 w Pastleku.

Knissów, K. Orffa, R. Labana, aktywne słuchanie muzyki wg Batti Strauss, koncert muzyczny „nastrajamy pozytywnie”, „przedszkolne muzykowanie” – gra na bum-bum rurkach, flażolecie, elementy dramy, inscenizacje, metody praktycznego działania (badanie, eksperymentowanie, konstruowanie, montowanie, pomiar w zabawach badawczych, manipulacyjnych, doświadczeniach, ćwiczeniach), metody problemowe (burza mózgów, dyskusja, zabawy i gry dydaktyczne, zabawy badawcze), innowacje pedagogiczne, nowatorskie projekty: „Rozwiń skrzydła”, „We wspólnej zabawie rozwijamy talenty”, „Rodzic ekspertem”. Przedszkole wspomaga rozwój dzieci z uwzględnieniem ich możliwości psychofizycznych, potrzeb rozwojowych i edukacyjnych, zdolności i zainteresowań. Przedszkole posiada własny program adaptacyjny „Przyjazne przedszkole”, programy i projekty autorskie, związane ze wspomaganie rozwoju oraz rozwijaniem zdolności artystycznych („Mały plastyk”, „W świecie bajki”, „Świat sensorycznej matematyki”, „Świat odkrywców”). Od roku szkolnego 2017/18 w ramach projektu „Sukces zaczyna się w przedszkolu” wszystkie dzieci w ramach modułu „Z angielskim za pan brat” uczestniczą w nauce języka angielskiego. W przedszkolu organizowane są liczne konkursy plastyczne, muzyczne, literackie dla dzieci i rodzin. Od 2001 r. placówka istnieje jako Przedszkole Przyjaciół Przyrody. Działania edukacyjne ukierunkowane są na dostarczanie dzieciom radości z odkrywania nowych, nieznanych rzeczy, na kształcenie umiejętności badawczych, aby każde zdobyte doświadczenie było radosnym przeżyciem, a rzeczy dotąd nieznanne nabrały nowego znaczenia.

Każdego roku Przedszkole nr 2 za całokształt działań ekologiczno-przyrodniczych otrzymuje certyfikat „Przyjaciele Natury”. Realizując działania ekologiczno-przyrodnicze uczestniczy w gminnych, regionalnych i ogólnokrajowych akcjach tj. „Dzień Recyklingu” „Sprzątanie Świata”, „Sprzątanie Warmii i Mazur”, warsztatach, wycieczkach pod hasłem: „Poznanie danych rzemiosł”, „Cztery pory roku w lesie, parku, ogrodzie przedszkolnym” i wiele innych.

Przedsięwzięcia i inicjatywy

Przedszkole Samorządowe nr 2 w Pastleku od wielu lat kładzie szczególny nacisk na edukację zdrowotną, której celem jest ukazanie dzieciom i całej społeczności zdrowia jako wartości bezcennej, kształtowanie poczucia odpowiedzialności za zdrowie, wyposażenie w wiedzę i umiejętności oraz budowanie odpowiedzialnych postaw i rozwijanie prawidłowych zachowań. Dostrzegając wagę tych zagadnień w placówce działa zespół ds. promocji zdrowia, który

inspiruje różnorodne działania skierowane do dzieci, rodziców, środowiska lokalnego w obszarze promocji zdrowia. Placówka posiada certyfikaty Szkoły Promującej Zdrowie przyznane przez Warmińsko-Mazurskiego Kuratora Oświaty w Olsztynie w roku 2006, 2010, 2013 i 2016. W ramach edukacji zdrowotnej realizowane są tu ciekawe programy i projekty, są wśród nich: międzynarodowy program zdrowia emocjonalnego „Przyjaciele Zippiego”, program edukacji antytytoniowej „Czyste powietrze wokół nas”, programy własne i projekty promujące zdrowie i zdrowe żywienie „5 porcji warzyw, owoców „Akademia Zdrowy Ząbek”. Dodatkowo ofertę edukacyjną przedszkola wzbogaca projekt współfinansowany z EFS pt „Sukces zaczyna się w przedszkolu”, w ramach którego prowadzone są dodatkowe zajęcia z języka angielskiego, teatralno – artystyczne, matematyki sensorycznej, naukowo-eksperymentalne. Realizacja tego projektu pozwala wyposażać dzieci w kompetencje kluczowe, niezbędne na dalszym etapie kształcenia oraz rozwijać ich zdolności i zainteresowania.

Dzięki realizacji projektu zakupiono wiele pomocy dydaktycznych wspomagających realizację zamierzonych modułów: materiały sensoryczne, akcesoria i stroje teatralne, stanowiska badawcze, maty aktywne. W ramach projektu organizowano wyjazd do: Teatru Lalek w Olsztynie, Teatru Dramatycznego w Elblągu oraz wyjazd do Elbląskiego Parku Technologicznego.

Przedszkole zrealizowało również projekt ekologiczny „Zmodernizowany ogródek przedszkolny miejscem poznania świata przyrody”, dzięki któremu teren przedszkola wzbogacony został o kompostownik i tablice ekologiczne - informacyjne dotyczące flory i fauny środowiska naturalnego oraz budki lęgowe dla ptaków. Wszystkie te elementy służą obserwacji oraz organizowaniu ciekawych zajęć i zabaw przyrodniczo-badawczych.

Do dyspozycji dzieci jest plac przedszkolny wyposażony w nowoczesny atestowany sprzęt terenowy oraz zabawki: zjeżdżalnie, domki, huśtawki, huśtawki - koniki, drewnianą „przeplotnię” i piaskownice z parasolami chroniącymi dzieci przed słońcem. Cały sprzęt dostosowany jest do potrzeb rozwojowych, wzrostu i wieku dzieci. Dbając o bezpieczeństwo dzieci plac zabaw jest monitorowany.

Osiągnięcia dzieci

Nasi wychowankowie aktywnie uczestniczą w różnych przedsięwzięciach, akcjach i konkursach, zarówno wewnątrzprzedszkolnych jak też organizowanych w środowisku lokalnym oraz przez inne placówki

i instytucje. Dzieci prezentują w ten sposób swoje umiejętności, zdolności i zainteresowania. Od wielu lat biorą udział w konkursach muzycznych, organizowanych przez Agencję Muzyczną „MAT” z Olsztyna, wykazując się dużą wiedzą o muzyce. Zdolności plastyczne prezentują poprzez udział w konkursach plastycznych w obrębie przedszkola, jak też ogólnokrajowych. Nasi podopieczni mają też możliwość występów artystyczno- muzycznych przed szeroką publicznością, rodzicami oraz mieszkańcami naszego miasta. Od kilku lat dzieci prezentują się podczas uroczystości organizowanych w środowisku lokalnym, m.in. podczas obchodów jubileuszowych z okazji nadania praw miejskich Pasłęka, corocznych finałów WOŚP, miejskich PPP).

Szczególne osiągnięcia to:

- Uzyskanie Certyfikatu Warmińsko-Mazurskiego Kuratora Oświaty w Olsztynie Szkoła Promująca Zdrowie
- Wyróżnienie PSSE w Elblągu i WMODN za realizację programu profilaktycznego „Czyste powietrze wokół nas”
- Wyróżnienia w konkursie plastycznym „Tata i Ja poznajemy świat” zorganizowany przez Fundację „Kierunek Rodzina”
- Uzyskanie grantu ECEE w Elblągu na realizację projektu „Zmodernizowany ogródek przedszkolny miejscem poznawania świata przyrody”
- Dzieci 5-6 – letnie laureatami zorganizowanych przez Agencję Muzyczną MAT w Olsztynie konkursu wokalnego i konkursu wiedzy o muzyce
- Wyróżnienia w konkursie dla małych bajkopisarzy organizowanym przez Warmińsko-Mazurski Ośrodek Doskonalenia Nauczycieli w Elblągu oraz Bibliotekę Elbląską im. Norwida,
- Udział dzieci w projekcie pod tytułem „Oratorium Pasłęckie” pod kierunkiem kompozytora i multiinstrumentalisty Józefa Skrzeka, nagranie „Piosenki o naszym mieście Pasłęku”, w kościele św. Bartłomieja.
- Aktywny udział rodzin w konkursach i wystawach z cyklu „Mamo, tato zróbmy to razem”
- Organizacja imprezy środowiskowej z udziałem gości i absolwentów „Przedszkolny Dzień Kolędy”
- Organizacja przedszkolnego konkursu z udziałem dyrektora Biblioteki Miejskiej w Pasłęku „Małe smyki lubią wierszyki”
- Organizacja plenerowych imprez środowiskowych „Matematyka z bajkami „W krainie bajki”
- Konkurs ekologiczny „Ziemi pomagamy, kiedy wspólnie oszczędzamy” organizator: El. Centrum Edukacji Ekologicznej, Fundacja Kierunek Rodzina, WMODN Elbląg


Znamy zasady bezpieczeństwa.


Bawimy się i uczymy w przedszkolu.


Dzień Dziecka.

- IV Powiatowy Konkurs Recytatorski „Bajkowa wyspa” twórczości Wiesława Piechoły - II miejsce

Współpraca z rodzicami i środowiskiem

Przedszkole Samorządowe nr 2 w Pasłęku wyróżnia ciekawa i atrakcyjna oferta w obszarze współpracy z rodzicami. Od 2011 r. realizowana jest innowacja pedagogiczna: „We wspólnej zabawie odkrywamy talenty”. Działania innowacyjne ukierunkowane są na rozwijanie zdolności i zainteresowań dzieci w ścisłej współpracy z rodzicami. Zajęcia, zabawy, plenerowe formy otwarte oparte są na nowoczesnych metodach pracy, które sprzyjają budowaniu poczucia więzi emocjonalnej, partnerstwa i zaufania w różnych relacjach interpersonalnych. Od kilku lat placówka realizuje nowatorskie działania w ramach projektu „Rozwiń skrzydła”, wspólnie z rodzicami poszukuje i rozwija dziecięce pasje i talenty, nadaje certyfikaty „Mistrza”. Przedszkole łączy rodziców w proces wychowania i edukacji w przedszkolu również w ramach projektu „Rodzic ekspertem”, który pozwala poznawać zainteresowania, hobby rodziców oraz ich pasje i osiągnięcia zawodowe. Stałym elementem pracy przedszkola są również spotkania otwarte, zajęcia plenerowe, uroczystości, konkursy rodzinne pod hasłem „Zróbmy to razem”. Placówka należy do Klubu Czytających Przedszkoli, od początku wspólnie z rodzicami uczestniczy w kampanii społecznej „Cała Polska czyta dzieciom”. W placówce działa Klub Twórczych Rodziców, który wspiera działania przedszkola, organizuje festyny, pikniki, występy artystyczne, tworzy w placówce klimat zaangażowania i współpracy w miłej, rodzinnej atmosferze.

Przedszkole Samorządowe nr 2 jako instytucja wychowawczo-dydaktyczna aktywnie współpracuje ze środowiskiem lokalnym w celu promocji oraz uatrakcyjnienia podejmowanych działań wychowawczych i edukacyjnych. Nasze przedszkole współpracuje z wieloma instytucjami dając dzieciom możliwość bezpośredniego kontaktu z rzeczywistością, co z kolei przyczynia się do chęci poznawania świata, umiejętności funkcjonowania w środowisku oraz komunikowania się z nim, dlatego systematycznie współpracujemy z władzami lokalnymi miasta, Poradnią Psychologiczno-Pedagogiczną, Przedszkolem nr 1, placówkami oświatowymi, Pasłęckim Ośrodkiem Kultury, Miejską Biblioteką Publiczną, Miejskim Ośrodkiem Pomocy Społecznej, Komisariatem Policji, Jednostką Ratowniczo-Gaśniczą, służbą zdrowia, Nadleśnictwem Młynary, lokalnymi zakładami pracy i punktami usługowymi. Współpracujemy również z wolontariuszami i podmiotami działającymi na rzecz

dobra dziecka i rodziny. Dzięki dobrze zorganizowanej współpracy ze środowiskiem lokalnym realizujemy z pasją swoje zamierzenia, wychowując twórczych, radosnych i kreatywnych absolwentów. W naszym przedszkolu staramy się wychowywać ludzi mądrych, odpowiedzialnych, wrażliwych, potrafiących okazywać pomoc i serce innym, dlatego uczestniczymy w wielu akcjach charytatywnych: Góra Grosza, Wielka Orkiestra Świątecznej Pomocy, Żonkilowe Pola Nadziei, pomoc dla dzieci z Oddziału Pediatrycznego w Pasłęku i dla rodzin poszkodowanych w nieszczęśliwych zdarzeniach losowych, opieka nad zwierzętami przebywającymi w pasłęckim schronisku „Psi Raj”. Podejmowane działania wzbudzają w naszych wychowankach poczucie własnej wartości, uwalniają na potrzeby innych, uczą empatii i wrażliwości.

Rozwijanie bazy lokalowej i materialnej

Obiekt przedszkola posiada monitoring zewnętrzny. Wnętrza są systematycznie modernizowane. W roku 2015 na potrzeby całodziennego pobytu dzieci zmodernizowano 1 salę zajęć, wyposażono ją w toalety, meble, pomoce i sprzęty. W roku 2016 w jednej z sal zamontowano zabudowę meblową, wyremontowano szatnię oraz zmodernizowano pomieszczenia jednej sali. W roku szkolnym 2017/2018 nastąpiła gruntowna modernizacja sal, z wymianą instalacji elektrycznej, oświetlenia i montażem sufitów podwieszanych. Opracowany został również projekt budowlany: Przebudowa Przedszkola Samorządowego nr 2 w Pasłęku pod kątem zapewnienia bezpieczeństwa oraz spełniania wymagań p.poż. Wyposażenie zapewnia bezpieczne i estetyczne warunki pobytu dzieci (meble i sprzęty dostosowane do potrzeb dzieci w wieku przedszkolnym, wymiana instalacji elektrycznej i oświetlenia).

Przedszkole Samorządowe nr 2 w Pasłęku zapewnia wysoką jakość usług edukacyjnych. Podejmowane działania wychowawcze, edukacyjne i opiekuńcze umożliwiają dziecku wszechstronny rozwój w warunkach akceptacji, bezpieczeństwa i poszanowania praw dziecka.

26.6. Stypendia szkolne udzielone przez Gminę Pasłęk w latach 2014-2018

Zgodnie z art. 90p, ust. 1 ustawy z dnia 7 września 1991 r. o systemie oświaty (t.j. Dz.U. z 2017r. poz. 2198) udzielanie świadczeń pomocy materialnej o charakterze socjalnym jest zadaniem własnym gminy.

Gmina Pasłęk od 2005 r. przyznaje uczniom stypendia szkolne o charakterze socjalnym. W latach 2005-2010 gmina otrzymywała na ten cel 100 procentowe dofinansowanie w ramach Narodowego Programu Stypendialnego. W 2010 roku nowelizacja ustawy o finansach publicznych nałożyła obowiązek wniesienia 20 procentowego wkładu własnego z budżetu gminy.

Stypendium szkolne mogą otrzymać uczniowie znajdujący się w trudnej sytuacji materialnej wynikającej z niskich dochodów na osobę w rodzinie i przyznawane jest w formie refundacji kosztów poniesionych na cele edukacyjne. Stypendium może być udzielone uczniom w formie:

- pomocy rzeczowej o charakterze edukacyjnym, w tym w szczególności zakupu podręczników,
- całkowitego lub częściowego pokrycia kosztów udziału w zajęciach edukacyjnych, w tym wyrównawczych, wykraczających poza zajęcia realizowane w szkole w ramach planu nauczania, a także udziału w zajęciach edukacyjnych realizowanych poza szkołą.

Uczniom szkół ponadgimnazjalnych oraz słuchaczom kolegiów nauczycielskich, nauczycielskich kolegiów

języków obcych oraz kolegiów pracowników służb społecznych stypendium szkolne może być udzielone również w formie całkowitego lub częściowego pokrycia kosztów związanych z pobieraniem nauki poza miejscem zamieszkania.

W roku 2015 stypendia szkolne zostały przyznane 594 uczniom o ogólnej wartości 584.471,43 zł. Do 31 sierpnia 2016 z tej formy pomocy materialnej skorzystało już 604 uczniów, a ogólna kwota przyznanych stypendiów wyniosła 359.800 zł.

W 2016 roku ogółem przyznano 547 stypendiów. Wydatkowana kwota wyniosła 656.274,47 w tym 541.177,06 środki z dotacji i 108.235,41 środki własne.

W okresie od stycznia 2017 r. do grudnia 2017 r. przyznano 498 stypendiów na ogólną kwotę 457.500 zł. Wydatkowano kwota to 450.723,72 zł w tym 360.578,98 zł stanowiła dotacja, a wymagana 20% wkładu własnego wynosiło 90.144,74 zł.

Przyznane stypendia szkolne latach 2014-2018 w poszczególnych szkołach:

Nazwy szkoły	2014		2015		2016		2017		2018 (do 30.06.)	
	Liczba stypendystów	Przyznana kwota	Liczba stypendystów	Przyznana kwota	Liczba stypendystów	Przyznana kwota	Liczba stypendystów	Przyznana kwota	Liczba stypendystów	Przyznana kwota
SP nr 3 (przekształcony Zespół Szkół Powszechnych)	249	180000	187	112100	173	101600	139	129400	119	71400
SP nr 2	147	104700	99	59300	105	62500	86	76400	67	40100
SP nr 1 (przekształcone Gimnazjum Nr 1)	139	93100	95	56100	63	37200	55	52200	48	28800
SP w Zielonce Pasłęckiej	61	50200	53	30700	47	28200	46	45900	46	27600
SP w Rogajnach	50	39100	39	23400	36	21100	30	28000	28	16800
Pozostałe szkoły	254	173300	163	97300	180	109200	142	125600	105	62900
Ogółem	900	640400	636	378900	604	359800	498	457500	413	247600

26.7. Stypendia sportowe udzielone przez gminę Pasłęk w latach 2014-2018

Art. 31 ustawy z dnia 25 czerwca 2010 r. o sporcie (t.j. Dz.U. z 2017 r. poz. 1463) stanowi, że jednostki samorządu terytorialnego mogą ustanawiać i finansować okresowe stypendia sportowe dla osób fizycznych za osiągnięte wyniki sportowe. Organ stanowiący jednostki samorządu terytorialnego określa w drodze uchwały szczegółowe zasady, tryb przyznawania i pozbawiania oraz rodzaje i wysokość stypendiów sportowych biorąc pod uwagę znaczenie danego sportu dla tej jednostki samorządu terytorialnego oraz osiągnięty wynik sportowy. Zgodnie z §3 pkt. 3 uchwały nr III/37/11 Rady Miejskiej w Pasłęku z dnia 29 kwietnia 2011 r. wysokość miesięcznego stypendium sportowego może wynosić od 100 do 380 zł. Stypendia sportowe przyznawane są zawodnikom osiągającym wysokie wyniki we współzawodnictwie międzynarodowym lub krajowym.

Na stypendia sportowe Gmina w swoim budżecie na 2014 rok przeznaczyła 19 tys. zł. Stypendia przyznawano na okres od 6 do 10 miesięcy. W 2014 roku umowy podpisali: Kacper Oleszczuk, Patrycja Adamczyk, Dominika Kolterman, Mariusz Bołdysz oraz Krystian Treder. Wysokość przyznanych stypendiów wyniosła od 180 zł do 350 zł na okres 9 miesięcy.

W budżecie Gminy Pasłęk w 2015 roku na stypendia sportowe zaplanowana była kwota 19.000 zł. Łącznie przyznana kwota stypendiów wyniosła 18.540 zł. Pozytywnie rozpatrzono 9 wniosków i 1 negatywnie. Wysokość stypendium została ustalona w zależności od osiągnięć sportowych poszczególnych zawodników. Stypendia przyznano następującym zawodnikom: Kowalczyk Piotr, Lender Michał, Kończewski Hubert, Bołdysz Karolina, Bołdysz Mariusz, Adamczyk Patrycja, Kolterman Dominika, Oleszczuk Kacper, Treder Krystian.

W 2016 roku na stypendia sportowe Gmina w swoim budżecie przeznaczyła 19 tys. zł z czego rozdysponowano 17.250 zł. Stypendia przyznawano na okres od 9 do 10 miesięcy. Umowy podpisali: Kacper Oleszczuk, Patrycja Adamczyk, Mariusz Bołdysz, Tomasz Rokicki, Michał Lender, Hubert Konczewski.

W 2017 roku Burmistrz Pasłęka podpisał umowy ze stypendystami osiągającymi wysokie wyniki sportowe. Stypendia sportowe otrzymali: Patrycja Adamczyk, Mariusz Bołdysz oraz Kacper Oleszczuk. W budżecie Gminy Pasłęk na 2017 rok na stypendia sportowe przeznaczono kwotę 19 tys. zł, z czego

rozdysponowano kwotę 12 tys. zł. Stypendia zostały przyznane na okres 12 miesięcy.

W dniu 18 grudnia 2017 r. uchwałą nr XIV/97/17 Rada Miejska w Pasłęku wprowadziła do istniejącego systemu stypendialnego wyższe kwoty stypendiów przyznawanych sportowcom, uzasadniając zmianę kwot potrzebą zatrzymania uzdolnionych zawodników w Pasłęku, którzy będą promować nasze miasto. Wyższe wsparcie finansowe otrzymają najbardziej uzdolnieni zawodnicy o najwyższych wynikach reprezentujący miasto i gminę Pasłęk.

W 2018 roku na stypendia sportowe przeznaczono kwotę 19 tys. zł, z czego rozdysponowano kwotę 12 tys. zł., a umowy o przyznaniu stypendium sportowego zostały podpisane z:

- Patrycją Adamczyk – lekkoatletką, która jest członkiem Kadry Narodowej LA.

Patrycja Adamczyk to uczennica Zespołu Szkół w Pasłęku, od siedmiu lat jest reprezentantką Pasłęckiej Polonii, a jej dotychczasowe największe osiągnięcia to między innymi: I m-ce w Halowych Mistrzostwach Polski Juniorów i Juniorów Młodszych w pięcioboju lekkoatletycznym w Spale, II miejsce w XXII Ogólnopolskiej Olimpiadzie Młodzieży we Wrocławiu i otrzymała powołanie do reprezentacji Polski na Mistrzostwach Europy U18 w Tbilisi, gdzie wynikiem 5452 pkt ustanowiła rekord Polski złoty medal w pięcioboju podczas Halowych Mistrzostw Polski Juniorów, które odbywały się w Toruniu. W 2017 r. została powołana na Mistrzostwa Europy U20 Grosseto 2017 Otrzymała także powołanie na Drużynowe Mistrzostwa w Wielobojach Tallinn 2017.

- Kacprem Oleszczukiem, który rzut oszczepem trenuje od dziesięciu lat i odnosi międzynarodowe sukcesy. W 2015 r. został Mistrzem Europy Młodzieżowców w Talinie, w 2016 roku zajął: III miejsce na Mistrzostwach Polski Seniorów w Bydgoszczy, VIII miejsce podczas Mistrzostw Europy Seniorów w Amsterdamie i otrzymał powołanie do Kadry Narodowej Polskiego Związku Lekkiej Atletyki.

27. WSPÓŁPRACA Z ORGANIZACJAMI POZARZĄDOWYMI

Od 2003 roku kiedy to została uchwalona Ustawa z dnia 24 kwietnia 2003 r. o pożytku publicznym i wolontariacie (t.j. Dz. U. z 2018 r. poz. 450) rola organizacji pozarządowych zaczęła się umacniać. Ustawa o działalności pożytku publicznego i o wolontariacie przede wszystkim zapewniła ramy prawne dotowania ze środków publicznych działań podejmowanych przez organizacje pozarządowe. Wprowadzono ustawą obligatoryjne tworzenie programów współpracy z sektorem pozarządowym. Program taki określa cele, zasady oraz formy współpracy z organizacjami pozarządowymi, wskazuje zakres przedmiotowy współpracy, priorytetowe zadania publiczne oraz prognozowaną wysokość środków przeznaczonych na jego realizację. Program precyzuje również tryb powoływania i zasady działania komisji konkursowych powoływanych do opiniowania ofert w otwartym konkursie ofert.

Głównym celem współpracy Gminy Pasłęk z organizacjami jest poprawa jakości życia oraz zaspokajanie potrzeb społecznych mieszkańców gminy, wzmocnienie roli społeczeństwa obywatelskiego, poprzez budowanie partnerstwa między administracją publiczną, a organizacjami pozarządowymi i podmiotami wymienionymi w art. 3 ust. 3 wyżej wymienionej ustawy. Współpraca Gminy Pasłęk z organizacjami odbywa się w oparciu o zasady: partnerstwa, pomocniczości, suwerenności stron, efektywności, uczciwej konkurencji i jawności. Współpraca gminy z organizacjami pozarządowymi to obszar, który w ciągu kilku lat bardzo się rozwinął. Jedną z najbardziej popularnych form tej współpracy jest udzielanie przez gminę dotacji na realizację zadań publicznych. I tu z roku na rok zwiększa się pula środków i zakres zadań objętych dotacją.

Obecnie na terenie gminy Pasłęk zgodnie z KRS zarejestrowanych jest 68 organizacji pozarządowych, nie oznacza to jednak, że tyle właśnie prowadzi swoją działalność. Cześć z nich (7) stanowią Ochotnicze Straże Pożarne (OSP), które mają formę prawną stowarzyszeń, ale ze względu na swoją specyfikę. W naszej gminie 25 zarejestrowanych organizacji to aktywne stowarzyszenia, które na stałe współpracują z Urzędem Miejskim i służą mieszkańcom gminy. Pozostałe ją zawiesiły bądź zakończyły, jednak nie wyrejestrowały się z REGON-u.

Na terenie naszej gminy funkcjonuje również jedno tzw. stowarzyszenie zwykłe, które zarejestrowane jest w ewidencji stowarzyszeń zwykłych prowadzonej przez starostę powiatu elbląskiego. Stowarzyszenie

zwykłe jest uproszczoną formą stowarzyszenia nieposiadającą osobowości prawnej (art. 40-43 ustawy).

Rokrocznie uchwalany jest „Program współpracy z organizacjami pozarządowymi oraz z innymi podmiotami prowadzącymi działalność pożytku publicznego działającymi na terenie miasta i gminy Pasłęk”, zwanym dalej Programem Współpracy.

W ramach Programu Współpracy w 2014 roku zaplanowano realizację 19 zadań. W budżecie gminy Pasłęk na rok 2014 dla organizacji pozarządowych zaplanowano kwotę ogólną 189.200 zł. Zostały ogłoszone dwa konkursy, w których, w wyniku postępowań konkursowych na realizację w 2014 r. zadań zleconych przez Gminę Pasłęk przyznano dofinansowanie 14 organizacjom na realizację 17 zadań. Suma dotacji przyznanych w 2014 roku wyniosła 172.300 zł. Po rozliczeniu zadań publicznych i dokonaniu przez 3 organizacje zwrotu części dotacji kwota dofinansowania wyniosła ostatecznie 172.248,36 zł.


W ramach Programu Współpracy w 2015 roku zaplanowano realizację 14 zadań. W budżecie gminy Pasłęk na rok 2015 dla organizacji pozarządowych zaplanowano kwotę ogólną 229.000 zł. Zostały ogłoszone trzy konkursy, w których, w wyniku postępowań konkursowych, na realizację w 2015 r. zadań zleconych przez Gminę Pasłęk przyznano dofinansowanie 15 organizacjom na realizację 21 zadań. Suma dotacji przyznanych w 2015 roku wyniosła 191.780 zł. Po rozliczeniu zadań publicznych i dokonaniu przez 3 organizacje zwrotu części dotacji kwota dofinansowania wyniosła ostatecznie 191.231,47 zł.

W ramach Programu Współpracy w 2016 roku zaplanowano realizację 13 zadań. W budżecie gminy Pasłęk na rok 2016 dla organizacji pozarządowych zaplanowano kwotę ogólną 210.000 zł. Zostały ogłoszone trzy konkursy, w których, w wyniku postępowań konkursowych na realizację w 2016 r. zadań zleconych przez Gminę Pasłęk przyznano dofinansowanie w wysokości 200.930 zł. Ostatecznie w trzech edycjach konkursu przyznano dofinansowanie 16 organizacjom pozarządowym. Po rozliczeniu zadań publicznych i dokonaniu przez 3 organizacje zwrotu części dotacji kwota dofinansowania wyniosła ostatecznie 200.264,78 zł.

W ramach Programu Współpracy w 2017 roku zaplanowano realizację 17 zadań. W budżecie gminy

Pasłęk na rok 2017 dla organizacji pozarządowych zaplanowano kwotę ogólną 244.000 zł. Zostały ogłoszone dwa konkursy, w których, w wyniku postępowań konkursowych na realizację w 2017 r. zadań zleconych przez Gminę Pasłęk przyznano dofinansowanie w wysokości 208.168 zł. Ostatecznie w dwóch edycjach konkursu przyznano dofinansowanie 17 organizacjom pozarządowym. Po rozliczeniu zadań publicznych i dokonaniu przez 3 organizacje zwrotu części dotacji kwota dofinansowania wyniosła ostatecznie 206.673,35 zł.

Wysokość środków na dotacje udzielane organizacjom w ramach trybów przewidzianych w ustawie w poszczególnych latach


Współpraca gminy z organizacjami nie ogranicza się jednak tylko do wsparcia finansowego. Inną formą oczekiwaną przez organizacje jest współpraca merytoryczna (pozafinansowa) np.:

- wzajemne informowanie się o planowanych kierunkach działalności;
- konsultowanie z organizacjami pozarządowymi projektów aktów normatywnych w dziedzinach dotyczących działalności statutowej tych organizacji;
- konsultowanie projektów aktów normatywnych dotyczących sfery pożytku publicznego z radami pożytku publicznego;
- tworzenie wspólnych zespołów doradczych i inicjatywnych, składających się z przedstawicieli sektora pozarządowego i administracji publicznej;
- doradztwo i udzielanie organizacjom pomocy merytorycznej w przygotowaniu projektów i pisaniu wniosków;
- udzielanie informacji o istnieniu innych źródeł finansowania, zwłaszcza pochodzących z innych źródeł publicznych, sektora prywatnego, funduszy

- celowych i prywatnych fundacji;
- opiniowanie wniosków o dotacje do innych instytucji lub organów administracji publicznej – udzielanie rekomendacji;
- wspieranie akcji promującej przekazywanie 1% podatku dochodowego od osób fizycznych organizacjom pożytku publicznego;
- organizacja wspólnych konferencji;
- wspólne rozpoznawanie potrzeb i wspólne planowanie działań służących zaspokojeniu tych potrzeb;
- prowadzenie bazy danych o organizacjach pozarządowych realizujących zadania publiczne;
- udostępnianie wykazu organizacji pozarządowych na stronach internetowych organów administracji publicznej;
- popularyzacja działalności organizacji pozarządowych na stronach internetowych administracji publicznej.

Ustawa o działalności pożytku publicznego i o wolontariacie przewiduje powołanie między innymi

gminnych rad działalności pożytku publicznego przy wójtach (burmistrzach, prezydentach). Uchwała Nr IX/82/15 Rady Miejskiej w Pasłęku z dnia 27 listopada 2015 określa trybu powoływania członków oraz organizacji i trybu działania Gminnej Rady Działalności Pożytku Publicznego w Pasłęku, a art. 41e ust. 1 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i wolontariacie (t.j. Dz. U. z 2018 r. poz. 450) stanowi, że organ wykonawczy właściwej jednostki samorządu terytorialnego na wspólny wniosek co najmniej 5 organizacji pozarządowych lub podmiotów wymienionych w art. 3 ust. 3, prowadzących działalność odpowiednio na terenie gminy, tworzy w terminie 2 miesięcy od dnia wypłynięcia wniosku Gminną Radę Działalności Pożytku Publicznego jako organ konsultacyjny i opiniodawczy.

Wniosek taki wpłynął w dniu 08.04.2016 roku podpisany przez przedstawicieli następujących organizacji:

- Towarzystwo Przyjaciół Liceum Ogólnokształcącego,
- Stowarzyszenie Na Rzecz Rozwoju Wsi „Aniołowo”,
- Stowarzyszenie Wspierania Aktywności Lokalnej „Kuźnia Pruska”,
- Stowarzyszenie Na Rzecz Pomocy Rodzinom Potrzebującym „Jutrzenka”,
- Szkolny Związek Sportowy w Pasłęku.

Na podstawie § 3 ust. 4 wyżej cytowanej uchwały zostało opublikowane ogłoszenie Burmistrza w sprawie zgłaszania kandydatów na członków Gminnej Rady Działalności Pożytku Publicznego w Pasłęku Burmistrz Pasłęka, na podstawie którego zostali wyłonieni kandydaci do Rady. W związku z powyższym Zarządzeniem nr 75/2016 Burmistrza Pasłęka z dnia 06.06.2016r. w sprawie powołania Gminnej Rady Działalności Pożytku Publicznego w Pasłęku na podstawie §2 uchwały NR IX/82/15 Rady Miejskiej z dnia 27 listopada 2015r. w sprawie określenia trybu powoływania członków oraz organizacji i trybu działania Gminnej Rady Działalności Pożytku Publicznego w Pasłęku w Pasłęku (Dziennik Urzędowy Województwa Warmińsko-Mazurskiego z 2016 poz. 97) oraz w związku z art. 41 e ust.1 i art. 41f ustawy z dnia 24 kwietnia 2003 roku o działalności pożytku publicznego i o wolontariacie (t.j. Dz. U. z 2018r. poz. 450) została powołana Gminna Rada Działalności Pożytku Publicznego w Pasłęku w następującym składzie:

1. przedstawiciele Rady Miejskiej w Pasłęku:
- Kowal Krzysztof,

2. przedstawiciele Burmistrza:
- Łysiak Wiesława,
- Szczepkowski Piotr,

3. przedstawiciele organizacji pozarządowych w rozumieniu ustawy z dnia 24 kwietnia 2003r. o działalności pożytku publicznego i o wolontariacie (t.j. Dz. U. z 2018r. Poz. 450)

- Ficak Mariusz – Szkolny Związek Sportowy w Pasłęku,
- Tuniewicz Tomasz – Grupa Rowerowa Team Mustang Pasłek,
- Wasilewska Grażyna – Stowarzyszenie Wspierania Aktywności Lokalnej „Kuźnia Pruska”
- Zarudzka Barbara – Warmińsko-Mazurskie Stowarzyszenie Obrońców Praw Zwierząt im. św. Franciszka z Asyżu,
- Zienkiewicz Piotr – Uczniowski Klub Sportowy „GIMPAS”.

W dniu 22.06.2016 r. odbyło się pierwsze posiedzenie Gminnej Rady Działalności Pożytku Publicznego w Pasłęku, na którym w jawnym głosowaniu, wybrano:

- Przewodniczącego GRDPP, a został nim Piotr Szczepkowski,
- Wiceprzewodniczącą GRDPP wybrano Grażynę Wasilewską,
- Sekretarza GRDPP, stanowisko objął Mariusz Ficak.

28. BEZPIECZEŃSTWO I PORZĄDEK PUBLICZNY

28.1. STRAŻ MIEJSKA

Straż Miejska w Pasłęku powołana została przez Burmistrza Pasłęka z dniem 5 lipca 1991 r. Funkcjonuje w strukturze Urzędu Miejskiego w Pasłęku w ramach Referatu Spraw Obywatelskich.

Straż Miejska w Pasłęku działa na podstawie przepisów ustawy z dnia 29 sierpnia 1997 roku o strażach gminnych, przepisów wykonawczych do tej ustawy oraz na podstawie Regulaminu Straży Miejskiej, którego nowe brzmienie nadał Burmistrz Pasłęka zarządzeniem Nr 63/2011 z dnia 1 czerwca 2011. Regulamin w szczególności określa organizację Straży i zadania strażników.

Straż Miejska została powołana w celu poprawy bezpieczeństwa obywateli, porządku, ładu i estetyki, ochrony mienia, oraz eliminacji zjawisk patologii społecznej na terenie Miasta i Gminy Pasłek.

Struktura organizacyjna oraz czas pracy Straży Miejskiej

W skład Straży Miejskiej w Pasłęku wchodzi 2 funkcjonariuszy, którzy pełnią służbę w trybie dwuzmianowym tj. służby dziennej od godz. 7.30 do 15.30 oraz służby popołudniowej (organizowane w razie potrzeby) od godz. 14.00 do 22.00. Gdy organizowane są różnego rodzaju imprezy masowe, uruchamiana jest dodatkowa zmiana strażników na czas trwania imprezy.

Skład osobowy Straży Miejskiej w Pasłęku w latach 2014-2018 na skutek przeprowadzonej reorganizacji uległ zmianie. Od lipca 2016 roku funkcjonariusze Straży Miejskiej w Pasłęku to:

- st.insp. Jerzy Kulon,
- st.insp. Sławomir Stando.

Zadania Straży Miejskiej:

- ochrona spokoju i porządku w miejscach publicznych,
- czuwanie nad porządkiem i kontrola ruchu drogowego,
- kontrola publicznego transportu zbiorowego, współdziałanie z właściwymi podmiotami w zakresie ratowania życia i zdrowia obywateli, pomocy w usuwaniu awarii technicznych i skutków klęsk żywiołowych oraz innych miejscowych zagrożeń,
- zabezpieczanie miejsc przestępstw, katastrof lub innych podobnych zdarzeń,
- ochrona obiektów komunalnych i urządzeń


Samochód Straży Miejskiej w Pasłęku.

- użyteczności publicznej,
- współdziałanie z organizatorami i innymi służbami w celu zapewnienia porządku podczas zgromadzeń i imprez publicznych,
- doprowadzanie osób nietrzeźwych do izby wytrzeźwień lub miejsca ich zamieszkania,
- informowanie społeczności lokalnej o stanie i rodzajach zagrożeń, a także inicjowanie i uczestnictwo w działaniach mających na celu zapobieganie popełnianiu przestępstw i wykroczeń oraz zjawiskom kryminalnym,
- konwojowanie dokumentów, przedmiotów wartościowych lub wartości pieniężnych dla potrzeb gminy.

Straż Miejska prowadzi między innymi stałą, codzienną nadzór poprzez patrolowanie terenów w obrębie obiektów i terenów oraz urządzeń użytku publicznego takich jak:

- plac Św. Wojciecha w Pasłęku;
- Szkoła Podstawowa nr 1 w Pasłęku
- Szkoła Podstawowa nr 3 w Pasłęku i jej filia przy ul. 11 Listopada;
- przedszkole Samorządowe nr 1 i 2;
- Zespół Szkół w Pasłęku,
- Zespół Szkół Ekonomicznych i Technicznych w Pasłęku;
- cmentarze komunalne;
- Park Ekologiczny;
- dworzec PKP/PKS;
- Przystanki autobusowe PKS;
- stadion miejski;
- plac Grunwaldzki w Pasłęku;
- plac 1000-lecia;
- park przy ulicy Westerplatte;
- place zabaw;
- place rekreacyjne;

- boiska sportowe. Innowacją w pracy strażników miejskich, są patrole na rowerach. Urząd Miejski w Pasłęku zakupił 2 rowery wraz z niezbędnym do służby dodatkowym wyposażeniem i oświetleniem. Patrole rowerowe podyktowane są koniecznością zwiększenia skuteczności służby, dzięki którym funkcjonariusze straży są bardziej widoczni i „bliżej” mieszkańców. Dzięki patrolom rowerowym zwiększył się obszar patrolowy przez strażników, o miejsca trudnodostępne dla samochodu.

Współpraca Straży Miejskiej z Policją:

Współpraca Straży Miejskiej z Policją odbywa się na podstawie podpisanego w dniu 25 listopada 2013 roku porozumienia pomiędzy Burmistrzem Pasłęka a Komendantem Miejskim Policji w Elblągu, w sprawie zasad i form współpracy pomiędzy Strażą Miejską w Pasłęku a Komendą Miejską Policji w Elblągu. W myśl tego porozumienia współpraca Straży Miejskiej w Pasłęku i Komisariatu Policji w Pasłęku odbywa się na następujących płaszczyznach:

- comiesięczne spotkania Komendanta Komisariatu Policji w Pasłęku, a w razie potrzeby Kierownika Ognia Prewencji i Ruchu Drogowego, Kierownika Rewiru Dzielnicowych, Kierownika Referatu Kryminalnego Komisariatu Policji w Pasłęku z Komendantem Straży Miejskiej w Pasłęku lub Kierownikiem Referatu Spraw Obywatelskich Urzędu Miejskiego w Pasłęku, w celu dokonania analizy i oceny zagrożenia bezpieczeństwa ludzi oraz porządku i bezpieczeństwa publicznego, a także określenia wspólnych zadań oraz służb na kolejny miesiąc,
- organizowanie okresowych, zgodnie z potrzebami, odpraw w celu określenia wspólnych zadań Straży Miejskiej i Policji,
- wymianę informacji o zagrożeniach występujących na określonym terenie w zakresie bezpieczeństwa ludzi i mienia, zakłócania spokoju i porządku publicznego, prawidłowości oznakowania miejscowości oraz obszarów zabudowanych, a także utrzymania porządku i czystości na posesjach z Miasta i Gminy Pasłęk,
- wzajemne i bieżące konsultacje w zakresie wykonywanych zadań,
- prowadzenie wspólnych działań mających na celu zapewnienie spokoju i porządku w miejscach zgromadzeń, imprez masowych artystycznych, rozrywkowych i sportowych, a także w innych miejscach publicznych na terenie Miasta i Gminy Pasłęk,
- wykorzystywanie do służby miejskiego monitoringu wizyjnego przez Komisariat Policji w Pasłęku i w przypadku stwierdzenia naruszenia

obowiązującego prawa, zlecenie interwencji policjantom lub strażnikom miejskim, zgodnie z kompetencjami i właściwością rzeczową.

Ponadto, w ramach poprawiania bezpieczeństwa na terenie szkół i w ich okolicy, odbywają się spotkania z dyrekcją tych placówek oraz uczniami dotyczące bezpieczeństwa dzieci i młodzieży, niedopuszczania do szerszenia się przemocy oraz handlu różnego rodzaju środkami odurzającymi.

Istotnym zadaniem Straży Miejskiej jest informowanie odpowiednich służb o powstałych awariach sieci wodociągowej, kanalizacyjnej oraz energetycznej.

Podczas służby strażnicy wielokrotnie dokonywali zatrzymań sprawców, popełnionych przestępstw. Osoby te przekazano do jednostki Komisariatu Policji w Pasłęku. Oto przykłady:

- patrol straży miejskiej ustalił i zatrzymał osoby, które dokonały dewastacji wiat przystankowych w miejscowości Rzecznica oraz Rydzówka,
- zatrzymano i przekazano Policji do prowadzenia dalszego postępowania osoby, przy których znaleziono środki odurzające,
- strażnicy ujawnili przypadki organizowania zbiórek publicznych bez wymaganego prawem zezwolenia,
- zatrzymywano nietrzeźwych kierowców i przekazywano do dalszego postępowania prowadzonego przez Policję,
- wielokrotnie zatrzymywano osoby nieletnie spożywające alkohol.

Wspólnie z policją co roku przeprowadzana była akcja „PIERWSZY DZIEŃ WIOSNY”. Działania prowadzone w ramach tej akcji miały na celu:

- ujawnienie przypadków spożywania alkoholu w miejscach publicznych przez młodzież,
- kontrolę ładu i porządku publicznego na terenie Parku Ekologicznego,
- ujawnianie przypadków sprzedaży napojów alkoholowych oraz wyrobów tytoniowych osobom nieletnim.

Dokonując ogólnej oceny stanu bezpieczeństwa na terenie miasta i gminy Pasłęk należy stwierdzić znaczną poprawę w zakresie utrzymywania porządku na posesjach przez mieszkańców miasta i gminy Pasłęk. Efektem tego jest zmniejszenie zanieczyszczenia otaczającego nas środowiska. Pomimo tego nadal występuje problem dotyczący braku zbiorników do gromadzenia nieczystości płynnych oraz sposobu pozbywania się tych nieczystości.

Niestety nadal występują negatywne zjawiska, szczególnie wśród młodzieży, dotyczące nadużywania alkoholu, niszczenia mienia społecznego, w tym komunalnego, oraz agresywnych zachowań.

Straż Miejska w Pasłęku w latach 2015-2018 sprawowała nadzór nad osobami, wobec których zasądzona została kara ograniczenia wolności z obowiązkiem nieodpłatnego wykonywania prac na cele społeczne na rzecz Miasta i Gminy Pasłęk. W okresie 4 lat ww. prace wykonywały niżej wskazane osoby w następującej ilości godzin pracy:

Wyszczególnienie	Rok			
	2015	2016	2017	2018
Ilość osób skazanych	153	137	185	49
Ilość przepracowanych godzin	15599	16624	11197	7605

Osoby skazane wykonywały następujące prace:

- zbieranie śmieci na ulicach miasta i gminy Pasłęk,
- zamiatanie chodników gminnych,
- zamiatanie dróg gminnych przy krawężnikach,
- grabienie liści,
- prace gospodarcze w schronisku dla zwierząt w Pasłęku,
- wycinanie krzaków,
- zgrabianie skoszonej trawy i chwastów,
- porządkowanie wyciętego zakrzaczenia,
- zgrabianie chwastów wyciętych w pasie drogi,
- odśnieżanie chodników, przejść dla pieszych, odkuwanie lodu na chodnikach,
- czyszczenie rowów,
- czyszczenie przepustów,
- koszenie trawy,
- porządkowanie plakatów, ogłoszeń ze słupów oświetleniowych.

28.2. Monitoring Miejski

Od 16 września 2004 roku na terenie Pasłęka funkcjonuje monitoring wizyjny miasta. Do sierpnia 2018 roku monitoring działał w oparciu o stanowisko obsługi kamer, które znajdowało się w siedzibie Komisariatu Policji w Pasłęku oraz 13 kamer wizyjnych, z których 4 działały za pomocą systemu bezprzewodowego. Były to kamery obrotowe z zamontowaną podczerwinią i możliwością regulacji ręcznej oraz automatycznej. Ze wszystkich kamer automatycznie dokonywany był całodobowy zapis cyfrowy na dysku o dużej pojemności, dzięki któremu możliwe było odtworzenie zdarzeń sprzed 7 dni. Rejestrator oraz kamery monitoringu działały w oparciu o system analogowy, którego możliwości stały się mocno ograniczone i nie pozwalały na dalszy rozwój i modernizację systemu monitoringu.

Dlatego w roku 2017 Burmistrz Pasłęka podjął decyzję o przebudowie monitoringu miejskiego w Pasłęku, która to inwestycja spotkała się z przychylnością Rady Miejskiej w Pasłęku.

Nowy system monitoringu miejskiego połączony jest siecią światłowodów, która daje większe od dotychczasowych możliwości techniczne zapewniając dobrą jakość obrazu oraz gwarantując wysoką niezawodność pracy systemu. Sieć światłowodów pozwala na włączenie do systemu monitoringu kamer o dużej rozdzielczości obrazu pozwalając tym samym na dokładniejszy zapis i odczyt obrazu z rejestratorów. Nowy system zaopatrzony został w 27 kamer zainstalowanych w miejscach wysłużonych. Są to kamery o stałym podglądzie i wysokiej rozdzielczości. W trakcie modernizacji systemu monitoringu zmieniona została również koncepcja zapisu i udostępniania obrazu z kamer. Dotychczasowe rozwiązanie polegające na zapisie obrazu z kamer na rejestratorach ulokowanych w Komisariacie Policji w Pasłęku, zastąpiono zapisem obrazu na specjalnych rejestratorach umiejscowionych w serwerowni Urzędu Miejskiego w Pasłęku. Właścicielem zapisów wizji, odpowiedzialnym za ich gromadzenie i udostępnianie dla uprawnionych podmiotów w nowym systemie jest Burmistrz Pasłęka, zaś funkcjonariusze Policji mają zapewniony ciągły podgląd obrazu w Komisariacie Policji w Pasłęku.

Dzięki monitoringowi efektywniejsza staje się kontrola miejsc niebezpiecznych, ułatwia on policjantom lepsze zorganizowanie służby oraz służy poprawie bezpieczeństwa mieszkańców.

W związku z funkcjonującym systemem monitoringu wizyjnego na terenie miasta, przy drogach wjazdowych do Pasłęka zostały ustawione tablice informacyjne o treści „Pasłęk, miasto monitorowane”. Tablice mają znaczenie informacyjno-prewencyjne, zapobiegają wielu wykroczeniom i przestępstwom.


Kamera monitoringu na Placu Rekreacyjno-Edukacyjnym w Pasłęku.

Wykaz kamer monitoringu miejskiego działających do sierpnia 2018 roku w Pasłęku.

Lp.	Lokalizacja kamery / skrzyżowanie ulic	Rok montażu	Rodzaj kamery
1.	Ogrodowa – 3 Maja	2005	obrotowa
2.	Kościuszki – Chrobrego	2005	obrotowa
3.	Mickiewicza – Osińskiego	2005	obrotowa
4.	Plac 1000-lecia	2004 / 2010	obrotowa
5.	Westerplatte – 3 Maja	2008	obrotowa
6.	Dworzec PKP	2008	stacjonarna
7.	Dworzec PKP	2008	stacjonarna
8.	Kopernika – Słowackiego – Piłsudskiego	2009	obrotowa – bezprzewodowa
9.	Rondo Itzehoe	2009	obrotowa – bezprzewodowa
10.	Jagiełły – Konopnickiej	2010/2016	obrotowa – bezprzewodowa
11.	Plac Św. Wojciecha	2011	obrotowa – bezprzewodowa
12.	Polna – 3 Maja	2011	obrotowa – bezprzewodowa
13.	ul. Kusocińskiego	2015	stacjonarna
14.	ul. Partyzantów	2015	stacjonarna
15.	Kamera przenośna	2013	przenośna

Wykaz kamer monitoringu miejskiego działających od września 2018 roku w Pasłęku.

Lp.	Lokalizacja kamery / skrzyżowanie ulic	Rok montażu	Rodzaj kamery
1.	Ogrodowa – 3 Maja	2018	stacjonarna
2.	Kościuszki – Chrobrego	2018	stacjonarna
3.	Mickiewicza – Osińskiego	2018	stacjonarna
4.	Plac 1000-lecia	2018	stacjonarna
5.	Westerplatte – 3 Maja	2018	stacjonarna
6.	3 Maja – Kopernika (wjazd od Morąga)	2018	stacjonarna
7.	Kopernika – Słowackiego – Piłsudskiego	2018	stacjonarna
8.	Rondo Itzehoe	2018	stacjonarna
9.	Jagiełły – Konopnickiej	2018	stacjonarna
10.	ul. Partyzantów	2015	stacjonarna
11.	ul. Kusocińskiego	2015	stacjonarna
12.	Kamera przenośna	2013	przenośna
13.	ul. Polna	2018	stacjonarna
14.	Parking Staromiejski im. K. K. Ralkiewicza	2018	stacjonarna

28.3. Obrona Cywilna

Podstawowym celem obrony cywilnej kraju jest ochrona ludności cywilnej przed niebezpieczeństwami wynikającymi z działań zbrojnych, klęsk żywiołowych, przewycięzenie ich bezpośrednich następstw, jak też zapewnienie warunków koniecznych do przetrwania. Działania obrony cywilnej miasta i gminy Pasłęk mają na celu ochronę ludności, zakładów pracy, urzędzeń użyteczności publicznej i dóbr kultury, przed skutkami wystąpienia niebezpiecznych zdarzeń, zarówno okresu pokojowego, jak i czasu wojny, spowodowanych działaniem sił przyrody i działalnością człowieka oraz oddziaływaniem przeciwnika współczesnymi środkami rażenia w czasie wojny. Cel ten jest osiągnięty poprzez współuczestniczenie w akcjach ratunkowych czasu pokojowego, formacjami OC, stosownie do potencjalnych zagrożeń w rejonach wystąpienia powodzi /zatopień, podtopień/, awarii urzędzeń technicznych zawierających niebezpieczne substancje chemiczne (TSP) oraz wzdłuż tras ich przewozu, a także w miejscach wystąpienia skutków innych klęsk żywiołowych i zdarzeń nieprzyjaznych życiu i zdrowiu ludzkiemu oraz środowisku naturalnemu.

Na terenie miasta i gminy Pasłęk w celu ustalenia i przygotowania przedsięwzięć organizacyjnych oraz rzeczowych na okres militarnego zagrożenia bezpieczeństwa państwa lub klęski żywiołowej, szef obrony cywilnej miasta i gminy opracował **plan obrony cywilnej**, którego podstawę stanowi ocena zagrożenia oraz potrzeby w zakresie realizacji zadań obrony cywilnej.

28.4. Zarządzanie kryzysowe

Zarządzaniem kryzysowym jest zbiór przedsięwzięć przede wszystkim organizacyjnych oraz logistycznych i finansowych, które mają na celu zapobieganie wszelkim sytuacjom kryzysowym, sprawne i zorganizowane działanie struktur decyzyjnych, jak i ciągłej gotowości sił i środków do sprawnego reagowania i likwidowania skutków zaistniałej sytuacji. Podstawowym aktem prawnym regulującym funkcjonowanie zarządzenia kryzysowego jest ustawa z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. 2013 r., poz. 1166 z późn. zm.).

Na terenie miasta i gminy Pasłęk realizacja zadań z zakresu zarządzania kryzysowego odbywa się za pomocą Nieetatowego Miejsko-Gminnego Centrum Zarządzania Kryzysowego, które swoje


Samochód zarządzania kryzysowego.

zadania wykonuje poprzez Miejsko Gminny Zespół Zarządzania Kryzysowego.

Osobą odpowiedzialną za właściwą realizację zadań z zakresu zarządzania kryzysowego oraz koordynującą prace Zespołu jest Burmistrz Pasłęka. Miejsko-Gminny Zespół Zarządzania Kryzysowego, którego szefem jest Burmistrz Pasłęka, powołany został zarządzeniem Burmistrza Pasłęka nr 103/2018 z dnia 27 czerwca 2018 roku. W skład zespołu wchodzi:

1. Burmistrz Pasłęka – jako przewodniczący Zespołu,
2. Zastępca Burmistrza Pasłęka – jako zastępca przewodniczącego Zespołu,
3. Sekretarz Gminy,
4. Kierownik Referatu Spraw Obywatelskich,
5. Kierownik Referatu Budownictwa i Gospodarki Komunalnej,
6. Kierownik Referatu Organizacyjnego,
7. Kierownik Referatu Rolnictwa i Gospodarki Gruntami,
8. Skarbnik Gminy,
9. Komendant Komisariatu Policji w Pasłęku,
10. Dowódca Jednostki Ratowniczo Gaśniczej nr 3 w Pasłęku,
11. Komendant Straży Miejskiej w Pasłęku,
12. Kierownik Miejsko Gminnego Ośrodka Pomocy Społecznej w Pasłęku,
13. Dyrektor Miejskiego Ośrodka Sportu i Rekreacji w Pasłęku,
14. Dyrektor Przedsiębiorstwa Usług Wodnych i Kanalizacyjnych Sp. z o.o. w Pasłęku,
15. Dyrektor Zakładu Gospodarki Komunalnej i Mieszkaniowej w Pasłęku,
16. Komendant Miejsko Gminnego Związku Ochotniczych Straży Pożarnych w Pasłęku,
17. Dyrektor Szkoły Podstawowej nr 3 w Pasłęku.

Skład osobowy Miejsko-Gminnego Zespołu Zarządzania Kryzysowego stanowią pracownicy Urzędu Miejskiego w Pasłęku, pracownicy jednostek organizacyjnych

Gminy oraz Policjanci z Komisariatu Policji w Pasłęku i strażacy z Jednostki Ratowniczo-Gaśniczej w Pasłęku. Jednakże w razie potrzeby Przewodniczący Zespołu może zaprosić do udziału w pracach Zespołu inne osoby, których wiedza i doświadczenie mogą być przydatne w rozwiązywaniu problemów w zakresie zarządzania kryzysowego na terenie Gminy Pasłęk. Członkowie zespołu wykonują swoje zadania wynikające z Miejsko-Gminnego Planu Zarządzania Kryzysowego, który opracowany został w 2018 roku i odpowiadają za ich realizację w poszczególnych grupach działań. Zespół pracuje w trybie posiedzeń zwyczajnych oraz nadzwyczajnych (alarmowych). Na przełomie lat 2014-2018 zespół regularnie raz na kwartał spotykał się na posiedzeniach zwyczajnych. W wyniku wystąpienia powodzi na terenie miasta i gminy Pasłęk we wrześniu 2017 roku zespół obradował na posiedzeniach nadzwyczajnych, podczas których w sposób szczegółowy została omówiona sytuacja hydrometeorologiczna oraz przedstawiono koncepcję ewakuacji i procedur postępowania w razie wystąpienia wody z rzeki Wąskiej. Zarządzeniem Burmistrza Pasłęka wprowadzone było pogotowie powodziowe. Dzięki szybkiej reakcji służb Zarządzania Kryzysowego Miasta i Gminy Pasłęk oraz w wyniku skutecznych działań Straży Pożarnej szczebla centralnego, wojewódzkiego, powiatowego, a także jednostek OSP z terenu Gminy Pasłęk, udało się zminimalizować skutki powodzi.

Zespół przechodzi regularne szkolenia organizowane każdego roku oraz raz na 4 lata uczestniczy w ćwiczeniach powiatowych. W roku 2015 odbyły się ćwiczenia powiatowe z udziałem Policji i Straży Pożarnej oraz sił zbrojnych RP, w których gmina Pasłęk brała czynny udział, a które powtórzyć się mają we wrześniu 2019 roku.

W roku 2006 utworzony został magazyn przeciwpowodziowy, który podlega Burmistrzowi Pasłęka. Magazyn wyposażony został głównie w sprzęt do usuwania skutków powodzi, a w latach 2015-2018 został doposażony w dodatkową partię worków oraz sprzęt do umacniania wałów przeciwpowodziowych, 2 motopompy do wypompowywania wody, a także nowy fabrycznie pojazd do celów zarządzania kryzysowego.

28.5. System wykrywania i alarmowania

System wykrywania i alarmowania działa na podstawie rozporządzenia Rady Ministrów z dnia 7 stycznia 2013 r. w sprawie systemów wykrywania skażeń i powiadamiania o ich wystąpieniu oraz właściwości organów w tych sprawach (Dz. U. z 2013 r., poz. 96). Uruchamiany i rozwijany jest w przypadku wprowadzenia stanu nadzwyczajnego, w szczególności stanu klęski żywiołowej, w celu zapobieżenia skutkom katastrofy naturalnej, awarii technicznej lub działań terrorystycznych, mogących spowodować wystąpienie skażeń chemicznych, biologicznych lub promienio-wórczych, a także w przypadku przeprowadzania ćwiczeń i treningów. Głównym ośrodkiem kierowania systemem ostrzegania i alarmowania na terenie gminy Pasłęk jest Gminne Centrum Zarządzania Kryzysowego Urzędu Miejskiego w Pasłęku, do którego spływają wszelkie dane dotyczące ewentualnych zagrożeń. Na terenie Pasłęka zamontowane są 3 syreny alarmowe, zaś na terenie gminy 7. Syreny zamontowane są na obiektach użyteczności publicznej i uruchomienie syren odbywa się za pomocą systemu bezprzewodowego – telefonii komórkowej.

29. SPRAWY OBYWATELSKIE

29.1. Dowody osobiste

Wydawanie dowodów osobistych należy do zadań zleconych w zakresie administracji rządowej. Do dnia 30 kwietnia 2015 r. dowody osobiste były wydawane na podstawie ustawy z dnia 10 kwietnia 1974 r. o ewidencji ludności i dowodach osobistych.

Z dniem 1 marca 2015 r. weszła w życie ustawa z dnia 6 sierpnia 2010 r. o dowodach osobistych, wprowadzająca szereg istotnych zmian związanych z obsługą dowodów osobistych.

Przed wszystkim uległ zmianie wzór dowodu osobistego. Format, wymiary i materiał pozostały niezmiennione, natomiast obecny wzór różni się od poprzedniego, układem graficznym i zastosowanymi elementami zabezpieczeń przed fałszerstwem, tj. mikrodrukami, tłoczeniami oraz specjalnymi farbami.


Na nowym dokumencie nie ma już informacji o adresie zameldowania, dzięki temu nie ma potrzeby wymieniać dowodu w sytuacji zmiany miejsca stałego pobytu. Ponadto w obecnym dowodzie nie ma informacji o kolorze oczu ani o wzroście. Nie jest również zamieszczany zeskanowany podpis posiadacza dowodu.

Niezwykle istotna jest zmiana fotografii wykorzystywanej w dowodach osobistych. Obecnie zamieszczana jest fotografia taka sama jak ta, która obowiązuje w paszportach.

Na zdjęciach lewy półprofil został zastąpiony pozycją frontálną („na wprost”). Fotografia musi obejmować wizerunek od wierzchołka głowy do górnej części barków, pokazywać wyraźnie oczy, zwłaszcza źrenice z widocznymi brwiami i przedstawiać osobę z naturalnym wyrazem twarzy. Co ważne, zdjęcie powinno być wykonane nie wcześniej niż 6 miesięcy przed dniem złożenia.

Dowód osobisty jest ważny przez 10 lat od daty wydania, z wyjątkiem dowodu osobistego wydawanego dzieciom poniżej 5 roku życia, który jest ważny przez okres 5 lat. Zostały zniesione dowody wydawane na czas nieoznaczony.

Dowody osobiste wydane przed dniem 1 marca 2015 r. zachowują ważność do upływu terminów w nich określonych. Dokumenty wydane bezterminowo osobom, które ukończyły 65. rok życia, zachowują swoją ważność.


Istotnym ułatwieniem dla rodziców starających się o wydanie dowodu dla małoletniego dziecka jest to, że do złożenia wniosku potrzebny jest tylko jeden z rodziców i tylko ten rodzic może odebrać dowód dziecka. Natomiast wcześniej wymagana była obecność i zgoda obojga rodziców.

Z dniem 1 marca 2015 r. urzędy gmin w kraju mają dostęp do Systemu Rejestrów Państwowych. To jedna, centralna baza danych zawierająca m.in. rejestry PESEL, dowodów osobistych i aktów stanu cywilnego. Dzięki temu systemowi sprawy związane m.in. z dowodami osobistymi, możemy załatwiać w dowolnym urzędzie na terenie całego kraju.

Zmiana przepisów umożliwiła również złożenie wniosku drogą elektroniczną. Wniosek w postaci elektronicznej, opatrzony kwalifikowanym podpisem elektronicznym albo podpisem potwierdzonym profilem zaufanym ePUAP (Elektronicznej Platformy Usług Administracji Publicznej), można wnieść do organu dowolnej gminy.

Informację czy dowód osobisty jest gotowy do odbioru można uzyskać na stronie www.obywatel.gov.pl.

Od 1 marca 2015 r. Burmistrz Pasłęka wydał 9177 dowodów osobistych.


Rok	Liczba wydanych nowych dowodów	Uwagi
2015	1853	od 01 marca 2015 r.
2016	2401	-
2017	3636	-
2018	1287	do 28 czerwca 2018 r.

Obecnie w ramach projektu pl.ID, trwają prace nad e-Dowodem Osobistym. W 2019 roku rozpocznie się bowiem wydawanie nowych dowodów z tzw. warstwą elektroniczną. Nowy dowód osobisty pozwoli na weryfikację naszej tożsamości w e-usługach administracji publicznej oraz na podpisywanie dokumentów cyfrowych. Nowy e-Dowód będzie też współpracował z aplikacją ICAO (dokument podróży z cechą biometryczną „zdjęcie twarzy”) oraz będzie pozwalał na szybką rejestrację w placówkach naszej służby zdrowia.

e-Dowodów będziemy mogli użyć w terminalach POS, na telefonach z interfejsem NFC, a docelowo - również w bankomatach i urzędomatach. Pozwoli on również na zdalną identyfikację obywatela, co sprowadza się do tego, że nie trzeba będzie już osobiście zjawiać się na przykład w salonie operatora w celu rejestracji karty SIM.

e-Dowód będzie także sposobem na identyfikację jego właściciela, uznawanym przez Komisję Europejską. Dzięki temu Polacy o wiele szybciej będą mogli załatwić swoje sprawy z administracją publiczną na terenie całej Unii Europejskiej.

29.2. Ewidencja ludności


Prowadzenie ewidencji ludności należy do zadań zleconych gminie. W dniu 1 marca 2015 roku weszła w życie ustawa z dnia 24 września 2010 roku o ewidencji ludności. Przepisy tejże ustawy wprowadziły wiele zmian dotyczących obowiązku meldunkowego oraz prowadzenia ewidencji ludności, a uruchomienie centralnego systemu do celów ewidencji ludności spowodowało wiele ułatwień zarówno dla mieszkańców, jak i pracowników urzędu. Ponadto zniesione zostały sankcje karne za niedopełnienie obowiązku meldunkowego.

W przypadku trudności z dotarciem do urzędu, klienci mogą skorzystać z możliwości dopełnienia obowiązku meldunkowego za pośrednictwem pełnomocnika lub drogą elektroniczną, pod warunkiem postępowania się bezpiecznym podpisem elektronicznym lub za pośrednictwem platformy ePUAP.

Liczba mieszkańców Miasta i Gminy Pasłęk sukcesywnie spada, przy czym zauważalny jest nieco mniejszy spadek mieszkańców terenów wiejskich w stosunku do mieszkańców Pasłęka, co przedstawia poniższa tabela.

	2014	2015	2016	2017	I kw. 2018
Pasłęk	12566	12504	12383	12352	12310.
Gmina	7402	7358	7338	7297	7283
Razem	19968	19862	19721	19649	19593

Według stanu na koniec 2017 roku Miasto i Gminę Pasłęk zamieszkiwało o 374 więcej kobiet, niż mężczyzn, co obrazuje poniższy wykres.


Rejestr wyborców

W dniu 1 sierpnia 2011 roku weszła w życie ustawa z dnia 5 stycznia 2011 roku Kodeks wyborczy. Dzięki wprowadzonym zmianom przepisów osoby w późszym wieku oraz niepełnosprawni uzyskali

możliwość wzięcia udziału w wyborach bez konieczności wychodzenia z domu.

Wyborcy mogą skorzystać z głosowania za pośrednictwem pełnomocnika, na podstawie aktu pełnomocnictwa sporządzonego w miejscu zamieszkania. W tym przypadku do lokalu wyborczego udaje się pełnomocnik wyborcy, który oddaje głos w imieniu swojego mocodawcy.

Inną możliwością daje głosowanie korespondencyjne. W tym przypadku wyborca otrzymuje pakiet do głosowania zawierający m. in. kartę do głosowania i kopertę zwrotną, którą wystarczy przed dniem głosowania umieścić w skrzynce pocztowej.

Poniższa tabela przedstawia liczby wyborców wpisanych do Rejestru Wyborców Miasta i Gminy Pasłęk w poszczególnych latach, według stanu na 31 grudnia danego roku. Podobnie jak liczba mieszkańców, liczba wyborców w przedstawionym okresie ma tendencję spadkową.

Rok	Liczba wyborców
2014	15792
2015	15799
2016	15735
2017	15680
I kw. 2018	15640

Karta dużej rodziny

Ogólnopolska Karta Dużej Rodziny to system zniżek dla rodzin wielodzietnych wprowadzony w 2014 roku. Jej posiadacze mają możliwość korzystania z katalogu oferty kulturalnej, rekreacyjnej czy transportowej na terenie całego kraju. Zniżek udzielają instytucje publiczne, ale również przedsiębiorcy prywatni. Karta przysługuje niezależnie od uzyskiwanych dochodów rodzinom z co najmniej trójką dzieci. Dostępna jest w dwóch formach: tradycyjnej (tj. plastikowej) i elektronicznej (tj. na urządzeniach mobilnych). Spersonalizowana Karta wydawana jest bezpłatnie każdemu członkowi rodziny wielodzietnej spełniającej warunki jej otrzymania.

Rodzice, przez których rozumie się także rodziców zastępczych lub osoby prowadzące rodzinny dom dziecka, mogą korzystać z karty dożywotnio, dzieci – do 18 roku życia lub do ukończenia nauki w szkole lub szkole wyższej, maksymalnie do osiągnięcia 25 roku życia. Osoby posiadające orzeczenie o znacznym lub umiarkowanym stopniu niepełnosprawności otrzymują Kartę na czas trwania orzeczenia o niepełnosprawności.

Według stanu na koniec marca 2018 roku 162 rodziny zamieszkałe na terenie Miasta i Gminy Pasłęk posługują się Kartami Dużej Rodziny. Karty przyznano 862 osobom, w tym 309 rodzicom i 553 dzieciom.

Poniższa tabela przedstawia liczby złożonych wniosków i wydanych kart, z podziałem na poszczególne lata.

Rok	Liczba wniosków o KDR	Liczba wydanych KDR
2014	49	269
2015	56	368
2016	15	86
2017	23	114
I kw. 2018	5	37

30. OCHRONA PRZECIWOPOŻAROWA

Charakterystyka Państwowej Straży Pożarnej

Państwowa Straż Pożarna to zawodowa, umundurowana i wyposażona w specjalistyczny sprzęt formacja, przeznaczona do walki z pożarami, klęskami żywiołowymi i innymi miejscowymi zagrożeniami.

Służbę w Państwowej Straży Pożarnej pełnią funkcjonariusze pożarnictwa, zwani strażakami. Do podstawowych zadań Państwowej Straży Pożarnej należą:

- rozpoznawanie zagrożeń pożarowych i innych miejscowych zagrożeń;
- organizowanie i prowadzenie akcji ratowniczych w czasie pożarów, klęsk żywiołowych lub likwidacji miejscowych zagrożeń;
- wykonywanie pomocniczych specjalistycznych czynności ratowniczych w czasie klęsk żywiołowych lub likwidacji miejscowych zagrożeń przez inne służby ratownicze;
- kształcenie kadr dla potrzeb Państwowej Straży Pożarnej i innych jednostek ochrony przeciwpożarowej oraz powszechnego systemu ochrony ludności;
- nadzór nad przestrzeganiem przepisów przeciwpożarowych;
- prowadzenie prac naukowo-badawczych w zakresie ochrony przeciwpożarowej;
- współpraca z Szefem Krajowego Centrum Informacji Kryminalnych w zakresie niezbędnym do realizacji jego zadań ustawowych;
- współdziałanie ze strażami pożarnymi i służbami ratowniczymi innych państw oraz ich organizacjami międzynarodowymi na podstawie wiążących Rzeczpospolitą Polską umów międzynarodowych oraz odrębnych przepisów;
- realizacja innych zadań wynikających z wiążących Rzeczpospolitą Polską umów międzynarodowych na zasadach i w zakresie w nich określonych.

JRG Pasłęk- Informacje ogólne

Jednostka Ratowniczo-Gaśnicza Nr 3 podlega pod Komendę Miejską PSP w Elblągu, zlokalizowana jest przy ul. Westerplatte 9 a w Pasłęku. Powierzchnia obszaru chronionego przez JRG Nr 3 w Pasłęku to ok. 852 km² (4 gminy, w tym 2 gminy o charakterze miejsko-wiejskim oraz 2 gminy wiejskie), który zamieszkuje ok. 35 tys. osób). Działania ratowniczo-gaśnicze prowadzone przez liczącą 38 etatów wspomaganą przez 140 strażaków ochotników.

Dowództwo jednostki

Dowódca Jednostki: asp.sztab. Mirosław Czystejuk do 28 lutego 2017 roku.

Dowódca Jednostki: mł. bryg. Tomasz Marcinkowski od 1 marca 2017 roku.

Z-ca Dowódcy Jednostki: st. kpt. Przemysław Siagło.

Wyposażenie:

- 343[N]21 – GBA 2,5/24 – Renault Midlum 4x4 / ISS Wawraszek
- 343[N]25 – GCBA 5/32 – Scania P360 4x4 / PS Szczęśniak
- 343[N]53 – SHD-25 – MAN TGL 12.250 / Bumar Koszalin
- 343[N]40 – SLRt – Renault Mascott 4x2 / ISS Wawraszek
- 343[N]80 – SIKw – VW Bus

Charakterystyka terenu

Miasto i Gmina Pasłęk graniczy od północno-wschodniej strony z Wysoczyzną Elbląską, a od strony zachodniej z Żuławami Wiślanskimi. Ukształtowanie terenu jest bardzo zróżnicowane, jej obszar wynosi 264,39 km², w tym 74% to użytki rolne, a użytki leśne 14%.

Najważniejsze cieki wodne na tym terenie to Kanał Elbląski oraz rzeki: Wąska, Olszynka i Elsza. Tereny Miasta i Gminy Pasłęk skomunikowane są drogami z pozostałą częścią kraju: S7 (Warszawa – Gdańsk), 513 (Pasłęk – Orneń), 527 (Rychliki – Pasłęk – Morąg), 505 (Pasłęk – Młynary), 526 (Pasłęk – Przemmark). Przez opisywany teren przebiega także linia kolejowa relacji Elbląg – Olsztyn.

Charakterystyka zagrożeń

Najważniejszymi obiektami na terenie miasta i gminy są: Wytwórnia Pasz „Wipasz” Sp. z o.o., „Sery ICC Pasłęk” Sp. z o.o., oczyszczalnia ścieków oraz Zakład Produkcji Folii i Opakowań „Kram” Sp. z o.o. Nie należy również zapominać o stacjach paliw, tartakach, stolarniach, czy też przedszkolach, szkołach podstawowych i ponadpodstawowych.

Zagrożenia występujące na terenie miasta i gminy Pasłęk wynikają bezpośrednio z uwarunkowań przemysłowych, komunikacyjnych, infrastruktury miejskiej i wiejskiej, działaniach sił przyrody oraz uwarunkowań ekologicznych.

Zagrożenia przemysłowe – dotyczą przede wszystkim takiego zakładu jak „Wipasz” Sp. z o.o. ze względu na występowanie na terenie tego obiektu dużej ilości pyłu w pomieszczeniach, co w przypadku wystąpienia awarii oraz przy niekorzystnych warunkach, stanowi bezpośrednie zagrożenie pożarowe. Tego typu zagrożenia wynikają (na skutek awarii) również

ze strony stacji tankowania gazem LPG, które to stacje stwarzają zagrożenie wybuchem w wyniku wystąpienia rozszczelnienia instalacji i zbiorników, a także zakładu „Sery ICC Pasłęk” Sp. z o.o. gdzie w procesie produkcji wykorzystywany jest amoniak.

Zagrożenia komunikacyjne – wynikają bezpośrednio z natężenia ruchu drogowego i głównie dotyczą trasy S7 oraz linii kolejowej Elbląg – Olsztyn przez które transportowane są substancje łatwopalne oraz niebezpieczne.

Zagrożenia wynikające z infrastruktury miejskiej i wiejskiej - sprowadza się do niebezpieczeństwa pożarowego i wynika bezpośrednio ze strony terenów rolniczych (pożary traw, nieużytków oraz pól rolnych), jak i staromiejskiej zabudowy, występującej na terenie miasta Pasłęka, które utrudniać może prowadzenie akcji ratowniczo-gaśniczych oraz umożliwiać rozprzestrzenianie się pożarów na budynki sąsiednie.

Zagrożenia ze strony działania sił przyrody – rozważyć tutaj należy niebezpieczeństwo powodzi na terenach leżących w dorzeczu jeziora Drużno oraz rzeki Wąskiej, na skutek opadów atmosferycznych lub zjawiska cofki. Ponadto uwzględnić trzeba zagrożenie ze strony silnych wiatrów (łamanie się drzew, słupów energetycznych, zrywanie dachów, itp.).

Zagrożenia chemiczno-ekologiczne – wynikają ze strony stacji paliw (3 obiekty), na których wystąpić może rozlanie się materiałów łatwopalnych podczas uzupełniania zapasów paliwa z autocystern. Zagrożenie takie wynika również ze strony przewożonych materiałów drogami i kolejami w obrębie miasta i gminy.

Interwencje Jednostki Ratowniczo-Gaśniczej w Pasłęku w latach 2014-2018

Ilość pożarów, miejscowych zagrożeń i alarmów fałszywych, w których uczestniczyła JRG w Pasłęku

	2014	2015	2016	2017	I kw. 2018
Ilość pożarów	131	164	119	78	94
Ilość miejscowych zagrożeń	266	242	224	279	49
Ilość alarmów fałszywych	9	9	14	9	5
Razem	366	415	357	366	95

29.02.2016 roku podczas pożaru chlewni w Kroninie brało udział 8 zastępów straży pożarnej.

18.09.2017 roku podczas działań związanych z ograniczaniem skutków powodzi na terenie miasta i gminy Pasłęk brało udział 45 zastępów straży pożarnej.

Jednostka Ratowniczo-Gaśnicza Państwowej Straży Pożarnej w Pasłęku, wspólnie z ochotniczymi strażnikami, dbając o bezpieczeństwo obiektów szkolnych na terenie Miasta i Gminy Pasłęk organizuje ćwiczenia na terenie szkół połączone z ewakuacją całego stanu osobowego. Uczy to nauczycieli i młodzież bezpiecznego zachowania się w sytuacjach zagrożenia. Przedszkola i szkoły podstawowe organizują w maju wycieczki do obiektów straży pożarnej. W tym okresie straż pożarna odwiedza około 500 dzieci. Wprowadzenie powyższego elementu edukacji pozwala na podniesienie wiedzy w zakresie bezpieczeństwa już od najmłodszych lat.

Usprawnienie prowadzenie działań ratowniczych

W celu poprawienia skuteczności działań ratowniczo-gaśniczych celowym było zrealizowanie w tym okresie następujących zamierzeń:

- poprawienie stanu łączności bezprzewodowej z podległymi jednostkami,
- uzupełnienie braków w wyposażeniu osobistym strażaków,
- doposażenie w sprzęt pojazdów ratowniczo-gaśniczych,
- podnoszenie poziomu wyszkolenia strażaków JRG poprzez ćwiczenia, inspekcje oraz udział w specjalistycznych szkoleniach doskonalących,
- poprawienie wyszkolenia członków OSP poprzez organizację szkoleń, kursów doskonalących oraz koncentracji gminnych,
- podnoszenie poziomu sprawności fizycznej strażaków PSP poprzez organizację zajęć sportowych, imprez i turniejów,
- doposażenie jednostki OSP włączonej do KSRG w specjalistyczny sprzęt ratowniczy,
- ścisła współpraca z samorządami lokalnymi w celu poprawienia stanu zabezpieczenia przeciwpożarowego terenu miasta i gminy.

Ochotnicze Straże Pożarne

Na terenie Miasta i Gminy Pasłęk działa Miejsko-Gminny Związek Ochotniczych Straży Pożarnych RP zrzeszający do 2018 roku w swoich szeregach jednostki Ochotniczej Straży Pożarnej z następujących miejscowości: Aniołowo – prezes Wiczyński Krzysztof, Rzczna – prezes Furtak Waclaw, Borzynowo – prezes Kizyk Marian, Marianka – prezes Kamil Kowalczyk, Stegny – prezes Marcin Skorupa, Zielonka Pasłęcka – prezes Krasieński Deonizy, Drulity – prezes Tomasz Dłuski.

Skład osobowy Zarządu Miejsko Gminnego Związku Ochotniczych Straży Pożarnych RP w Pasłęku przedstawia się następująco: prezes – Śniecikowski Wiesław, wiceprezes – Kamiński Tomasz, II wiceprezes – Furtak Waclaw, sekretarz – Krasieński Deonizy, skarbnik – Krasieńska Małgorzata, komendant gminny – Czystejuk Mirosław, członkowie Zarządu – Wiczyński Krzysztof, Kizyk Marian, Karczewski Mirosław, Dłuski Tomasz, Peranowski Mariusz, Lewczuk Maciej, Piotrowski Artur, Pękala Maria, Wilczewski Maciej. W roku 2018 Prezes MG ZOSP RP Wiesław Śniecikowski został odznaczony Złotym Znakiem Związku. Prezydium Zarządu Głównego Związku Ochotniczych Straży Pożarnych w Warszawie wyróżniło Druha Prezesa za ponad 20 letnią działalność na rzecz poprawy bezpieczeństwa przeciwpożarowego na terenie miasta i gminy Pasłęk.


Burmistrz Wiesław Śniecikowski.

Złoty Znak Związku OSP RP – nadawany jest za długoletnią aktywną działalność w Ochotniczej Straży Pożarnej lub w Związku OSP RP przez Prezydium Zarządu Głównego OSP RP z własnej inicjatywy lub na wniosek Prezydium Zarządu Wojewódzkiego. Odznaką tą może być uhonorowana osoba lub instytucja, która w sposób znaczący zasłużyła się dla działalności Związku OSP RP, jak również Ochotnicza Straż Pożarna, o co najmniej 100-letniej działalności. Ww. jednostki w swoich szeregach zrzeszają 186 członków. Liczba członków OSP w poszczególnych latach nieznacznie zmienia się z uwagi na odejścia dotychczasowych i przyjęcia nowych członków OSP. Przy OSP w Aniołowie, Borzynowie, Zielonce Pasłęckiej działają Młodzieżowe Drużyny Pożarnicze oraz Kobiety Drużyny Pożarnicze w Zielonce Pasłęckiej, Stegnie. Na terenie gminy działa Strażacka Orkiestra Dęta pod batutą Adriana Brackiego, która bierze udział w licznych pokazach i festynach


OSP Borzynowo


OSP Drulity


OSP Marianka


OSP Rzecznia


Oddział Przedszkolny.


Przemarsz z okazji Jubileuszu Miasta - 2016 r.


strażackich i promuje działalność kulturalno – wychowawczą Ochotniczych Straży Pożarnych. Na wyposażeniu OSP znajdują się trzy samochody z beczką na wodę gaśniczą marki Star 244 i Jelcz 005 oraz Mercedes Benz Atego. Znajdują się dwa samochody marki VW T-4, dwa samochody Ford Transit oraz Renault Trafic. Do dyspozycji strażacy ochotnicy mają również siedem pomp pływających wykorzystywanych często do wypompowywania wody z piwnic zalanych wskutek silnych opadów deszczu oraz motopompy PO-5 i PO-3. Każda z jednostek OSP jest wyposażona w niezbędny sprzęt i środki gaśnicze potrzebne do prowadzenia samodzielnie działań gaśniczo-ratowniczych. Zarząd Miejsko-Gminny ZOSP RP organizuje corocznie zawody sportowo pożarnicze, tj. ćwiczenia bojowe oraz bieg sztafetowy 7x50 m. Obchody Dnia Strażaka oraz zawody sportowo-pożarnicze. Kapelanem strażaków ochotników jest Jan Sindrewicz – proboszcz parafii pw. Św. Józefa w Pasłęku. To jemu strażacy zawdzięczają troskę w życiu religijnym strażaków, pomoc w organizowaniu wielu uroczystości strażackich.

31. URZĄD STANU CYWILNEGO

Urząd Stanu Cywilnego w Pasłęku w świetle przepisów ustawy o samorządzie gminnym wykonuje zleczone gminie zadania administracji rządowej z zakresu rejestracji stanu cywilnego. Podstawowym zadaniem USC jest prowadzenie ksiąg stanu cywilnego, tj. urodzeń, małżeństw i zgonów. Sporządzane w tych księgach akty stanowią dowód zdarzeń w nich stwierdzonych. W okresie od 1.01.2014 r. do 31.12.2017 r. w Urzędzie Stanu Cywilnego w Pasłęku sporządzono 116 aktów urodzeń dzieci, które zostały wpisane na podstawie aktów urodzeń sporządzonych za granicą. We wspomnianym okresie sporządzono 846 aktów zgonu osobom zmarłym. Ponadto w tym czasie związek małżeński zawarło 399 par, z czego 188 pary zdecydowały się na ceremonię ślubną w naszym Urzędzie. Ilość zarejestrowanych zdarzeń przedstawia się następująco:

	2014	2015	2016	2017
Urodzenia	25	20	39	32
Małżeństwa	94 (42 cywilnych)	97 (44 cywilnych)	100 (49 cywilnych)	108 (53 cywilnych)
Zgony	202	223	217	204

Poza prowadzeniem ksiąg stanu cywilnego do zakresu działalności Urzędu Stanu Cywilnego należą również sprawy związane bezpośrednio lub pośrednio z rejestracją stanu cywilnego, a w szczególności sprawy związane z przyjmowaniem zgłoszeń i oświadczeń oraz wykonywaniem orzeczeń sądowych, mających wpływ na stan cywilny osób, wydawaniem decyzji i postanowień w sprawach rejestracji stanu cywilnego, wydawaniem odpisów aktów stanu cywilnego i zaświadczeń.

Poniższa tabela obrazuje zakres ilościowy wszystkich tych zdarzeń.

Lp.	Nazwa czynności / rok	2014	2015	2016	2017	Razem
1.	Zaświadczenia do ślubów konkordatowych	52	53	51	55	211
2.	Wydanie odpisów skróconych aktów stanu cywilnego	4011	3731	4667	4941	12608
3.	Zaświadczenia o zdolności prawnej do zawarcia małżeństwa za granicą	10	0	6	5	21
4.	Decyzje na wpisanie aktu stanu cywilnego zdarzeń powstałych za granicą	32	28	54	49	143
5.	Decyzje na uzupełnienie aktu stanu cywilnego	31	28	54	51	118
6.	Decyzje dotyczące sprostowania	46	43	62	63	295
7.	Decyzje dotyczące skrócenia czasu oczekiwania na zawarcie małżeństwa	6	13	3	0	22
8.	Zmiana imion i nazwisk	8	3	7	8	26
9.	Zaświadczenia o stanie cywilnym	Brak	2	9	6	17
10.	Zaświadczenia o braku ksiąg	2	5	9	0	16

W okresie od 2014 do kwietnia 2018 wydano 10857 odpisów aktów stanu cywilnego.

Ponadto USC Pasłęk współpracuje z innymi urzędami stanu cywilnego w kraju oraz z organami ewidencji ludności w urzędach miast i gmin. Zobowiązany jest też do sporządzania comiesięcznych sprawozdań statystycznych.

Oprócz bieżącej rejestracji zdarzeń, dotyczących stanu cywilnego obywateli, Urząd Stanu Cywilnego w Pasłęku organizował uroczystości jubileuszowe, związane z długoletnim pożyciem małżeńskim.

W latach 2014-2017 wręczono 49 parom obchodzącym 50-lecie pożycia małżeńskiego medale „Za Długoletnie Pożycie Małżeńskie” przyznane przez Prezydenta RP, natomiast Burmistrz Pasłęka uhonorował jubilatów pamiątkowymi dyplomami oraz upominkami. Jubileusz 100 lat obchodziły w tym okresie tylko dwie osoby.

Od sierpnia 2006 do chwili obecnej Urząd Miejski Pasłęku posiada wdrożony system zarządzania jakością ISO

9001. Obejmuje on również swoim zasięgiem czynności wykonywane w Urzędzie Stanu Cywilnego.

W marcu 2015 roku weszła w życie nowa ustawa o aktach stanu cywilnego, która wprowadziła jednocześnie centralny rejestr aktów stanu cywilnego w trybie elektronicznym. Dzięki temu uproszczona została obsługa klientów oraz zwiększyła się dostępność do aktów stanu cywilnego. W USC Pasłęk znajduje się 60 980 aktów stanu cywilnego, z czego do chwili obecnej zmigrowano do nowego systemu elektronicznego 8937 aktów.

Urząd Stanu Cywilnego w Pasłęku posiada również wtóropisy aktów stanu cywilnego z terenu dawnego powiatu pasłęckiego z okresu przedwojennego. Akty te zostały całkowicie zdigitalizowane przed przekazaniem ich do Archiwum Państwowego.

W roku 2016 obchodzona była 70 rocznica powstania urzędów stanu cywilnego w Polsce. Uroczystość z tej okazji odbyła się w Urzędzie Wojewódzkim w Olsztynie.


32. ŻYCIE KULTURALNE MIASTA I GMINY PASŁĘK

32.1. Pasłęcki Ośrodek Kultury

32.1.1. Informacje ogólne i gospodarka finansowa

Informacje ogólne

Pasłęcki Ośrodek Kultury realizuje zadania w dziedzinie tworzenia, upowszechniania i ochrony kultury. Zadania te są realizowane przez: edukację kulturalną i wychowanie przez sztukę; gromadzenie, dokumentowanie, tworzenie, ochronę i udostępnianie dóbr kultury; tworzenie warunków dla rozwoju amatorskiego ruchu artystycznego oraz zainteresowanie wiedzą i sztuką; tworzenie warunków dla rozwoju folkloru, a także rękodzieła ludowego i artystycznego; rozpoznawanie, rozbudzanie i zaspokajanie potrzeb oraz zainteresowań kulturalnych. W ramach tych działań Pasłęcki Ośrodek Kultury może w szczególności: organizować spektakle, koncerty, wystawy i odczyty; prowadzić impresariat artystyczny; organizować imprezy rozrywkowe; prowadzić ogniska artystyczne; prowadzić sprzedaż dzieł sztuki i artykułów użytku kulturalnego; realizować imprezy zlecone (okolicznościowe, rodzinne, obrzędowe); prowadzić działalność instrukcyjno-metodyczną na rzecz klubów i świetlic oraz stowarzyszeń; prowadzić naukę gry na instrumentach muzycznych, tańca. Od 2012 roku funkcję Dyrektora Pasłęckiego Ośrodka Kultury pełni Pani Izabela Wiśniewska. Do 2011 roku Pasłęckim Ośrodkiem Kultury kierował Pan Jan Lewdorowicz.

Gospodarka finansowa 2014-2018

Dane dotyczące wysokości otrzymanej dotacji z budżetu gminy Pasłęk i przychodów POK w latach 2014-2018 przedstawia tabela:

Rok	Dotacja z budżetu gminy Pasłęk	Przychody z działalności i środki pozyskane z innych źródeł	Pozyskane środki unijne i nazwy realizowanych projektów
2014	741.800,00	183.027,96	
2015	751.200,00	249.215,50	15.200,00 – Projekt „Pasłęckie Barwy Jesieni” realizowany przy udziale środków UE w ramach Programu Rozwoju Obszarów Wiejskich 40.193,60 – Projekt „Studio muzyczne” realizowany przy udziale środków UE w ramach Programu Rozwoju Obszarów Wiejskich
2016	759.000,00	218.950,10	
2017	838.200,00	226.335,10	10.000,00 Projekt Grantowy – „Rowerowy zawrót Głowy” realizowany przy udziale środków UE objętego Programem Rozwoju Obszarów Wiejskich na lata 2014-2020
2018	861.820,00	151.784,16	70.000,00 – wniosek złożony do MKiDN – zakup wyposażenia na potrzeby prowadzenia edukacji kulturalnej 21.275,50 – wniosek złożony do Biura Programu Niepodległa na Festiwal Orkiestr Dętych Pasłęk 2018

Pasłęcki Ośrodek Kultury prowadzi gospodarkę finansową na zasadach określonych w ustawie o organizowaniu i prowadzeniu działalności kulturalnej oraz ustawie o finansach publicznych. Zgodnie z tymi zasadami Ośrodek Kultury pokrywa koszty bieżącej działalności i zobowiązania głównie z budżetu gminy Pasłęk, z uzyskanych przychodów, którymi są wpływy z prowadzonej działalności oraz środków otrzymywanych od osób fizycznych i prawnych oraz z innych źródeł pozyskanych przy udziale władz gminy, w tym szczególnie staraniem Burmistrza Pasłęka. Instytucje kultury samodzielnie gospodarują przydzielonymi środkami kierując się zasadami efektywności, gospodarności i zgodności z prawem prowadzonej gospodarki finansowej.


IV Pasłęcka Wiosna Teatralna 11-14.04.2015.


VI Pasłęcka Wiosna Teatralna 23-27.04.2017.


VII Pasłęcka Wiosna Teatralna 20-29.03.2018.

32.1.2. Teatr w Pasłęku

Działalność teatralna Pasłęckiego Ośrodka Kultury opiera się w głównej mierze na współpracy z Teatrem im. Aleksandra Sewruka w Elblągu a także z Olsztyńskim Teatrem Lalek i Bałtyckim Teatrem Dramatycznym im. Juliusza Słowackiego z Koszalina.

Najbardziej widowiskowym efektem tej współpracy jest kilkudniowy, coroczny cykl „Pasłęcka Wiosna Teatralna”. Celem tej imprezy jest upowszechnianie kultury na terenie naszej gminy i przybliżenie jej mieszkańcom sztuki teatralnej.

W ramach IV Pasłęckiej Wiosny Teatralnej (w 2015 r.) elbląscy aktorzy z Teatru im. A. Sewruka zaprezentowali się w spektaklach: „Tuwim bez cenzury”, „Piosenki z teatru II” oraz „Koziołek Matołek”.

W czasie V Pasłęckiej Wiosny Teatralnej (w 2016 r.) widzowie mieli okazję zobaczyć takie interesujące spektakle jak: „Edith i Marlene”, „Monty Pythona Cyrk latający... i nie tylko” w wykonaniu aktorów Teatru im. A. Sewruka z Elbląga i „Cykor – bojąca dusza” w wykonaniu aktorów Bałtyckiego Teatru Dramatycznego im. J. Słowackiego z Koszalina oraz spektakle przygotowane przez Grupę Teatralną POK: „Rozpruwacze”, „Czechow x2”.

Podczas VI Pasłęckiej Wiosny Teatralnej (w 2017 r.) wystawiono następujące przedstawienia: „Wszystko o kobietach. Wszystko o mężczyznach”, „Skąpiec”, „Bajki Samograjki”, w wykonaniu aktorów Teatru im. A. Sewruka z Elbląga.

W trakcie VII Pasłęckiej Wiosny Teatralnej (w 2018 r.) na deskach sceny POK przedstawiono: „Mayday”, „Nie wszystko czerwone – Wysocki, Okudźzawa”, „W Starym Yorku”, w wykonaniu aktorów Teatru im. A. Sewruka z Elbląga oraz „O Rybaku i Złotej Rybce” w wykonaniu aktorów Olsztyńskiego Teatru Lalek. Na scenie zaprezentowała się także Grupa Teatralna POK w spektaklu Samuel Beckett „Co gdzie”, „Przychodzić, odchodzić”, „Katastrofa”.

Pasłęcki Ośrodek Kultury wspólnie z Teatrem im. A. Sewruka z Elbląga zorganizował także wystawę projektów i elementów scenografii z lat 1982-2017, która została pokazana w roku 2017 podczas VI Pasłęckiej Wiosny Teatralnej.

32.1.3. Kino Zamkowe

Kino Zamkowe POK wznowiło swoją działalność w listopadzie 2011 r. Pasłęcki Ośrodek Kultury nawiązał wówczas współpracę partnerską z Centrum Spotkań Europejskich „Światowid” w Elblągu, dotyczącą redystrybucji kopii filmowych. Od września 2015 r. Kino Zamkowe rozpoczęło bezpośrednią współpracę z dystrybutorami filmowymi między innymi z: Kino Świat, Monolith Films, United International Pictures, Disney, Next Film, Mówi Serwis.

Posiadamy kino cyfrowe, obecnie jest to technologia 2D. Kino funkcjonuje w systemie weekendowym od piątku do niedzieli oraz w dni robocze na specjalne życzenie widzów. Organizowane są dodatkowe seanse dla uczniów szkół, przedszkoli oraz innych instytucji. Nowoczesna sala kinowo-widowiskowa pomieści 220 osób – 152 na sali głównej i 68 na balkonie. Mieszkańcy Pasłęka i okolic od chwili wznowienia działalności pasłęckiego kina mogli obejrzeć wiele premier i nowości filmowych. Co roku w kinie uroczystości obchodzone są Walentynki, Dzień Kobiet, Dzień dziecka, Halloween oraz Mikołajki. Podczas tych cyklicznych imprez, poza projekcją filmu, odbywają się również występy zespołów sekcji POK, występy wokalistów i zespołów spoza naszego

miasta, konkursy oraz inne atrakcje.

Podczas wakacji w 2014 r. na Placu św. Wojciecha odbył się plenerowy seans filmu „Brunet wieczorową porą”. Dodatkową atrakcją tego wieczoru był występ zespołu Bartka Krzywdy i Go: Stereo.

W 2015 r. odbyło się kolejne wakacyjne kino plenerowe z Pasłęckim Ośrodkiem Kultury. Tym razem wyświetlony został film „Wielki Szu”. Wydarzenia odbyły się przy współpracy z Centrum Spotkań Europejskich Światowid w ramach projektu pn. „Kolej na Kino”.

W lutym 2018 r. odwiedziło nas najwięcej widzów od początku istnienia kina cyfrowego (2011 r.). Sprzedaliśmy łącznie 3590 biletów.


19.11.2016 R. - piąte urodziny kina zamkowego.

32.1.4. Zajęcia warsztatowe

Pasłęcki Ośrodek Kultury prowadzi zajęcia kulturalne w formie warsztatów dla dzieci, młodzieży oraz dla dorosłych. Uczestnicy zajęć z sukcesami biorą udział w konkursach i zawodach.

Sekcja folklorystyczna

Zespół folklorystyczny seniorów „Pasłęczanie” (wcześniej „Dziad i Baba”) istnieje od ponad trzydziestu pięciu lat. Pasłęk nie ma własnej tradycji kultury ludowej, inaczej niż Warmia i Mazury. Dlatego zespół w swoim programie korzysta z bogactwa kultury warmińskiej – stroje, pieśni, tańce i obyczaje. Stara się ją ukazywać w możliwie czystej, nieskażonej formie. Twórczynią i długoletnim kierownikiem artystycznym zespołu była ś.p. Krystyna Akmin. Od 2004 r. zespołem kieruje Edyta Godzieba.

„Pasłęczanie” w latach 2014-2018 z sukcesami brali udział w: XXXII Wojewódzkim Przeglądzie Kapel i Zespołów Śpiewaczych w Jezioranach, Ogólnopolskim Przeglądzie Artystycznym Ruchu Seniorów „ARS 2016” w Bydgoszczy, Finale Konkursu o Nagranie w Radiu Olsztyn, 17 Ogólnopolskim Przeglądzie Artystycznego Ruchu Seniorów „ARS 2016” we Włocławku, I Morąskim Przeglądzie Form Folklorystycznych „Haneczka 2017” (I miejsce), XX Jubileuszowym Festiwalu „Spotkania z Folklorem – Szalkowo 2017”.

W 2017 r. odbył się Jubileusz 35-lecia zespołu folklorystycznego „Pasłęczanie”. Burmistrz Pasłęka

dr Wiesław Śniecikowski złożył na ręce Pani Edyty Godzieby oficjalne podziękowanie w imieniu władz oraz mieszkańców Miasta i Gminy Pasłęka.

W 2017 r. podczas sesji Rady Miejskiej w Pasłęku miało miejsce wręczenie odznaczeń honorowych nadanych przez Ministra Kultury i Dziedzictwa Narodowego „Zasłużony dla Kultury Polskiej”. Burmistrz Pasłęka dr Wiesław Śniecikowski wraz z Wicewojewodą Warmińsko-Mazurskim Sławomirem Sadowskim odznaczyli m.in. Krystynę Głuszyk, Irenę Łozińską, Mariannę Wróblewską oraz Konstantego Stolarczyka – członków zespołu folklorystycznego „Pasłęczanie”.

„Kapela „Sztama”

Kapela Sztama została założona w 1992 r. przez Władysława Króla w Jelonkach. Od 2005 r. występuje pod egidą Pasłęckiego Ośrodka Kultury. Kapela uczestniczy od wielu lat w różnych uroczystościach na terenie Pasłęka, ale także bierze udział w festiwalach, imprezach masowych i przeglądach regionalnych i ogólnopolskich. Wykonuje przede wszystkim utwory własnej kompozycji i według własnych opracowań muzycznych. W ostatnim czasie grupa występowała m.in. na XIX Ogólnopolskim Zlocie Kapel Podwórkowych w Parczewie, Wielkanocnych Jarmarkach, elbląskim „Lecie w formie”, Gali Wolontariatu w Pasłęku, Koncercie Charytatywnym dla pogorzalców z Półka. Skład kapeli: Jerzy Mudry – skrzypce, Zbigniew Szutkowski – banjo, Henryk Dąbrowski – akordeon, Jan Nowak – gitara, Witold


Pasłęczanie.

Kosiorok – wokal, instrumenty perkusyjne, Wiesław Nasiadko – gitara basowa, kierownik kapeli.

Kapela „Sztama” w 2017 r. obchodziła 25-lecie istnienia, z tej okazji podczas uroczystości jubileuszowych z okazji 720 rocznicy nadania praw miejskich naszemu miastu, kapela dostała oficjalne podziękowania i gratulacje od Burmistrza Pasłęka dr Wiesława Śniecikowskiego.

Sekcja plastyczna

Od 2014 r. sekcja plastyczna prowadzona jest przez Małgorzatę Olewnik. Zajęcia realizowane są dla dzieci, młodzieży oraz dorosłych. W ramach działalności sekcji organizowane są konkursy plastyczne dla dzieci np. „Stwór z Krainy Fantazji”, „Autoportret z przyjacielem” czy „Pocztówka z wakacji”. W czasie ferii zimowych sekcja organizuje co roku otwarte warsztaty plastyczne o różnych tematykach: papier czerpany, linoryt (2015 r.), papier czerpany (2016 r.), malowanie na torbach bawełnianych farbami do tkanin, malowanie klejem i cukrem (2017 r.), szycie króliczków, malowanie na płótnach (2018 r.).

W 2017 r. odbyła się wystawa prac sekcji plastycznej w galerii POK, która prezentowała prace osób (łącznie 34 autorów) uczęszczających na zajęcia plastyczne. Ekspozycja zawierała prace wykonane w różnych technikach, m. in. malarstwo, rysunek, grafika warsztatowa.

Sekcja zajmuje się również wykonywaniem dekoracji, grafiki użytkowej i reklamy na rzecz gminy i na zlecenia firm.

Sekcja modelarstwa

Najstarszą sekcją POK jest sekcja modelarstwa – założona w 1965 r. przez Witolda Marszałkowskiego. Przeszła ona długą drogę rozwoju wraz z postępem technicznym oraz zastosowaniem nowych urządzeń i materiałów modelarskich. Sekcja posiada bogaty dorobek oraz wiele zdobytych nagród na zawodach i przeglądach regionalnych i ogólnopolskich. Sekcja prowadzi zajęcia w dwóch grupach wiekowych (starszej i młodszej) i zajmuje się budową modeli lotniczych i pływających. Instruktorem jest Mirosław Dubert.

Grupa teatralna

Grupa teatralna powstała w 2012 r. Jej powstanie ściśle wiąże się ze współpracą Pasłęckiego Ośrodka Kultury z Teatrem im. Aleksandra Sewruka w Elblągu (prowadzona jest przez Marcina Tomasika – aktora elbląskiego Teatru). Występy młodych aktorów często uświetniają imprezy organizowane przez POK – grupa występowała m.in. w czasie Pasłęckiej Wiosny Teatralnej. Grupa teatralna uczestniczyła także


Kapela Sztama.


22.06.2017 r. Wernisaż wystawy sekcji plastycznej.


Warsztaty teatralne 19-21.08.2016 r.


Sekcja wokalna – Wspólne kolędowanie 21.12.2016 r.


Studio muzyczne.


Projekcja filmu pt. „Powojenne przeżycia Elzy Strzeleckiej” 16.04.2018 r.

w warsztatach teatralnych organizowanych przez POK i prowadzonych przez doświadczonych aktorów i instruktorów (Marcin Tomasik, Piotr Szejn – aktorzy Teatru im. A. Sewruka w Elblągu oraz Jerzy Kaszuba – instruktor teatralny z Sieradza).

W 2016 r. Grupa Teatralna z Pasłęckiego Ośrodka Kultury zakwalifikowała się do IV edycji Ogólnopolskiego Festiwalu Teatralnego im. Felicjana Dulskiego w Krakowie. Młodzi aktorzy z Pasłęckiego Ośrodka Kultury zaprezentowali spektakl „Komedia Rybałtowska” w reżyserii opiekuna grupy Marcina Tomasika i zdobyli Nagrodę Specjalną za odwagę zmierzania się z ambitnym tekstem literatury klasycznej.

Sekcja wokalna

Młodzi wokaliści z sekcji wokalnej (prowadzonej do 2015 r. przez Bartosza Krzywdę – znanego animatora ruchu muzycznego z Elbląga, od 2015 r. instruktorem jest Wojciech Haza) z wielkim powodzeniem biorą udział w festiwalach muzycznych i uroczystościach okolicznościowych takich jak: Przegląd Piosenki Zimowej w Starym Dzierzgoniu, III Przegląd Piosenki Mikołajkowej w Starym Dzierzgoniu, druga edycja konkursu wokalnego „Zimowe Melodie” w Miejsko-Gminnym Ośrodku Kultury w Tolkmicku – za każdym razem zdobywając czołowe miejsca.

Studio muzyczne

Pasłęcki Ośrodek Kultury zrealizował zakup sprzętu w ramach PROW 2007-2013 „Małe Projekty”, tytuł projektu „Studio Muzyczne POK”. Głównym urządzeniem do obróbki dźwięku jest profesjonalny komputer i program muzyczny. Zakupiono również sprzęt, który będzie wykorzystany do prób i nagrań. Udostępnienie profesjonalnego sprzętu muzycznego daje możliwość realizacji artystycznej mieszkańcom naszej gminy, a przede wszystkim młodzieży. Jest to pierwsza pracownia muzyczna z profesjonalną salą prób na obszarze wszystkich gmin wiejskich Kanątu Elbląskiego.

W studio muzycznym POK odbywały się także warsztaty muzyczne, których tematem było nagrywanie i realizacja dźwięku.

Sekcja filmowa

Sekcja filmowa powstała w 2016 r., skupia amatorów filmowania, którzy realizując swoje zainteresowania, dokumentują wspomnienia najstarszych mieszkańców Pasłęka oraz bieżące wydarzenia z życia miasta. Materiały filmowe i zdjęcia wykorzystywane w filmach są, w znacznej większości, autorstwa członków grupy albo są udostępniane przez mieszkańców lub pochodzą z zasobów archiwalnych dostępnych w Internecie. Dzięki współpracy z Biblioteką


VI Gala Taneczna - sekcja baletu klasycznego 21.06.2016 r.

Publiczną wiele materiałów pozyskano również z tego źródła. Sekcja zrealizowała kilkadziesiąt filmów, m.in.: „...Bo Krasin to Moja Ojczyzna”, Seminarium „Malowidła Kościoła Gotyckiego w Marianne”, „Powojenne Wspomnienia Harcerzy Z Pasłęka”, „30 Lat Orkiestry Dętej Parafialnej Z Zielonki Pasłęckiej”, „Jubileusz 90-Lecia Orkiestry Dętej OSP W Zielonce Pasłęckiej” Czy „Jubileusz 720-Lecia Pasłęka – Rocznica Nadania Praw Miejskich”. Realizatorami filmów są: Barbara Nowak i Jerzy Miąskowski.

POK Dance

Sekcja POK Dance działa w Pasłęckim Ośrodku Kultury od 12 września 2012 r. W ramach sekcji prowadzone są zajęcia taneczne: Balet klasyczny, Cheerleaders, Zumba, Bokwa, Kids Dance. Sekcja POK Dance działa dzięki współpracy nawiązanej przez Pasłęcki Ośrodek Kultury z elbląskim Centrum Tańca Cadmans. Grupy taneczne prowadzone są przez profesjonalnych instruktorów. W ramach działalności sekcji POK Dance zorganizowano w POKu wiele warsztatów tanecznych (breakdance, cheerleading, bachata solo, latino solo, taniec orientalny, breakdance, salsa, slawica dance, zumbrazil) cieszących się wielką popularnością.

Pasłęcki Ośrodek Kultury we współpracy z Centrum Tańca Cadmans organizował także Zimowisko Taneczno-Sportowe w Centrum Tańca Cadmans w Elblągu, Półkolonie Taneczno-Sportowe w Elblągu, Teen Summer Camp dla młodzieży w Kątach Rybackich, Zimowisko Taneczno-Sportowe w Pasłęku, Obóz Taneczno-Wypoczynkowy w Kątach Rybackich, Letni Obóz Taneczny w Karnitach, Zimowe Warsztaty Taneczne w Elblągu.

Od 2013 r. Pasłęcki Ośrodek Kultury we współpracy z Centrum Tańca Cadmans współorganizuje coroczną Galę Taneczną, która odbywa się w Teatrze

im. A. Sewruka w Elblągu. Podczas Galii prezentują się tancerze z sekcji POK Dance szkoleni w takich stylach jak: balet klasyczny, cheerleading oraz zumba.

Tancerze POK Dance z sekcji baletu klasycznego w latach 2014-2018 z sukcesami brali udział w: Festiwal VIII Europejskie Dni Tańca w Malborku 2014, 15 Ogólnopolskie Konfrontacje Taneczne Elbląg 2014 (VI miejsce), Przegląd Amatorskiej Twórczości Artystycznej Marynarki Wojennej w Gdyni, casting do programu „Mam Talent”, III Ogólnopolski Festiwal Form tanecznych Dance Group 2015 w Gdańsku (IV miejsce), IX Europejskie Dni Tańca 2015 w Malborku (VI miejsce), Ogólnopolskie Konfrontacje Taneczne 2015 w Elblągu (VI miejsce), 17 Festiwal Twórczości Dziecięcej Wojska Polskiego Kołobrzeg 2015, 4. Ogólnopolski Festiwal Form Tanecznych „Dance Group” 2016 w Gdańsku (III miejsce), Ogólnopolskie Konfrontacje Taneczne 2016 w Elblągu (II miejsce), 5. Ogólnopolski Festiwal Form Tanecznych „Dance Group” 2017 w Gdańsku (III miejsce), 12. Turniej Tańca Nowoczesnego 2017 w Bydgoszczy (IV miejsce), Ogólnopolski Turniej Formacji Tanecznych „Nadmorskie Rytm” 2017 w Łebie (IV miejsce), V Ogólnopolski Turniej Tańca „1000 Lakes Dance Cup” 2017 (IV miejsce), II Ogólnopolski Turniej Tańca Nowoczesnego w Pasłęku (II miejsce). Sekcja cheerleadingu: Ogólnopolskie Konfrontacje Taneczne 2016 w Elblągu (pierwsza grupa sekcji Cheerleadingu zajęła miejsce 9 w stylu: Disco – dance/Cheerleaders. Druga grupa sekcji Cheerleadingu w kategorii wiekowej 12-15 lat w stylu: Disco-dance/Cheerleaders zajęła miejsce 4).

32.1.5. Ważniejsze imprezy cykliczne i okazjonalne oraz uroczystości organizowane przez POK

Jednym z głównych kierunków działalności Pasłęckiego Ośrodka Kultury jest organizowanie imprez kulturalnych dla mieszkańców gminy oraz uroczystości upamiętniających wydarzenia historyczne i uświetniających wydarzenia bieżące.

Od 2013 r. Pasłęcki Ośrodek Kultury organizował Koncert Noworoczny dla mieszkańców gminy. W 2014 r. wystąpił Elbląski Big Band w światowych standardach muzyki jazzowej i rozrywkowej; w 2015 r. Elbląska Orkiestra Kameralna z Wojciechem Mrozkiem - dyrygent, klarnet i Ilorem Lomaha – cymbały młodsze w koncercie pn. „Tańce świata”; w 2016 r. Elbląska Orkiestra Kameralna z Arturem Banaszkiwiczem - skrzypce i Markiem Mosiem – dyrygent; w 2017 r. Elbląska Orkiestra Kameralna, Hadrian Filip Tabęcki – fortepian, Piotr Malicki – gitara,

Grzegorz Bożewski – akordeon, bandoneon w koncercie „Hity Muzyki Filmowej”; w 2018 r. Bellezza Opera Trio, w składzie: Agnieszka Adamczak-Hutek (soprano), Marcin Hutek (baryton), Wojciech Sokolnicki (tenor), Dariusz Tarczewski – pianista w koncercie pn. „Gran Bellezza – Gala Karnawałowa”.

Każdego roku organizowany jest Wojewódzki Konkurs Wokalny Talent, który cieszy się wielką popularnością i renomą w naszym województwie. Jury, w skład którego wchodzi cenieni i doświadczeni muzycy oraz działacze kulturalni, w ciągu ostatnich czterech lat uhonorowało tytułem „Talent roku” następujących wykonawców: Anetę Bujnowską z Bartoszyca, Maię Wierchołowską ze Szczytna, Karolinę Grzywińską ze Szczytna, Oktawie Bernas z Ornety.

W 2014 r. Burmistrz Pasłęka i Dyrektor Pasłęckiego Ośrodka Kultury nawiązali współpracę z Elbląską Orkiestrą Kameralną. Efektem tego porozumienia jest współorganizacja Festiwalu „Muzyka Polska na Żuławach”. W ramach festiwalu w 2014 r. w kościele św. Bartłomieja w Pasłęku wystąpiła Elbląska Orkiestra Kameralna ze skrzypkiem Januszem Wawrowskim, a zespół poprowadził Marek Moś, wybitny dyrygent oraz szef artystyczny Elbląskiej Orkiestry Kameralnej. W 2015 roku w ramach II edycji festiwalu wystąpili: Elbląska Orkiestra Kameralna, Iwona Sobotka, Szymon Komasa, Marek Moś. W 2017 roku swoje wybitne umiejętności zaprezentowali: Elbląska Orkiestra Kameralna, Wołosi, Marek Moś. Festiwal współfinansowany ze środków Ministerstwa Kultury i Dziedzictwa Narodowego w ramach Programu Ministra Kultury i Dziedzictwa Narodowego – Wydarzenia artystyczne, priorytet: Muzyka. W 2018 r. odbędzie się 5. edycja Festiwalu Muzyka polska na Żuławach w koncercie „Pasłek dla Niepodległej” wystąpi Marcin Wyrostek z zespołem Coloriage, Elbląską Orkiestrą Kameralną z dyrygentem Markiem Mosiem.

W 2014 r., 2016 r., 2017 r. i 2018 r. POK zorganizował plenery malarskie pod nazwą „Pasłęckie Barwy Jesieni”, uwieńczone wernisażami prac wykonanych w jego trakcie. W plenerach brali udział artyści jak: Ewa Łukiewska, Janusz Hankowski, Benedykt Kroplewski, Ewa Bogucka Pudlis, Grażyna Komarska, Jan Lewdorowicz, Ewa Prelewska, Zygmunt Prończyk, Józef Chomnicki, Anna Panek, Bohdan Paczkowski, Robert Hübner, Mirosław Dziewiałowicz, Zbyszek Opalewski, Halina Różewicz – Książkiewicz, Marek Szczęśny, Zbigniew Szmurło, Jan Redzimski. Plener z 2014 r. był projektem współfinansowanym ze środków Unii Europejskiej w ramach Pomocy Technicznej Programu Rozwoju Obszarów Wiejskich na lata 2007-2013. Operacja realizowana przez

Pasłęcki Ośrodek Kultury w Pasłęku w ramach działania Osi 4 LEADER Mały Projekt poprzez Lokalną Strategię Rozwoju Obszarów Wiejskich Kanatu Elbląskiego. W 2018 r. z okazji XX Jubileuszowego Pleneru Malarskiego Pasłęcki Ośrodek Kultury wydał katalog z pracami artystów tworzących to piękne wydarzenie.

Od 2014 r. we współpracy z Burmistrzem Pasłęka dr Wiesławem Śniecikowskim, Miejskim Ośrodkiem Sportu i Rekreacji, Pasłęcki Ośrodek Kultury organizował co roku uroczystości jubileuszowe naszego miasta, podczas których odbywało się wiele atrakcji: przemarsz paradnego orszaku, historyczne inscenizacje, koncerty, przedstawienia, pokazy oraz koncert gwiazdy wieczoru.

Corocznie organizowany jest Jarmark Wielkanocny, w trakcie którego prezentowane są dziedziny i formy sztuki ludowej (palmy, pisanki, haft, koronki, malarstwo, karty świąteczne, rzeźba, plecionkarstwo, pieczywo obrzędowe, wyroby z bursztynu, wosku, miodu, pamiętkarstwo i inne).

Każdego roku POK organizuje dla mieszkańców gminy Warmińsko-Mazurskie Dni Rodziny, w czasie których całe rodziny mogą korzystać z takich atrakcji jak: spektakle teatralne, programy artystyczne i konkurencje sportowe, pokazy zespołów tanecznych POK i POK Dance, a także konkursy plastyczne i konkursy wiedzy o profilaktyce antyalkoholowej oraz pokazy sprzętu policyjnego i strażackiego.

W 2015 r. zorganizowany był plener pod nazwą Boże Narodzenie w Sztuce, który zakończony był wernisażem prac wykonanych w jego trakcie. W plenerze brali udział tacy twórcy jak: Ewa Łukiewska, Benedykt Kroplewski, Ewa Bogucka-Pudlis, Grażyna Komarska, Zygmunt Prończyk, Józef Chomnicki, Anna Panek, Bohdan Paczkowski, Robert Hübner, Zbyszek Opalewski, Janusz Hankowski, Ewa Prelewska, Halina Różewicz – Książkiewicz, Gabriela Trynkler.

Nowym (od 2016 r.), ale już cieszącym się popularnością przedsięwzięciem organizowanym przez POK jest Orszak Trzech Króli, podczas którego odbywa się uroczysty przemarsz w strojach nawiązujących do czasów biblijnych, jasełka, konkurs na najpiękniejszą kółkę oraz ognisko z poczęstunkiem.

W 2016 r. i 2017 r. pod patronatem Burmistrza Pasłęka miały miejsce plenery rzeźbiarskie z udziałem Zigmasa Buterleviciusa z Litwy. Twórca wyrzeźbił w kamieniu herb Pasłęka, który jest ozdobą naszego miasta oraz kamienną rzeźbę przedstawiającą ślimaka, która została ustawiona na zieleńcu przy skrzyżowaniu ulic Partyzantów i Spacerowej

w Pasłęku. Wydarzeniem towarzyszącym była wystawa prac malarki z Litwy Jurgity Braziuniene.

Również od 2016 r. Burmistrz Pasłęka oraz Dyrektor Pasłęckiego Ośrodka Kultury rozpoczęli cykl imprez: Pasłęcka Gala Wolontariatu. Dotychczas nagrodzeni laureaci: Parafia pw. bł. Jerzego Matulewicza w Pasłęku, „Warmiński–Mazurskie Stowarzyszenie Obrońców Praw Zwierząt im. Św. Franciszka z Asyżu”, Stowarzyszenie „Pokażmy, że można Stegny, Stowarzyszenie Wspierające Rodziny Potrzebujące „Jutrzenka”, Terenowe Koło Pszczelarskie „Bartnik”, Chór „Adoramus” pod kierunkiem Marii Korzeniewskiej, Jan Bartłomiej Kozłowski, Ochotnicza Straż Pożarna w Zielonce Pasłęckiej, Stowarzyszenie Wspierania Aktywności Lokalnej „Kuchnia Pruska”, Stowarzyszenie „Pasłek Pomagamy”, Feliks Paszkowski Honorowy Dawca Krwi, Tomasz Rozenbajgier, Przemysław Klarecki – prezes Koła Nr 14 w Pasłęku Polskiego Związku Wędkarskiego, Justyna Wrótna – wolontariuszka i członek Młodzieżowego Klubu Jeździeckiego „Nenia” w Pasłęku.

W 2017 POK zrealizował projekt pn. „Historyczno-Edukacyjny Piknik Rowerowy Pasłek 1297-2017”. Wydarzenie rozpoczęło szkolenie edukacyjne przeprowadzone w sali widowiskowo – kinowej Pasłęckiego Ośrodka Kultury przez historyka Krzysztofa Mieczkowskiego. Po prelekcji rozpoczęła się wycieczka rowerowa po pochylniach: Pochylnia Jelenie, Oleśnica, Kąty i Buczyniec. Przy każdym z wymienionych miejsc odbył się krótki postój i została przedstawiona krótka charakterystyka walorów historycznych danego miejsca oraz przeróżne ciekawostki. Każdy uczestnik pikniku rowerowego otrzymał również pamiątkowy medal. Następnie na Placu Rekreacyjno-Edukacyjnym w Pasłęku zaczęła się druga część projektu – program artystyczny dla dzieci. Projekt zrealizowano w ramach: „Europejski Fundusz Rolny na Rzecz Rozwoju Obszarów Wiejskich: Europa inwestująca w obszary wiejskie”. Projekt grantowy „Rowerowy Zawrót Głowy” jest współfinansowany ze środków Unii Europejskiej w ramach Działania 19. Wsparcie dla rozwoju lokalnego w ramach inicjatywy LEADER w ramach Programu Rozwoju Obszarów Wiejskich na lata 2014-2020. Realizatorem jest Pasłęcki Ośrodek Kultury. Instytucją Zarządzającą jest Minister Rolnictwa i Rozwoju Wsi.

W latach 2014-2018 POK organizował cykliczną imprezę „Artystyczne Lato”. W czasie koncertów wystąpili: Art-Band, Ryszard Wolbach, Deja Vu, Rzepczyno, Teatr Muzyczny „Hals”, Elbląska Orkiestra Kameralna, Kolorowe 70te, Bez Idola, Bartek Krzywda z Zespołem, Kwartet Smyczkowy Elbląskiej Orkiestry Kameralnej z solistką Marią Malinowską, Trio Stars,

Robert Furs, Zespół Kamrat Shanty Folk, Kwintet Elbląskiej Orkiestry Kameralnej z solistką Pauliną Preuss, Orkiestra Dęta Parafialna z Zielonki Pasłęckiej, Orkiestra Dęta Osp z Zielonki Pasłęckiej.

Poza imprezami cyklicznymi, Pasłęcki Ośrodek Kultury zorganizował także koncerty, recitale i imprezy okolicznościowe, m.in.: koncert papieski pt. „Artyści – Janowi Pawłowi II”, Noc Świętojańska, koncert muzyki akordeonowej pt. „Ze Lwowa do Pasłęka” w wykonaniu wirtuoza akordeonu Yuriya Andrushchenko, koncert Kwartetu Smyczkowego Elbląskiej Orkiestry Kameralnej, koncert zespołu Nocna Zmiana Bluesa, pokaz mody kolekcji Barbary Cały, Dzień Dziecka, XIX Elbląskie Noce - Festiwal Piosenki Wartościowej w ramach współpracy z Centrum Spotkań Europejskich Świątovid, koncert zespołu Stare Dobre Małżeństwo, koncert jazzowy Apostolis Anthimos Trio, występ kabaretu łowcy.B, spotkanie z Januszem Hankowskim, koncert kolęd w wykonaniu Kwartetu Smyczkowego Elbląskiej Orkiestry Kameralnej z solistką Klaudią Trzasko, koncert Tomasza Stefczyka z zespołem z okazji Dnia Kobiet, występ kabaretu Nowaki, recital Ryszarda Wolbacha, Koncert Charytatywny na rzecz pogorzalców z Półka, Piknik Literacki połączony z grą miejską „Z dala od klawiatury a bliżej literatury” współorganizowany z Centrum Spotkań Europejskich „Świątovid” z Elbląga, Koncert Charytatywny na rzecz Pani Teresy Bartoszek, koncert zespołu taneczno-wokalnego „Troczanie”, występ Kabaretu Młodych Panów, seminarium pn. „Malowidła kościoła gotyckiego w Mariane”, Widowisko „Christmas Stories” we współpracy ze szkołą językowa Lingo School, Uroczyste przekazanie pamiątek wojennych dla Muzeum II Wojny Światowej w Gdańsku po zmarłym mieszkańcu Pasłęka Konstantym Ralkiewicz - Żołnierzu Armii Gen. Wł. Andersa, Orkiestra Miłośników Akordeonu z Litwy w koncercie pt. „Od Bacha do Offenbacha”, Walentynkowy Koncert Jazzowy w wykonaniu solistów z sekcji wokalne POK prowadzonej przez Wojciecha oraz koncert zespołu „GoGo Jazz Machine”, koncert Kuby Michalskiego w repertuarze Leonarda Cohena z okazji Dnia Kobiet, projekcja filmu „Wilno-Pasłek z 1945 r.”, który opowiadał o powojennych przeżyciach Elzy Strzeleckiej oraz artystyczne programy na wieczory upamiętniające kolejne rocznice odzyskania przez Polskę niepodległości (11 listopada każdego roku).

32.1.6. Współpraca Pasłęckiego Ośrodka Kultury z sołectwami, szkołami i innymi podmiotami

W ramach współpracy z sołectwami, szkołami i innymi podmiotami w latach 2014-2018 zorganizowane zostały przez Pasłęcki Ośrodek Kultury zabawy choinkowe w sołectwach: Łukszty, Rogajny, Marianka, Marzewo, Borzynowo, Drulity oraz ferie zimowe.

Wyrazem współpracy z sołectwami jest coroczny udział Pasłęckiego Ośrodka Kultury w dożynkach diecezjalnych w Zielonce Pasłęckiej, będących również główną uroczystością dożynkową gminy Pasłek. 18 września 2016 r. członkowie zespołu „Pasłęczanie” wraz z Burmistrzem Pasłęka oraz przedstawicielami sołectwa Stegny – Stowarzyszeniem „Pokażmy, że można” reprezentowali gminę Pasłek na dożynkach wojewódzkich. Członkowie zespołu „Pasłęczanie” weszli w skład grupy wieńcowej, która wystąpiła w strojach regionalnych i zaśpiewała piosenkę napisaną przez Mariannę Wróblewską o dożynkach w Olsztynku. 16 września 2017 r. odbyły się Dożynki Powiatowe w Zielonce Pasłęckiej.

32.1.7. Filia Pasłęckiego Ośrodka Kultury w Zielonce Pasłęckiej

Działalność kulturalna w filii Pasłęckiego Ośrodka Kultury datuje się od 2001 r. i jest animowana przez

Lucynę Hulanicką. Za swoją działalność w tym zakresie Lucyna Hulanicka na wniosek Burmistrza Pasłęka została odznaczona odznaką honorową Ministra Kultury i Dziedzictwa Narodowego „Zasłużony dla kultury Polskiej” na sesji Rady Miejskiej w Pasłęku w dniu 11 czerwca 2014 r. W krótkim czasie, bazując na bogatych tradycjach i wyremontowanej świetlicy sołectkiej, życie kulturalne w Zielonce Pasłęckiej bardzo się ożywiło, zwłaszcza w zakresie działalności teatralnej. W filii organizowane są koncerty kolęd i pastorałek, kabaretony, występy orkiestr dętych, zespołów dziecięcych, chóru kościelnego, zespoły seniorów i wiele innych rozrywek kulturalnych.

W latach 2014-2018 młodzi aktorzy z filii POK w Zielonce Pasłęckiej brali udział w organizowanych przez Pasłęcki Ośrodek Kultury warsztatach teatralnych prowadzonych przez profesjonalnych aktorów: Marcina Tomasika, Piotra Szejna z Teatru im. A. Sewruka w Elblągu oraz instruktora teatralnego z Sieradza – Jerzego Kaszubę. Wszystkie warsztaty zakończone były każdorazowo przedstawieniem: inscenizacja tekstu „Dzabersmok” („Alicja w krainie czarów”) oraz wiersza „Rupaki” Danuty Wawiłow (2014 r.), inscenizacje wierszy Juliana Tuwima m.in. „Zosia-Samosia”, „Kotek”, „Słoń Trąbalski” i wiele innych oraz improwizacją i praca nad tekstami Andrzeja Waligórskiego (2015 r.), przedstawienie z okazji 100-lecia Odzyskania Niepodległości przez Polskę zakończone premierą w Pasłęckim Ośrodku Kultury i w filii POK w Domy Kultury w Zielonce Pasłęckiej (2018 r.).


Dzień Babci i Dziadka 22.01.2016 r.

W dniu 12 listopada w filii Pasłęckiego Ośrodka Kultury w Zielonce Pasłęckiej odbyła się uroczystość z okazji 96 rocznicy odzyskania niepodległości przez Polskę. Dzieci z miejscowej szkoły zaprezentowały bogaty program artystyczny. 6 stycznia 2016 r. odbył się koncert Noworoczny Orkiestry Dętej z Zielonki Pasłęckiej. 22 stycznia 2016 r. w filii Pasłęckiego Ośrodka Kultury w Zielonce Pasłęckiej obchodzono uroczyste Dzień Babci i Dziadka. Zebrani obejrzeli przedstawienie teatralne pt. „Czerwony Kapturek”. Burmistrz Pasłęka dr Wiesław Śniecikowski podziękował twórcom przedstawienia: Lucynie Hulanickiej, Marzenie Kizło i Lucynie Gajdulewicz oraz młodym aktorom.


Jubileusz 90-lecia orkiestry 22.04.2017 r.

W dniu 14 lutego odbyła się uroczystość z okazji Walentynek. Dzieci z miejscowej szkoły oraz z grupy teatralnej Domu Kultury w Zielonce Pasłęckiej prowadzonej przez Lucynę Hulanicką zaprezentowały bogaty program artystyczny.

W 2017 r. w Domu Kultury w Zielonce Pasłęckiej odbyło się przedstawienie pt. „A w Horodku płaczą anioły”. Wśród zebranych gości byli: ks. biskup Józef Wysocki, starosta Maciej Romanowski, burmistrz Pasłęka dr Wiesław Śniecikowski, były proboszcz parafii w Zielonce Pasłęckiej ks. Piotr Molenda oraz nowy proboszcz parafii w Zielonce Pasłęckiej ks. Karol Dąbrowski. Spektakl zorganizowała Lucyna Hulanicka z aktorami: babcia Katarzyna – Krystyna Krasińska, wnuczka Julcia – Klaudia Małodzińska, wnuk Ignas – Dawid Krasiński, zięć Stefan oraz duch Jana – Mateusz Krasiński, Sybirak pierwszy – Marek Janiszewski, Sybirak drugi – Patryk Nadolski, Sybirak trzeci – Mateusz Twardzik, anioł pierwszy oraz duch Anny – Beata Koladyńska, anioł drugi – Aleksandra Bajgot, anioł trzeci – Jolanta Bajgot, anioł 4 matka – Marcelina Kokot, duch żołnierza – Wojciech Hulanicki. W 2018 r. przedstawienie to miało swoją premierę na deskach sceny sali widowiskowo-kinowej POK.

32.1.8. Orkiestry Dęte z Zielonki Pasłęckiej

Orkiestra Dęta Ochotniczej Straży Pożarnej w Zielonce Pasłęckiej

Orkiestra została założona w 1927 r. w miejscowości Ulaniki na Wołyniu. Pierwszym kapelmistrzem był Bazyli Sawczuk. Jednym z ważniejszych wydarzeń przed wojną, które obsługiwała orkiestra była wizytacja Józefa Piłsudskiego w Łucku w 1930 r.

Po przesiedleniu pierwszym większym koncertem, jaki orkiestra dała na tutejszych terenach, była pasterka w 1945 r. w parafialnym kościele w Zielonce Pasłęckiej. Po 1945 r. zespół grał głównie na pochodach

pierwszomajowych i imprezach powiatowych oraz kościelnych. W 1957 r. kapelmistrzostwo objął Celestyn Torucki, który prowadził orkiestrę nieprzerwanie przez 58 lat do roku 2015. Wyszkolił 143 orkiestrantów, z czego kilku zostało muzykami w orkiestrach wojskowych. Z dniem 1 września 2015 r., ze względu na stan zdrowia, zrezygnował z pełnienia funkcji kapelmistrza. 29 września 2015 r. w Domu Kultury w Zielonce Pasłęckiej odbył się jubileusz 58-lecia kapelmistrzostwa Pana Celestyna Toruckiego i jego pożegnanie. Ponad półwieczna działalność Pana Toruckiego zaowocowała wykształceniem kilku pokoleń muzyków. Pan Celestyn Torucki, realizując swoje zamiłowania do muzyki, brał ze swoją orkiestrą udział w wielu wydarzeniach kulturalnych na terenie Miasta i Gminy Pasłęk, uświetniając każdą uroczystość. Prowadzona przez Pana Toruckiego orkiestra w swojej wieloletniej historii zdobywała liczne nagrody w trakcie przeglądów orkiestr dętych. Poświęcenie i pasja Pana Toruckiego pozwalały na upowszechnianie wśród dzieci i młodzieży trudnej sztuki gry na instrumentach dętych. Pan Celestyn Torucki został odznaczony odznaką „Zasłużony Działacz Kultury”, nadaną w 1968 roku. W 2007 roku za 50-letnią działalność artystyczną otrzymał nagrodę Burmistrza Pasłęka. W 2010 roku Burmistrz Pasłęka przyznał nagrodę Panu Toruckiemu z okazji Dnia Działacza Kultury. Na wniosek Burmistrza Pasłęka w 2012 roku Minister Kultury i Dziedzictwa Narodowego przyznał Panu Celestynowi Toruckiemu odznakę honorową „Zasłużony dla Kultury Polskiej”. W maju 2015 roku Burmistrz Pasłęka przyznał Panu Celestynowi Toruckiemu, z okazji Dnia Działacza Kultury, nagrodę za osiągnięcia w dziedzinie upowszechniania kultury. Od września 2015 r. orkiestrę prowadzi kapelmistrz Adrian Bracki.

Orkiestra dęta rozwijała się nieprzerwanie poprzez uświetnianie swoją obecnością różnego typu imprez państwowych, kościelnych i świeckich. Zdobywała

wiele nagród, biorąc udział w wojewódzkich przeglądach orkiestr dętych, niejednokrotnie stając na podium i to nierzadko na 1. miejscu.

W latach 2014-2019 Orkiestra brała udział w: obchodach 125-lecia OSP w Miłakowie (2014 r.), Pielgrzymce Strażaków na Jasną Górę (2015 r.), gdzie grało razem 150 orkiestr; w koncercie w hołdzie Janowi Pawłowi II w bazylice w Licheniu (2015 r.), koncercie świąteczno-noworocznym w Młynarach (2016 r.), koncercie Noworocznym w Zielonce Pasłęckiej (2016 r.), podczas Wielkiej Orkiestry Świątecznej Pomocy w Pasłęku (2016 r.), koncercie z okazji dnia 3 maja w Morągu (2016 r.), koncercie na Starym Mieście w Elblągu z okazji Dni Rodziny (2016 r.), Prymicji Ks. Kajetana Jakubowskiego – byłego orkiestranta (2016 r.), Dniu Strażaka w Rychlikach (2016 r.), Majówce z Pasłęckim Ośrodkiem Kultury (2016 r.), dożynkach gminnych w Rychlikach (2016 r.), dożynkach gminnych w Przemarku (2016 r.). Orkiestra corocznie bierze udział w obchodach „Dnia Strażaka” organizowanych przez Miasto i Gminę Pasłęk. Orkiestra i jej członkowie byli wielokrotnie wyróżniani i nagradzani przez Ministra Kultury i Dziedzictwa Narodowego oraz Burmistrza Pasłęka.

Obecnie w skład orkiestry wchodzi 25 muzyków, gdzie większość z nich grała lub gra w orkiestrach wojskowych. W skład orkiestry wchodzi 20 mężczyzn i 5 kobiet. Orkiestra w swoim repertuarze posiada utwory marszowe, rozrywkowe, patriotyczne i kościelne. W 2017 r. Orkiestra obchodziła 90-lecie swojej działalności.

Amatorska Orkiestra Dęta przy Parafii św. Jana Chrzciciela w Zielonce Pasłęckiej

Amatorska Orkiestra Dęta przy Parafii św. Jana Chrzciciela w Zielonce Pasłęckiej powstała w 1987 r. Pierwszym kapelmistrzem był Władysław Bogusławski, później Jan Bogusławski i Bogdan Ostrowski. Od 2017 r. kapelmistrzem jest Andrzej Krasiński – absolwent Akademii Muzycznej w Gdańsku. W tym okresie pozyskał 9 młodych adeptów gry na instrumentach, którzy po trudnym czasie nauki i szkolenia pozostali na stałe w zespole. Obecnie orkiestra liczy 16 członków. Główną działalnością orkiestry jest uświetnianie swoją grą uroczystości religijnych i świeckich w gminie oraz powiecie a także o zasięgu krajowym. Orkiestra w okresie ostatniego 5-lecia brała udział na terenie gminy Pasłęk: Jubileusze miasta Pasłęk, Dzień Działacza Kultury, Orszak Trzech Króli, odpusty w Parafiach w Pasłęku, ale także reprezentowała się poza jej granicami, tj. w: Kalniku, Dobrocinie, Szymonowie, Stagniewie, Godkowie, Miłakowie, Elblągu, Świętym Gaju. Co roku w związku


30 lecie orkiestry 01.03.2017 r.

z odbywającymi się w Parafii Dożynkami Diecezjalnymi orkiestra jest czynnie związana z obchodami „Święta Płonów” i występuje z koncertem dla uczestniczących w dożynkach pielgrzymów. W 2012 r. czterech członków orkiestry zostało odznaczonych przez Ministra Kultury i Dziedzictwa Narodowego medalem „Zasłużony dla kultury polskiej”, a w 2014 r. takie odznaczenie otrzymał kolejny członek orkiestry. Z biegiem czasu repertuar orkiestry wzbogacił się o nowe kompozycje i aranżacje popularnych utworów o charakterze rozrywkowym. 11 marca 2017 r. orkiestra obchodziła Jubileusz 30-lecia działalności muzycznej. W tym samym roku we wrześniu uświetniła swoją grą Dożynki Powiatowe, które odbyły się w Zielonce Pasłęckiej. Orkiestra brała również udział w imprezach charytatywnych na rzecz chorych i potrzebujących.

32.1.9. Świetlica środowiskowa „Promyk”

Świetlica środowiskowa „Promyk”, działająca przy Pasłęckim Ośrodku Kultury, powstała w styczniu 1999 r. Wychowawstwo prowadzą: Dagmara Szczerba i Anna Kozicka.

Placówka ta powstała z myślą o dzieciach i młodzieży z rodzin dysfunkcyjnych. Świetlica skupia wokół siebie dzieci i młodzież w wieku od 7 do 18 roku życia. Świetlica jest czynna od poniedziałku do piątku w godzinach od 13 do 18 oraz w okresie ferii zimowych i w czasie wakacji letnich w godz. od 10.00 do 15.00.

Świetlica „Promyk” bierze udział w wielu różnych konkursach pomiędzy świetlicami w swoim rejonie jak, np. recytatorskich, muzycznych, plastycznych oraz różnego rodzaju imprezach okolicznościowych jak: Dzień Babci i Dziadka, Dzień Matki, Dzień Dziecka, Dni Rodziny, zabawa andrzejkowa, zabawa choinkowa (Jasełka).


Dzieci w świetlicy bardzo często korzystają z oferowanych i zaplanowanych już wcześniej atrakcji wyjazdowych, m.in.: takich jak: Aquapark w Redzie czy Ostródzie; Akwarium Gdyńskie oraz Aquapark w Sopocie; Gospodarstwo Agroturystyczne „Milejewko” w Milejewie; Kacze Bagno – dwudniowe biwaki socjoterapeutyczne dla dzieci, gdzie dzieci miały możliwość nauki chodzenia na szczudłach, grania na afrykańskich bębnach, pieczenia chleba; Ośrodek Kulka na Mazurach; Rodzinny Park Rozrywki Nowa Holandia; Mega Park w Grudziądzu (a w tym Miasteczko Westernowe Kansas City z Lucky Luckiem, Safari, Ruchome Dinozaury, Lunapark, Zoo czy Kraina Bajek, Baśni i Legend); Teatr Muzyczny w Gdyni; Centrum Edukacji i Promocji Regionu w Szymbarku; Mazurski Park Atrakcji w Gierłożu.

Do najbardziej istotnych zadań świetlic należy: zapewnienie dzieciom opieki w czasie wolnym od zajęć lekcyjnych, zorganizowanie dzieciom czasu wolnego poprzez: różnego rodzaju zabawy, zajęcia sportowe, wyjścia do kina – seanse w Pasłęckim Kinie Zamkowym, dyskoteki a także uczestniczenie w życiu kulturalnym i społecznym, dbanie o rozwój zainteresowań dzieci i młodzieży, zapewnienie pomocy w kryzysach rodzinnych, szkolnych, rówieśniczych (nadrabianie zaległości w nauce), raz w tygodniu odbywają się zajęcia socjoterapeutyczne prowadzone przez p. Dorotę Klarecką.

Źródło finansowania

Liczba dzieci uczęszczających w zajęciach w latach 2014-2018 wynosi 20 (średnia z 4 lat). Dane dotyczące budżetu świetlicy środowiskowej „Promyk” przedstawia poniższa tabela .

Rok	Dotacje z budżetu gminy
2015	60.218,00
2016	63.277,00
2017	63.277,00
2018	63.277,00

Działalność świetlicy finansowana jest ze środków pochodzących z Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych i Przeciwdziałania Narkomanii pozostających w dyspozycji Burmistrza Pasłęka.


32.2. Biblioteka Publiczna w Pasłęku

Informacje ogólne.

Biblioteka Publiczna w Pasłęku jest samorządową instytucją kultury działającą w obrębie krajowej sieci bibliotecznej. Nie uległy zmianie podstawy prawne funkcjonowania, co oznacza, że prowadzimy działalność na podstawie: ustawy o bibliotekach oraz ustawy o organizowaniu i prowadzeniu działalności kulturalnej. Placówka posiada osobowość prawną i jako taka podlega wpisowi do rejestru instytucji kultury prowadzonego przez organizatora, którym jest Rada Miejska.

Terenem działania Biblioteki jest miasto i gmina Pasłęk oraz gminy Godkowo i Rychliki, jako że realizujemy zadania biblioteki powiatowej wobec wymienionych gmin.

W latach 2014-2018 sieć bibliotek publicznych na terenie miasta i gminy Pasłęk tworzyły: Biblioteka Publiczna w Pasłęku, FBP w Rogajnach, FBP w Zielonce Pasłęckiej, punkt biblioteczny w miejscowości Kronin.

W Planie Rozwoju Biblioteki do roku 2020 określona została jej misja, a brzmi ona następująco: Biblioteka służy:

- rozwijaniu i zaspokajaniu potrzeb czytelnich i informacyjnych wszystkich jej użytkowników,
- upowszechnianiu wiedzy i nauki,
- rozwojowi i popularyzacji kultury.

Osiągnięcie powyższych celów było wyznacznikiem działalności Biblioteki w latach 2014-2018.

Biblioteka w liczbach.

Finanse Biblioteki.

Podstawowym źródłem finansowania działalności biblioteki jako samorządowej instytucji kultury są dotacje z budżetu organizatora, co pozwala na pokrycie kosztów bieżącej działalności i zobowiązań. Biblioteka osiąga także inne dochody, w tym: dochody własne oraz dotacje ze środków pozabudżetowych na dofinansowanie realizacji projektów własnych, udział w programach lub na zakup nowości wydawniczych. W latach 2014-2018 pasłęcka placówka otrzymała dodatkowe środki finansowe m.in. z następujących źródeł: Ministerstwo Kultury i Dziedzictwa Narodowego, Instytutu Książki, Fundacji BGK im. J. Steczkowskiego, Fundacji Orange.

Budżet BP w omawianym okresie przedstawiał się następująco:

Rok	Budżet ogółem	Dotacja z budżetu organizatora	Dotacja MkiDN	Środki wypracowane przez bibliotekę	Pozostałe pozyskane środki (fundacje)
2014	464.795	443.600	8.570	2.697	9.928
2015	462.927	437.760	11.390	4.577	9.200
2016	454.674	440.000	9.810	4.864	0
2017	481.771	453.700	25.395	2.676	0
2018	483.553	472.000	10.220	1.333	0

Zbiory biblioteczne.

Zbiory biblioteczne tj. książki, czasopisma, dokumenty życia społecznego z zasady powinny zaspokajać potrzeby i zainteresowania użytkowników – są to podstawowe kryteria wyznaczające kierunki gromadzenia i zakupu materiałów bibliotecznych.

Wpływy książek do bibliotek w mieście i gminie w latach 2014-2018 przedstawione są w poniższej tabeli:

Rok	Wpływy książek (legz.)	W tym zakup (legz.)	Wartość zakupu w zł
2014	2777	687	22.744
2015	2940	919	23.423
2016	1971	934	26.080
2017	1350	681	20.992
2018 (30.06)	766	408	8.749

Zakupy książek dokonywane są głównie z dotacji organizatora, ale też ze środków Ministra Kultury i Dziedzictwa Narodowego w ramach Narodowego Programu Rozwoju Czytelnictwa „Priorytet 1 – Zakup nowości wydawniczych dla bibliotek publicznych. Dotacje z tego źródła w bardzo znaczący sposób wpływają na możliwość zakupu większej liczby nowości wydawniczych. W ramach wspomnianego Programu, Biblioteka otrzymała dotacje w następujących kwotach: 2014 r. – 8 570 zł, 2015 r. – 11 390 zł, 2016 r. – 9 810 zł, 2017 r. – 10 070 zł, 2018 r. – 10 220 zł.

Jeśli chodzi o uzupełnianie księgozbiorów, nie bez znaczenia dla jego wielkości i jakości są książki, które Biblioteka otrzymuje nieodpłatnie w formie darów od czytelników. Dzięki tej formie księgozbiory wzbogaciły się w omawianym okresie o ponad 6 tys. egzemplarzy.

Zbiory biblioteczne to także czasopisma – liczbę bieżących tytułów oraz kwoty przeznaczane rokrocznie na prenumeratę przedstawia poniższe zestawienie:

Rok	Liczba tytułów bieżących czasopism	Kwota prenumeraty
2014	43	6.093
2015	41	7.156
2016	36	15.043
2017	25	8.238
2018	29	8.057

Biblioteka gromadzi również roczniki archiwalne czasopism, przy czym z uwagi na niewielką powierzchnię magazynową ograniczamy się do przechowywania roczników z ostatnich 3 lat. Wyjątek stanowią czasopisma lokalne – dostępne są komplety tytułów wydawanych na terenie Pasłęka i dotyczących Pasłęka i regionu.

Z oczywistych względów Biblioteka posiada bogaty zbiór materiałów regionalnych, stale uzupełnianych i aktualizowanych. Na zbiory regionalne składają się zarówno książki, jak i wspomniane wyżej czasopisma, artykuły dotyczące regionu, prace magisterskie oraz dokumenty życia społecznego. Regionalia stanowią bardzo cenne źródła informacji dotyczących różnych dziedzin życia Pasłęka i okolic. Od kilku lat pasłęcka biblioteka, wspólnie z Wojewódzką Biblioteką Publiczną w Olsztynie oraz bibliotekami publicznymi z województwa warmińsko-mazurskiego współtworzy „Bibliografię Warmii i Mazur.

Stan czytelnictwa w mieście i gminie Pasłęk.

Podstawowe dane statystyczne przedstawione w tabelach obrazują stan czytelnictwa na terenie miasta i gminy.

Użytkownicy bibliotek i odwiedziny w ciągu roku

Rok	Liczba użytkowników zarejestrowanych w bibliotece	Liczba odwiedzin w bibliotece	Liczba osób korzystających ze stanowisk komputerowych	Liczba udzielonych informacji
2014	2216	52403	8824	26110
2015	2180	54160	7003	20012
2016	1994	69994	6149	19715
2017	1761	59728	3477	18169
2018 (30.06)	1363	28020	2991	5525

Czytelnicy (użytkownicy) według wieku

Rok	do 5 lat	6-12 lat	13-15 lat	16-19 lat	20-24 lata	25-44 lata	45-60 lat	pow. 60 lat
2014	34	302	142	196	239	678	398	232
2015	48	301	110	156	180	622	362	226
2016	59	334	92	145	153	586	345	280
2017	48	226	70	108	134	615	322	238
2018 (30.06)	46	256	65	74	69	410	224	219

Wypożyczenia i udostępnienia materiałów bibliotecznych w ciągu roku.

Rok	Liczba wypożyczeń na zewnątrz	Liczba wypożyczeń na miejscu
2014	28199	21192
2015	29274	13088
2016	31379	15547
2017	23769	8663
2018 (30.06)	13791	2212

Komputeryzacja prac bibliotecznych.

Mak+ (MakPlus) – od roku 2017 Biblioteka Publiczna w Pasłęku pracuje na nowym elektronicznym systemie bibliotecznym MAK+, stworzonym i rozwijanym przez Instytut Książki. Dzięki niemu biblioteka prowadzi wypożyczenia, rezerwacje, statystyki oraz bazę danych czytelników wyłącznie elektronicznie, co znacznie usprawniło pracę placówki.

Ważniejsze formy popularyzacji czytelnictwa, kultury i edukacji.

Realizacja różnych form promujących czytelnictwo, edukację i kulturę jest nieodzownym elementem działalności Biblioteki. Staramy się, aby w ofercie placówki znalazły się działania odpowiadające oczekiwaniom społeczności lokalnej. Poniżej przedstawione zostały najważniejsze formy prac realizowane w omawianym okresie.

Udział w ogólnopolskich akcjach czytelnictwa.

Odjazdy Bibliotekarz to akcja, w której bibliotekarze, czytelnicy i miłośnicy książek oraz rowerów spędzają wiosenne popołudnie w gronie osób o podobnych pasjach. Biblioteka Publiczna w Pasłęku włącza się w akcję od 2013 roku, organizując rajd rowerowy połączony z Piknikiem Literackim oraz wspólnym grillem. W latach 2013-2016 odbywał się on w Parku Ekologicznym im. St. Pankali, w roku 2017 został przeniesiony na Strzelnicę Koła Łowieckiego Bóbr w Gołębkach.


Odjazdowy Bibliotekarz 2018.


Narodowe Czytanie 2017 - WESELE.

Tydzień Bibliotek jest programem promocji czytelnictwa i bibliotek, mającym na celu podkreślanie roli czytania i bibliotek oraz prestiżu zawodu bibliotekarza. Biblioteka Publiczna w Pasłęku co roku włącza się w akcję, przygotowując wiele wydarzeń zarówno dla dzieci, jak i dorosłych, np. grę miejską, Teatr przy stoliku, spotkania autorskie.

Noc Bibliotek to ogólnopolska wieczorno-nočna akcja promująca czytanie i biblioteki, jako najbardziej otwarte i dostępne instytucje kultury. Biblioteka Publiczna w Pasłęku bierze udział w wydarzeniu od momentu jego zainicjowania, czyli od roku 2015. Tego dnia drzwi pasłęckiej biblioteki otwarte są do późnych godzin wieczornych, a przygotowane atrakcje łączą się z bookcrossingiem – wolną wymianą książek.

Narodowe Czytanie to akcja czytelnicza pod patronatem Prezydenta RP od 2012 roku. Biblioteka Publiczna w Pasłęku włącza się w działanie od roku 2013, wspólnie z czytelnikami promując dzieła Aleksandra Fredry, a w kolejnych latach: „Quo vadis” Henryka Sienkiewicza, „Wesele” Stanisława Wyspiańskiego i „Przedwiośnie” Stefana Żeromskiego. W przygotowaniu Narodowego Czytania biorą udział pasłęckie szkoły oraz przedstawiciele władz i lokalnych instytucji. W roku 2018 Odjazdowy Bibliotekarz oraz Narodowe Czytanie były realizowane wspólnie z Towarzystwem Przyjaciół Biblioteki w ramach zadania „Zaczytani – integracja dzieci i młodzieży na rzecz rozwoju czytelnictwa w mieście i gminie Pasłęk”.

Spotkania autorskie.

Tradycyjnie Biblioteka zaprasza autorów książek, dzięki czemu czytelnicy mają możliwość osobistego kontaktu z twórcami. W omawianym okresie gośćmi Biblioteki byli między innymi: Wiesław Drabik, Marlena Popławska-Marek, Grzegorz Kasdepke, Krzysztof Petek, Romana Cielątkowska (promocja książki „Translatio. Przeniesienie drewnianych świątyń trzech obrządków”), Zbigniew Masternak, Katarzyna Enerlich Wioletta Piasecka, Zofia Stanecka, Joanna Wachowiak, Sławomir Łosowski, W. Korzeniewski (KOMBI), Magda Omilianowicz, J. M. Jaskoń, J. Jax, A. Godlewska-Młynarska, Szymon Hołownia, Ewa Parcheta (lokalna poetka amatorka), Kajetan Rajski (promocja książki „Wilczęta. Rozmowy z Dziećmi Żołnierzy Wyklętych”), Izabela Broszkowska (promocja książki „Żółtowscy z Godurowa”), Jarosław Molenda, Józef Skrzek, Jagoda Falarz, Hanna Cygler. Bardzo popularne są spotkania z podróżnikami. Pasłęczanie mieli okazję spotkać się z: Arkadym Pawłem Fiedlerem, Przemkiem Chwałą, Andrzejem Mellerem, Romualdem Koperskim, Stefanem Czarneckim, Jackiem „Bradziagą” Jarosikiem.


Gra Miejska 08.05.2017 r.


Noc w bibliotece - 2018 r.


Narodowe Czytanie - 2016 r.


Teatr przy stoliku 2018. Zabierz mnie na księżyc.


Wieczór w Bibliotece 09.06.2018 r.


Występ Klubu Miłośników Poezji w ŚDS w Przemarku.

Inne formy popularyzacji czytelnictwa.

Poza omówionymi wyżej przedsięwzięciami, Biblioteka w ciągu minionych 4 lat organizowała także:

Wykłady: Tomomi Splisgart – „Jakie są współczesne Japonki”, Spotkanie z Sybirakami, Tomasz Kuba Kozłowski „Kresowy tygiel narodów, religii i kultur, czyli Unia tu już była”, Tomasz Rozenbajgier „Ojcowie polskiej niepodległości”.

Warsztaty: „Magnetyzm” i „Zbuduj robota lego” – Akademia Nauki w Olsztynie, „Owoce i warzywa jesienią” – z wolontariuszami z LO, Link do przyszłości, literacko-illustratorskie (Iza Niewiadomska-Labiak, Anna Mikita), malarskie dla dorosłych (firma Astra).

Prezentacje filmów: film o getcie warszawskim w ramach akcji „Żonkile” (udział w pokazie wziętą młodzież z pasłęckich szkół średnich), „W Pasłęku tuż po wojnie”, „Wilno-Pasłęk – dwie miłości” (spotkanie z Elżą Strzelecką), „Nie ma miasta lepszego jak Pasłęk” (spotkanie z Zygmuntem Rekiem).

Wystawy: „25 lat samorządu”, Małe formy użytkowe – kartki świąteczne I. Wiczyńskiej, „Wiki Lubi Zabytki”, „Wystawa fotografii POTY” (ostatnie 2 wystawy wypożyczone były od Stowarzyszenia Wikimedia Polska).

Spektakle teatralne – małe formy teatralne cieszą się ogromną popularnością wśród mieszkańców miasta i gminy. Widzowie dorośli mają możliwość uczestniczenia w przedstawieniach w wykonaniu aktorów Teatru im. Stefana Jaracza w Olsztynie w cyklu „Teatr przy stoliku” (prezentacja współczesnej dramaturgii polskiej i obcej w formie teatru czytanego). W latach 2014-2018 odbyło się 12 spektakli, w tym min.: „Rola życia”, „Pierwsza młodość”, „Boże mój”, „Śweczka zgasła”, „Wyduszka”, „Za dawno za dobrze się znamy”, „Zabierz mnie na księżyc”.

Prezentacje dla dzieci odbywają się głównie przy współpracy z Teatrem Art.-Re z Krakowa. Najmłodszy widzowie oraz ich rodzice/opiekunowie mieli okazję obejrzeć 22 spektakle, w tym min.: „Calineczka”, „Sówka mądra główka”, „Święta tuż tuż”, „Dziadek do orzechów”, „Świat lalek” (warsztaty lalkarskie).

100-lecie Odzyskania Niepodległości – w ramach obchodów jubileuszu, Biblioteka realizowała następujące przedsięwzięcia: wykład Tomasza Rozenbajgiera „Ojcowie polskiej Niepodległości” (był wprowadzeniem do cyklu zajęć adresowanych do uczniów pasłęckich szkół), cykl zajęć dla uczniów „Jak Polska przetrwała zaborcy?” (cykl będzie podzielony na 4 etapy przedstawiające sytuację podczas zaborów aż do uzyskania przez Polskę Niepodległości), Wieczór

z książką – „Niepodległość w literaturze pięknej”, Narodowe Czytanie „Przedwieśnia” (przy współpracy z Towarzystwem Przyjaciół Biblioteki).

Współpraca przy realizacji filmów – Biblioteka współpracowała z realizatorami filmów Jerzym Miąskowskim i Barbarą Nowak. Efektem tej współpracy są filmy: „Dwie miłości Wilno-Pasłęk” – wspomnienia Elzy Strzeleckiej, „Nie ma miasta lepszego jak Pasłęk” – wspomnienia Zygmunta Rekucia, „Z Wołynia do Krasina” – wspomnienia Czesława Frączka, „Trwały ślad” – wspomnienia ks. Romana Żendarskiego.

Poza omówionymi formami promocji książki Biblioteka Publiczna oraz Filie w Rogajnach i Zielonce Pasłęckiej realizowały tradycyjne, sprawdzone zajęcia, a wśród nich:

- lekcje biblioteczne i pogadanki dla uczniów z terenu miasta i gminy Pasłęk,
- „Wakacje z biblioteką”, „Ferie z biblioteką” – cykl zajęć mających na celu zapewnienie dzieciom atrakcyjnego, efektywnego spędzenia czasu wolnego,
- codzienne zajęcia dla dzieci w kąciку zabaw wyposażonym w gry planszowe, zabawki, materiały plastyczne,
- „głośne czytanie” bajek,
- projekcje filmów dla dzieci,
- wycieczki uczniów i przedszkolaków do biblioteki zgodnie z zapotrzebowaniem ze strony szkół i przedszkoli,
- konkursy i zabawy literackie,
- imprezy czytelnicze dla dzieci związane z obchodami różnych świąt,
- udostępnianie zwiedzającym Izby Historycznej.

Udział w programach, projekty realizowane przez Bibliotekę

Realizacja wielu przedstawionych przedsięwzięć była możliwa dzięki temu, że Biblioteka stara się o pozyskiwanie dodatkowych środków finansowych, realizując własne projekty lub biorąc udział w projektach i programach Wojewódzkiej Biblioteki Publicznej w Olsztynie, Ministerstwa Kultury i Dziedzictwa Narodowego oraz fundacji.

Udział w programach

„Akademia Orange dla bibliotek” – program Fundacji Orange realizowany w latach 2014-2015 polegał na refundacji kosztów korzystania z Internetu.

„Link do przyszłości. Zaprogramuj swoją karierę” – projekt realizowany w 2016 r. w BP przez Fundację Rozwoju Społeczeństwa Informatycznego ze środków Microsoft, w ramach inicjatywy YouthSpark. Celem projektu było zachęcenie młodych ludzi do nauki kodowania. W ramach projektu uczniowie szkół

podstawowych brali udział w warsztatach kodowania z wykorzystaniem robotów.

„i-buki dla bibliotek” – projekt Wojewódzkiej Biblioteki Publicznej w Olsztynie polegający na utworzeniu konsorcjum bibliotek w celu wspólnego wykupienia dostępu do platformy IBUK Libra. Pasłęcka Biblioteka wykupuje dostęp do platformy od 2014 r. Z zasobów IBUK Libry mogą nieodpłatnie korzystać wszyscy zainteresowani tą usługą, nie tylko w bibliotece, ale też na osobistych urządzeniach w dowolnym miejscu.

„Czytak” – w 2018 r. Biblioteka przystąpiła do projektu „Wypożyczalnia odtwarzaczy cyfrowej książki mówionej dla osób niewidomych i słabowidzących” realizowanego przez Stowarzyszenie Pomocy Osobom Niepełnosprawnym „Larix”, a dofinansowanego ze środków Ministra Kultury i Dziedzictwa Narodowego. W ramach projektu Biblioteka otrzymała nieodpłatnie urządzenie CzytakPlus, które jest przystosowane do obsługi przez osoby niewidome i niedowidzące. Ponadto Biblioteka otrzymała 700 cyfrowych książek mówionych. Osoby niewidome i słabowidzące będą mogły nieodpłatnie wypożyczać książki wraz z Czytakiem.

E-Kompetencje – od roku 2017 Biblioteka współpracuje z Warmińsko-Mazurskim Zakładem Doskonalenia Zawodowego w Olsztynie biorąc udział w projekcie „E-kompetencje bez barier”, który ma na celu doprowadzenie do faktycznego „ucyfrowienia” życia mieszkańców 65 gmin. W ramach projektu Biblioteka prowadzi e-klub, organizując zajęcia komputerowe dla osób chcących pogłębić swoją wiedzę cyfrową.

„Mała książka – Wielki człowiek. Trzylatki” – organizatorem projektu jest Instytut Książki, a jego odbiorcami są trzyletnie dzieci oraz ich rodzice. Dzieci biorące udział w projekcie otrzymują wyprawki czytelnicze, w skład których wchodzi: książki „Pierwsze wiersze dla...”, poradniki dla rodziców „Książką potążeni, czyli o roli czytania w życiu dziecka”, karty Małego Czytelnika oraz naklejki do Kart Małego Czytelnika.

Realizacja projektów

W latach 2014-2018 Biblioteka realizowała następujące projekty:

„Bajkowa Edukacja Malucha” etap I i II – 2 projekty dofinansowane ze środków Fundacji BGK im. J.K. Steczkowskiego miały na celu stworzenie warunków ułatwiających dostęp do wczesnej edukacji dzieciom w wieku 2-4 lata z terenu miasta i gminy Pasłęk poprzez organizowanie zajęć edukacyjno-rozwojowych. W ramach projektów zrealizowane zostały cykle zajęć dla dzieci i ich rodziców/opiekunów: zabawy z chustką


Spotkanie Dyskusyjnego Klubu Książki.


Spotkanie Klubu Malucha.


Spotkanie Miłośników Klubu Poezji.

animacyjną, warsztaty pt. „Bajki znamy i czytamy”, spektakle teatralne, warsztaty literacko-illustratorskie, spotkania z autorami książek dla dzieci, spotkania ze specjalistami (pedagog, logopeda, lekarz pediatra), Noce w bibliotece, wyjazdy do teatru w Olsztynie. Partnerem Biblioteki przy realizacji projektów była Poradnia Psychologiczno-Pedagogiczna w Pasłęku. W roku 2017 Biblioteka realizowała 2 projekty dofinansowane ze środków Ministra Kultury i Dziedzictwa Narodowego w ramach Programu „Partnerstwo dla książki”. Partnerem Biblioteki przy realizacji projektów było Stowarzyszenie Na Rzecz Rozwoju Wsi Aniołowo.

„Zaczytajmy się” – projekt, którego celem była poprawa dostępu do książki, poszerzenie oferty biblioteki i dostosowanie jej do potrzeb czytelników, adresowany był do wszystkich mieszkańców miasta i gminy Pasłęk. Zrealizowane ramach projektu działania to: „Rowerowy piknik z książką”, letnia „Czytelnia pod lipą”, „Narodowe Czytanie Wesela”, „Jesienne wieczory z książką” (w programie wieczorów znalazły się: cykl 6. spotkań autorskich, spektakl „Serenada pod bramą”, sesja fotograficzna FOTOBOOK-uśmiech proszę, „Biesiada literacka” oraz zajęcia dla dzieci „Kosmiczna przygoda”).

„Łączy nas książka” – celem projektu było rozbudzenie zainteresowań czytelniczych, zaspokajanie potrzeb kulturalnych i edukacyjnych dzieci do lat 12 oraz promocja i rozwój czytelnictwa w mieście i gminie Pasłęk. Odbiorcy projektu to dzieci do lat 12 wraz z rodzicami/opiekunami. Zrealizowane w ramach projektu działania to: cykl cotygodniowych zajęć edukacyjno-ruchowych, spotkania autorskie, warsztaty literacko-illustratorskie, warsztaty z pedagogiem i logopedą, spektakle teatralne, wycieczki do Aniołowa.

Kluby działające przy Bibliotece

Od kilku lat Biblioteka jest miejscem spotkań grup osób, które łączą wspólne zainteresowania. Zawiązały się dzięki temu kluby:

- DKK (Dyskusyjny Klub Książki) dla dorosłych działa od 2016 r. DKK dla młodzieży działa od 2017 r. Projekt Dyskusyjny Klub Książek realizowany jest przy wsparciu finansowym i merytorycznym Instytutu Książki.
- Klub Malucha – działa w Oddziale dla Dzieci od 2012 r. Uczestnikami cotygodniowych zajęć są dzieci, nie objęte żadną formą opieki przedszkolnej oraz ich rodzice/opiekunowie.
- Klub Miłośników Poezji dla dorosłych założony został w 2016 r. Członkowie klubu spotykają się raz w tygodniu. Klub przygotowuje także raz w miesiącu


70 lat Biblioteki, 14.11.2016 r.


70 lat Biblioteki, 14.11.2016 r.

wieczory poetyckie, z których każdy poświęcony jest innemu tematowi, w tym min.: „Pokochojmy kolory jesieni”, „Seniorzy seniorom”, „Poezja w koloratce”, „Miłość moja to Ty”, „Życie to nie teatr”, „Wszystko przemija”, Wieczór poezji rosyjskiej, Wieczór poezji francuskiej, Wieczór poezji żydowskiej. W czerwcu 2018 r. uczestnicy klubu wystąpili z programem słowno-muzycznym w DPS w Przemarku. Klub Miłośników Poezji dla młodzieży powstał w 2017 r., a tworzy go grupa młodzieży, która spotyka się raz w miesiącu, aby czytać ulubione wiersze, interpretować je, czytać własne utwory.

- Towarzystwo Przyjaciół Biblioteki Publicznej – stowarzyszenie po kilkunastu latach wznowiło działalność. 23.XI 2017 r. odbyło się Walne Zebranie członków, na którym wybrano nowe władze. W skład Zarządu weszły: Krystyna Janczewska – prezes, Ewa Zajęc-Przedpelska – wiceprezes, Ewa

Skalij – wiceprezes, Katarzyna Wojszkun – skarbnik. Wybrano także Komisję Rewizyjną w składzie: Aleksandra Podgórska, Jadwiga Seroka, Halina Szablińska. Celem stowarzyszenia jest wspieranie działalności Biblioteki, a poprzez to wpływ na rozwój czytelnictwa i edukacji kulturalnej.

Jubileusz Biblioteki

Uroczystość z okazji jubileuszu 70. lecia Biblioteki Publicznej w Pasłęku i bibliotek publicznych na ziemi pasłęckiej odbyła się 14.XI 2016 r. Była to doskonała okazja, aby przedstawić nie tylko historię bibliotek pasłęckich, ale także zaprezentować bieżącą działalność, osiągnięcia i plany placówki na przyszłość.

32.3. Inne ważniejsze wydarzenia w życiu społeczno-gospodarczym Gminy Pasłęk w latach 2014-2018

„Pasłęcka Uczta Kultur Wschodu”

Corocznie, nieprzerwanie od roku 2002, w Pasłęku odbywa się impreza pod nazwą Pasłęcka Uczta Kultur Wschodu, której przesłaniem jest integracja mieszkańców gminy różnej narodowości. Organizatorami przedsięwzięcia są: Parafia Greckokatolicka w Pasłęku, Związek Ukraińców w Polsce Koło w Pasłęku, Burmistrz Pasłęka oraz Miejski Ośrodek Sportu i Rekreacji. Ponadto organizatorom pomaga szerokie grono przyjaciół i sponsorów.

Sama idea zorganizowania takiej imprezy to inicjatywa społeczności ukraińskiej, która od ponad 60 lat żyje na ziemi pasłęckiej i wspólnie z przedstawicielami innych narodowości buduje tu swoją małą ojczyznę. Gmina Pasłęk corocznie wspiera finansowo w/w inicjatywę, przeznaczając na ten cel środki z budżetu gminy (2014 r. – 9.100 zł; 2015 r. – 10.000 zł; 2016 r. – 4.000 zł; 2017 r. – 10.000 zł; 2018 r. – 10.000 zł).

Ta coroczna, dwudniowa impreza gromadzi od lat tysiące uczestników i jest doskonałą okazją do prezentacji bogatej kultury ukraińskiej. W 2018 roku XVI edycja Uczty Kultur Wschodu.

W pierwszym dniu imprezy w Parku Ekologicznym, odbywają się warsztaty rękodzieła wschodniosłowiańskiego oraz koncerty zespołów reprezentujących kulturę ukraińską.

W 2014 roku na scenie wystąpili: Czeremosz (Węgorzewo), Suzirjaczko (Olsztyn), Art. Band (Pasłęk), Berkut (Olsztyn), Taraka (Poznań) i gwiazda wieczoru kijowska grupa S.K.A.Y.

W 2015 r. można było wysłuchać utworów w wyko-

naniu: Bułoczky (Bytów) ukraiński zespół muzyczny-wokalny; Taraka (Poznań), Harazd (Pieniężno), Narva, Tiń Soncia (Kijów). W roku 2016 na scenie zaprezentowali się: zespół Chorea kozacka z Kijowa oraz chór Cantata z Elbląga. W 2017 roku na scenie pojawiły się takie zespoły jak: MOTOR'ROLLA (Kijów), HORYNYA (Olsztyn), SŁOWIAŃSKA DUSZA (Gdańsk), HARAZD (Pieniężna). W programie Pasłęckiej Uczty Kultur Wschodu w 2018 roku przewidziano występy zespołów: Tuhaj Bej, The Ukrainian Folk, Szpylasti kobzari oraz Nadija.

W drugim dniu w Cerkwi Greckokatolickiej w Pasłęku odbywają się prelekcje i wystawy ludowe, a miłośnicy śpiewów chóralnych i twórczości sakralnej mają niepowtarzalną okazję uczestniczenia w koncertach muzyki cerkiewnej lub wieczorach poetycko-muzycznych. Odbywają się również koncerty muzyki bałkańskiej, żydowskiej oraz słowiańskiej.

Koncerty Organowe w Pasłęku

Dzięki odrestaurowaniu pasłęckich, zabytkowych, unikatowych w skali europejskiej organów Andreasa Hildebrandta w kościele pw. św. Bartłomieja w Pasłęku od 2013 roku odbywają się koncerty w ramach Festiwalu Muzyki Organowej i Kameralnej. Repertuar koncertów obejmuje utwory takich autorów jak: Buxtehude, Gronau, Döbel, Meßula, Volckmar, Anthonia van Noordt, Johanna Sebastiana Bacha, Johanna Chr. Kittel, Ludwiga van Beethovena, Augusta Wilhelma Bacha, Hugo Distlera, Johannes Matthias Michel.

Koncerty przyciągają miłośników muzyki klasycznej, a same organy stały się obiektem pielgrzymek organistów z całej Europy. Ideą przedsięwzięcia jest podtrzymanie wielowiekowej tradycji organowej oraz zachęcenie mieszkańców Pasłęka i okolic do uczestnictwa w koncertach.

Uruchomienie innowacyjnego systemu smsowego powiadamiania mieszkańców o zagrożeniach

W listopadzie 2017 roku Burmistrz Pasłęka podjął decyzję o wdrożeniu ww. systemu i 11 grudnia 2017 roku podpisał umowę z firmą Samorządowy Informator SMS Sp. z o. o. z siedzibą we Wrocławiu, której przedmiotem jest świadczenie przez powyższą firmę usług polegających na informowaniu o zagrożeniach bezpieczeństwa mieszkańców gminy Pasłęk poprzez komunikaty i ostrzeżenia pogodowe w formie krótkich wiadomości tekstowych wysyłanych na telefony komórkowe. Wciąż trwają prace wdrożeniowe przedmiotowego systemu, polegające między innymi na zbieraniu danych mieszkańców z terenów zagrożonych powodziowo, a które niezbędne są do poprawnego działania systemu.

Ponadto oprócz powyższego systemu, uruchomiona została bezpłatna dla mieszkańców miasta i gminy Pasłęk aplikacja „BLISKO” dedykowana dla każdego posiadacza smartphona. Za pomocą przedmiotowej aplikacji, każdy z mieszkańców naszej gminy, tuż po jej zainstalowaniu na swoim telefonie będzie miał możliwość otrzymywania informacji w kategoriach: Regionalny System Ostrzegania, aktualności i wydarzenia, inwestycje, komunikaty dla mieszkańców oraz kultura, sport i promocja, wyłączenia prądu, jakość powietrza czy informacja o osobach zaginionych. Aplikacja zwiększy możliwość komunikacji pomiędzy Urzędem Miejskim, a mieszkańcami gminy, informując ich o najważniejszych wydarzeniach.

Katastrofa lotnicza na terenie Gminy Pasłęk

W dniu 06 lipca 2018 roku tuż przed godziną 2.00 w nocy koło miejscowości Sakówko doszło do katastrofy lotniczej z udziałem samolotu wojskowego MIG – 29. Maszyna rozbiła się na polu uprawnym jednego z rolników nieopodal budynków mieszkalnych. Samolot pochodził z 22 Bazy Lotnictwa Taktycznego w Malborku. Pomimo katapultowania się pilot nie przeżył wypadku. Posiadał ponad 800. godzin wylatanych w powietrzu, w tym ponad 500. na samolocie typu MIG – 29, na którym pełnił dyżury bojowe. Do katastrofy doszło podczas jednego z dyżurów bojowych.

W związku z katastrofą przez około 2 tygodnie był wyznaczony i zamknięty dla osób postronnych obszar katastrofy, w tym droga do miejscowości Sakówko.

Powódź stulecia w Pasłęku

We wrześniu 2017 roku na terenie Gminy Pasłęk, na skutek intensywnych, niespotykanych do tej pory opadów deszczu, miała miejsce powódź o dotychczas niespotykanych rozmiarach.

W dniu 18 września 2017 roku, w związku z bardzo intensywnymi opadami deszczu, od wczesnych godzin rannych do Gminnego Centrum Zarządzania Kryzysowego w Pasłęku zaczęły wpływać pierwsze zgłoszenia o podtopionych domostwach, budynkach gospodarczych, niedrożności przepustów pod drogami, zalanych piwnicach itp. Do działań ratowniczych skierowano wszystkie siły i środki Jednostki Ratowniczo-Gaśniczej nr 3 w Pasłęku oraz Ochotnicze Straże Pożarne z terenu Gminy Pasłęk.

Ustalono, że Rzeka Sirwa i Elszka, będące w zarządzie Żuławskiego Zarządu Melioracji i Urządzeń Wodnych, wystąpiły z koryt podtapiając okoliczne domy w miejscowościach Zielonka Pasłęcka i Stęgny. Liczba zalanych gospodarstw stale rosła, a poziom wody w rzece Wąskiej zaczął wzrastać.

Mając na względzie bezpieczeństwo mieszkańców miasta i gminy Pasłęk, dynamikę rozwoju niekorzystnej sytuacji oraz skalę podtopień spowodowanych ulewnym deszczem, Burmistrz Pasłęka, po krótkim posiedzeniu Gminnego Zespołu Zarządzania Kryzysowego, zdecydował o wprowadzeniu o godzinie 13.00 w dniu 18 września br. pogotowia przeciwpowodziowego i poinformowaniu o sytuacji Wojewódzkie i Powiatowe Centrum Zarządzania Kryzysowego, a także o przystąpieniu do całodobowego pełnienia dyżurów przez pracowników Urzędu Miejskiego w Pasłęku i innych instytucji gminnych, niezbędnych do prowadzenia działań przeciwdziałających zagrożeniu, które wystąpiło.

Ilość wniosków o podjęcie interwencji w związku z podtopieniami, co miało miejsce nie tylko w Gminie Pasłęk, ale także w innych gminach powiatu elbląskiego oraz w samym Elblągu, spowodowało, że już przed południem 18 września 2017 roku potrzeby przekroczyły możliwości sprzętowe i kadrowe Komendy Miejskiej Państwowej Straży Pożarnej w Elblągu. W związku z tym Komendant Miejski PSP w Elblągu wystąpił z wnioskiem do Komendanta Wojewódzkiego PSP, a ten do Komendanta Głównego PSP o uruchomienie tzw. Centralnego Obwodu Operacyjnego. Uruchomione w powyższy sposób siły i środki w pierwszej kolejności skierowane zostały, według większych potrzeb, do Elbląga, zaś po ustabilizowaniu się sytuacji w Elblągu systematycznie przekierowywane były do Pasłęka, gdzie z chwilą przybycia, dowodzenie nad nimi przejmował obecny w Pasłęku Komendant Wojewódzki PSP zgodnie z rozporządzeniem Ministra Spraw Wewnętrznych i Administracji z dnia 3 lipca 2017 roku w sprawie szczegółowej organizacji krajowego systemu ratowniczo-gaśniczego, które stanowi, że całością działań ratowniczo-gaśniczych, od momentu przyjazdu pierwszych zastępów Państwowej Straży Pożarnej do chwili ich zakończenia dowodzi wyznaczony funkcjonariusz Państwowej Straży Pożarnej.

W dniu 19 września 2017 roku kontynuowano działania ratowniczo-gaśnicze, które skupiły się na umacnianiu około 100 m koryta rzeki Wąskiej w miejscowości Rzecznica, gdzie woda zalewała pobliskie pola uprawne i zagrażała pobliskim zabudowaniom w miejscowości Krosno. Pozostałe działania opierały się na dalszym monitorowaniu stanu technicznego wałów rzeki Wąskiej oraz analizie warunków meteorologicznych i hydrologicznych na terenie Gminy Pasłęk oraz Godkowo gdzie leży część terenów stanowiących zlewnię rzeki Wąskiej. Swoje działania dowodzący akcją Komendant Wojewódzki PSP zakończył w dniu 19 września 2017 roku o godzinie 4.00.

Na skutek poprawy warunków meteorologicznych oraz znacznego spadku poziomu wody w rzece Wąskiej, w dniu 20 września o godzinie 18.00 Burmistrz Pasłęka odwołał pogotowie przeciwpowodziowe. Zanotowany poziom wody w rzece Wąskiej w dniach 18 i 19 września 2017 roku był rekordowo wysoki i wyniósł w kulminacyjnym momencie 777 cm przy przepływie rzeki 60,8 m³/s. Takiego poziomu wody w rzece nie zarejestrowano co najmniej od czasów powojennych, jak nie od kilkuset lat. W otrzymanym przez Gminne Centrum Zarządzania Kryzysowego w Pasłęku ostrzeżeniu, prognozowana wysokość opadów określona została w przedziale od 25 do 40 mm, czyli maksymalnie 40 litrów na m², zaś rzeczywisty opad deszczu w ciągu doby w nocy z 17 na 18 września 2017 roku, według danych ze Starostwa Powiatowego w Elblągu wyniósł 82 litry na m², tj. ponad dwukrotnie więcej od podanej nam maksymalnej prognozy i nie był przewidziany w takiej skali przez służby zajmujące się prognozowaniem zjawisk meteorologicznych i hydrologicznych. W praktyce oznacza to, że żadna z instytucji zajmująca się bezpieczeństwem publicznym, w tym służby zarządzania kryzysowego na wszystkich szczeblach administracji, nie posiadały wiedzy o tak wielkiej skali powyższego zjawiska, a tym samym nie było możliwe przewidzenie jego aż tak dużych konsekwencji, a tym samym przygotowanie się w stopniu, który zapobiegłby skutkom niespotykanego dotychczas na terenie gminy Pasłęk na taką skalę intensywnych opadów deszczu.

Nie bez znaczenia dla skutków intensywnych opadów deszczu pozostaje również położenie rzeki Wąskiej w dolinie z zabudową mieszkaniową oraz zbiorniki wodne, przez które przepływa rzeka Wąska i niekorzystna dla ochrony przeciwpowodziowej Pasłęka regulacja wody w będących w prywatnych rękach zbiornikach przez ich właścicieli oraz woda z dopływów do rzeki Wąskiej pochodząca ze zbiorników położonych między innymi w miejscowości Klekotki w gminie Godkowo, a także brak regulacji koryta rzeki Wąskiej przez jej zarządcę i właściciela, tj. Regionalny Zarząd Gospodarki Wodnej w Gdańsku. Zlewnia rzeki Wąskiej zajmuje powierzchnię 254,4 km² i obejmuje obszar rolniczo-leśny o zróżnicowanej rzeźbie, co przy tak dużych opadach sprawia, że charakter rzeki jest nieprzewidywalny, a przyrost wody w rzece niezwykle dynamiczny i niemożliwy do określenia. Powyższe argumenty, a także fakt dużego niedoszacowania intensywności opadu deszczu w ostrzeżeniach meteorologicznych, a także skala zjawiska (cały powiat elbląski) spowodowały, że doszło do licznych podtopień oraz zalań.

Należy zaznaczyć, że w czasie powodzi w kompetencjach Burmistrza Pasłęka pozostawało niewiele kwestii mających wpływ na sytuację powodziową na rzece Wąskiej. Rzeka ta jest własnością Skarbu Państwa, a jej zarządcą w roku 2017 był Regionalny Zarząd Gospodarki Wodnej w Gdańsku. Zbiorniki wodne, stawy rybne, jazy i elektrownie wodne usytuowane w korycie rzeki Wąskiej korzystające z wód tej rzeki mają innych właścicieli niż gmina Pasłęk. Stąd wpływ Burmistrza Pasłęka na stan techniczny tych obiektów oraz zachowanie ich właścicieli w czasie zagrożenia powodziowego był i jest bardzo ograniczony. Burmistrz może jedynie monitorować stan i wnioskować do właścicieli ww. obiektów i urzędów wodnych o dokonanie zmian poprawiających ochronę przeciwpowodziową gminy Pasłęk.

W latach 2017 i 2018 Burmistrz Pasłęka wielokrotnie zwracał się do Regionalnej Dyrekcji Gospodarki Wodnej w Gdańsku, a później do Państwowego Gospodarstwa Wodnego Wody Polskie o dokonanie przeglądu koryta rzeki Wąskiej i przystąpienie do jego oczyszczenia z drzew, zakrzaczeń oraz tam zbudowanych przez bobry. Ponadto Burmistrz Pasłęka zwracał się też z pisemnym wnioskiem do dyrektora Żuławskiego Zarządu Melioracji i Urządzeń Wodnych o dokonanie przeglądu wałów przeciwpowodziowych na terenie Gminy Pasłęk oraz stanu technicznego urządzeń melioracyjnych, bowiem podczas działań ratowniczych w dniach 18 i 19 września br. nieokoszone wały przeciwpowodziowe w znacznym stopniu utrudniały przeprowadzenie przedmiotowych działań.

Niezwłocznie po wystąpieniu powodzi, zlecono naprawę i podniesienie o 70 cm drogi gminnej prowadzącej od ul. Augustyna Steffena w kierunku Parku Ekologicznego, co będzie stanowić barierę przed wylaniem się wody z rzeki Wąskiej na tym odcinku. Wystąpiono do Polskiego Związku Wędkarskiego o założenie klapy odcinającej przepływ wody z rzeki Wąskiej w kierunku stawów hodowlanych pod ww. drogą gminną, co zapobiegłoby wylaniu się wody poza tę drogę w przypadku wysokiego stanu wody w rzece Wąskiej.

Od 01 stycznia 2018 roku zmienił się zarządcą wód płynących przez teren Gminy Pasłęk w tym rzeki Wąskiej. W miejsce Krajowego Zarządu Gospodarki Wodnej powstał Krajowy Zarząd Gospodarki Wodnej Państwowe Gospodarstwo Wodne Wody Polskie, natomiast w miejsce Regionalnego Zarządu Gospodarki Wodnej w Gdańsku powstał Regionalny Zarząd Gospodarki Wodnej Państwowe Gospodarstwo Wodne Wody Polskie w Gdańsku, który od 01 stycznia 2018 roku jest zarządcą rzeki Wąskiej.

Aby zapewnić jak największe poczucie bezpieczeństwa powodziowego mieszkańcom gminy, szczególnie z terenów zagrożonych wylaniem rzek, Burmistrz Pasłęka z pełną determinacją w dalszym ciągu zabiega u właścicieli rzek i cieków wodnych z terenu Gminy Pasłęk, o wykonanie niezbędnych prac pozwalających na zminimalizowanie ryzyka powodziowego. W tym celu Burmistrz Pasłęka zabiegał o wsparcie w powyższym przedsięwzięciu u Wojewody Warmińsko-Mazurskiego w Olsztynie oraz Prezesa Krajowego Zarządu Gospodarki Wodnej PGW Wody Polskie w Warszawie. W odpowiedzi na liczne zabiegi Burmistrza Pasłęka, Prezes KZGW zapewnił w swoim piśmie, że w Programie planowanych inwestycji w gospodarce wodnej ujęte zostało opracowanie dokumentu pn. „Ekspertyza poprawy stanu ochrony przed powodzią miasta Pasłęk (rzeka Wąska)”, która to ekspertyza niezbędna jest do określenia właściwego sposobu ochrony miasta Pasłęka. Opracowanie powyższej dokumentacji umożliwi podjęcie decyzji, co do dalszego postępowania w celu zwiększenia bezpieczeństwa powodziowego na terenie Gminy Pasłęk.

Afrykański Pomór Świń.

W Polsce pierwsze ognisko afrykańskiego pomoru świń stwierdzono 17 lutego 2014 r. w województwie lubelskim.

Rozporządzeniem Ministra Rolnictwa i Rozwoju Wsi z dnia 6 maja 2015 r. poz. 711 w sprawie środków podejmowanych w związku z wystąpieniem afrykańskiego pomoru świń na niektórych obszarach kraju objętych „obszarem ochronnym” i „obszarem zagrożonym” nakazano stosowanie specjalnych zasad bioasekuracji w gospodarstwach, w których utrzymywane są świnię oraz wiele innych nakazów i zakazów. Dotyczyło to głównie ściany wschodniej naszego kraju. Jednak choroba rozprzestrzeniła się dość szybko i z początkiem 2018 roku dotarła do granic naszej gminy, która została objęta obszarem ochronnym tzw. strefą żółtą. W niedługim czasie sąsiednia gmina Młynary została objęta tzw. „strefą czerwoną”, w której w lipcu 2018 roku stwierdzono chorobę zakaźną zwierząt – afrykańskiego pomoru świń i wyznaczono ognisko tej choroby w gospodarstwie położonym w miejscowości Młynarska Wola. Z uwagi na to Wojewoda Warmińsko-Mazurski rozporządzeniem z dnia 20 sierpnia 2018 r. w sprawie zarządzania środkami związanymi z wystąpieniem afrykańskiego pomoru świń na terenie gminy Młynary, określił obszary zapowietrzane oraz zagrożone na terenie powiatu elbląskiego wprowadzając nakazy i zakazy obowiązujące na określonym obszarze. Zgodnie z §1 pkt. 2 powyższego rozporządzenia, obszar

zagrożony wystąpieniem afrykańskim pomorem świń, sięgającym 7 km poza obszar zapowietrzony, obejmuje swoim zasięgiem następujące miejscowości z terenu Gminy Pasłęk: Bądy, Dawidy, Gulbity, Kawki, Łukszty, Stegny Kolonia. Obszar został oznakowany poprzez umieszczenie tablic z napisem „Uwaga afrykański pomór świń, obszar zagrożony”.

W związku z powyższym Burmistrz Pasłęka zwołał w dniu 23 sierpnia 2018 roku sztab kryzysowy, na którym przeanalizowano zaistniałą sytuację. Jednocześnie powiadomił Sołtysów oraz producentów trzody chlewnej o nakazach i zakazach wynikających z Zarządzenia.

Susza

Brak opadów atmosferycznych oraz wysokie temperatury w maju i czerwcu 2018 r., które występowały na terenie całego kraju, niewątpliwie negatywnie wpłynęły na wegetację roślin uprawnych. Zjawisko suszy dotknęło również producentów rolnych z gminy Pasłęk. W dniu 21 czerwca 2018 roku Burmistrz Pasłęka zaapelował do rolników o składanie wniosków ws. oszacowania szkód w gospodarstwach rolnych spowodowanych niekorzystnymi warunkami atmosferycznymi, w przypadku ewentualnych strat powstałych w wyniku suszy. Dnia 26 czerwca 2018 r. Burmistrz Pasłęka zwrócił się z wnioskiem do Wojewody Warmińsko-Mazurskiego o uruchomienie komisji d/s szacowania szkód w gospodarstwach rolnych / działach specjalnych produkcji rolnej spowodowanych niekorzystnymi zjawiskami atmosferycznymi na terenie gminy Pasłęk. Do Urzędu Miejskiego w Pasłęku wpłynęły 123 wnioski producentów rolnych. Komisja, w której uczestniczyli pracownicy Urzędu Miejskiego w Pasłęku szacowała straty w gospodarstwach rolnych do końca lipca. W 93 gospodarstwach rolnych straty wyniosły powyżej 30% średniej rocznej produkcji w gospodarstwie.

Współpraca z uczelniami wyższymi

W dniu 2 czerwca 2014 roku Gmina Pasłęk zawarła porozumienie o współpracy z Politechniką Gdańską – Wydziałem Architektury w zakresie organizacji praktyk studenckich, plenerów i ćwiczeń terenowych oraz organizacji wspólnych konkursów dla studentów. Gminę Pasłęk corocznie odwiedzają studenci realizując zadania na rzecz ochrony zabytków.

W dniu 16 maja 2017 r. w Warszawie podpisano pomiędzy gminą Pasłęk a Uniwersyteciem Kardynała Stefana Wyszyńskiego w Warszawie, reprezentowanym przez rektora ks. prof. dr hab. Stanisława Dziekońskiego, porozumienie o Współpracy Naukowo-Dydaktycznej w dziedzinie badań historycznych, archeologicznych, badań dziedzictwa kulturowego oraz jego ochrony, rewitalizacji i popularyzacji.

Przy podpisaniu porozumienia obecny był prof. dr hab. Zbigniew Kobylński – Dyrektor Instytutu Archeologii U.K.S.W w Warszawie. Porozumienie stanowi podstawę do realizacji wykopalisk przy pasłęckim zamku. Informacja o przeprowadzonych wykopaliskach zawarta została w części biuletynu „Działania Pasłęckiego Samorządu na rzecz ochrony zabytków” (część 20).

W dniu 19 maja 2017 r. w trakcie sesji Rady Miejskiej w Pasłęku Gmina Pasłęk podpisała umowę o współpracy z Akademią Muzyczną im. Grażyny i Kiejstuty Bacewiczów w Łodzi, Parafią Św. Józefa w Pasłęku, Krzysztofem Urbaniakiem – Kierownikiem Katedry Organów i Muzyki Kościelnej Akademii Muzycznej im. Grażyny i Kiejstuty Bacewiczów w Łodzi oraz Elbląską Orkiestrą Kameralną. Umowa dotyczy wspólnej realizacji „Festiwalu Muzyki Organowej i Kameralnej w Pasłęku”.

Gmina Pasłęk współpracuje również corocznie w sprawie organizacji praktyk studenckich na podstawie odrębnych porozumień z Elbląską Uczelnią Humanistyczno-Ekonomiczną w Elblągu oraz Państwową Wyższą Szkołą Zawodową w Elblągu.

Pomnik upamiętniający jubileusz 100-lecia Odzyskania przez Polskę Niepodległości

W roku 2018 przy zbiegu ulic Władysława Jagiełły i Mickiewicza stanął pomnik upamiętniający jubileusz 100-lecia Odzyskania przez Polskę Niepodległości. Pomnik ten powstał z inicjatywy dr Wiesława Śniecikowskiego – Burmistrza Pasłęka, przy wsparciu Rady Miejskiej w Pasłęku, która w dniu 29 czerwca 2018 roku podjęła uchwałę Nr VI/38/18 w sprawie wyrażenia zgody na wzniesienie w Pasłęku pomnika upamiętniającego 100-lecie odzyskania przez Polskę Niepodległości oraz dzięki ofiarności darczyńców.


Wizualizacja pomnika upamiętniającego 100-lecie Odzyskania przez Polskę Niepodległości.

Upamiętnienie Konstantego Kazimierza Ralkiewicza

Z inicjatywy Państwa Weroniki i Adama Mazur, córki i zięcia Pana Konstantego Kazimierza Ralkiewicza, Rada Miejska w Pasłęku uchwałą Nr IV/24/18 z dnia 25 maja 2018 r. drodze wewnętrznej stanowiącej parking nadała nazwę „Parking Staromiejski im. Konstantego Kazimierza Ralkiewicza”.

Pan Konstanty Kazimierz Ralkiewicz urodził się w 1910 r. w Rydze na Łotwie w rodzinie polskiej. Po powołaniu do służby brał udział z Polską Armią w kampanii wrześniowej, w okresie od 24 sierpnia do 17 września 1939 r., po której został jeńcem wojennym w ZSRR. Po zwolnieniu na podstawie amnestii wstąpił do Polskich Sił Zbrojnych w ZSRR 15 września 1941 roku. Następnie ewakuowany z Rosji dostał się pod dowództwo brytyjskie na Środkowym Wschodzie w dniu 15 sierpnia 1942 roku. 18 listopada 1942 roku został przydzielony do 5. Kresowego Baonu Saperów. W okresie od 14 lutego 1944 roku do 24 marca 1945 roku, kiedy został ciężko ranny, brał udział w działaniach wojennych we Włoszech (także pod Monte Cassino). Zwolniony ze szpitala wrócił do służby 19 czerwca 1945 roku. 15 września 1946 roku przybył z Włoch do Zjednoczonego Królestwa. 12 grudnia 1947 roku wstąpił do Polskiego Korpusu Przysposobienia i Rozmieszczenia i służył w Zjednoczonym Królestwie do 18 sierpnia 1949 roku.

We wrześniu 1949 roku wrócił w rodzinne strony do miejscowości Hermanowicze (obecnie pn.-wsch. Białoruś) do żony Teofilii Ralkiewicz. W 1950 roku urodził się ich syn Kazimierz. W tym samym czasie Państwo Ralkiewicz zostali uznani przez miejscowe władze za „Wrogów Ludu” i z początkiem 1951 roku zostali zesłani na „SYBIR” dożyłotnio bez prawa powrotu. W drodze na „SYBIR” zmarł ich kilkumiesięczny syn, który nie zniósł trudów podróży w „BYDLĘCYCH WAGONACH”.

W 1952 roku urodziła się ich córka Weronika. Żona Pana Konstantego Ralkiewicza, Pani Teofila Ralkiewicz pisała co tydzień listy do I Sekretarza KC Komunistycznej Partii Związku Radzieckiego Nikity Chruszczowa z prośbą o powrót do ukojanej Polski. Uzyskali w końcu pozwolenie i w grudniu 1956 roku przekroczyli granicę Polski w Brześciu nad Bugiem. Jako stałe miejsce zamieszkania upodobili sobie Pasłęk. Pan Ralkiewicz pracował w miejscowych firmach aż do przejścia na emeryturę w 1975 roku. Zmarł w marcu 1984 roku.

Pan Konstanty Kazimierz Ralkiewicz był wielokrotnie nagradzany. Wśród wielu medali, odznak i wyróżnień jakie otrzymał znalazły się m.in. Krzyż Pamiętkowy Monte Cassino (1945 r.), Krzyż Walecznych (1945), Krzyż Walecznych (1945), Złota Odznaka „Zasłużony

dla Warmii i Mazur”.

W dniu 11 maja 2017 roku w Galerii Pasłęckiego Ośrodka Kultury odbyło się uroczyste przekazanie pamiątek wojennych po zmarłym mieszkańcu Pasłęka Konstantym Ralkiewiczu - Żołnierzu Armii Generała Władysława Andersa. Medale, dokumenty oraz zdjęcia po Konstantym Kazimierzu Ralkiewiczu trafiły z rodzinnego archiwum do Muzeum II Wojny Światowej w Gdańsku.

W dniu 18 września 2018 roku nastąpiło uroczyste odsłonięcie tablicy upamiętniającej osobę Pana Konstantego Kazimierza Ralkiewicza.


JUBILEUSZ 720-LECIA PASŁĘKA

W roku 2017 obchodzony był Jubileusz 720-lecia Pasłęka. Z tej okazji pasłęcki samorząd współpracując z wieloma podmiotami zorganizował z myślą o mieszkańcach naszej gminy szereg różnorodnych przedsięwzięć opisanych poniżej.

Festyn – 720 lat lat Pasłęka

Głównym wydarzeniem upamiętniającym ten ważny jubileusz był zorganizowany w dniu 9 września 2017 r. „Festyn – 720 lat lat Pasłęka”. Uroczyste obchody święta rozpoczęły się Mszą Św. w intencji mieszkańców odprawioną w kościele Św. Bartłomieja w Pasłęku. Tradycyjnie mieszkańcy i zaproszeni goście wzięli udział w przemarszu uroczystego paradnego orszaku

na parking przy ul. Ogrodowej, gdzie odbyły się główne uroczystości jubileuszowe. W ramach festynu zorganizowano punkty gastronomiczne, stoiska z wyrobami regionalnymi oraz urządzenia rekreacyjne dla dzieci. W programie artystycznym wystąpili uczniowie i nauczyciele z placówek oświatowych gminy Pasłęk. Wśród znamienitych gości znalazł się kabaret OTTO oraz gwiazda wieczoru zespołu WEEKEND.

W ramach imprezy odbyła się również rywalizacja sołectw w ramach Festynu Sołectw. W tym roku pierwsze miejsce i nagrodę w wysokości 1500 zł wywalczyło sołectwo Zielony Grąd. Drugie miejsce i nagrodę w wysokości 1000 zł zdobyło sołectwo Rzeczna, zaś trzecie miejsce i nagrodę w wysokości 500 zł – sołectwo Krasin.

Koncert Orkiestry Zespołu Państwowych Szkół Muzycznych im. Kazimierza Włkomirskiego w Elblągu. Koncert muzyki klasycznej wykonany został przez orkiestrę pod dyktando Michała Krężlewskiego w dniu 9 czerwca 2017 r. w kościele św. Bartłomieja w Pasłęku.

W repertuarze koncertu znalazły się takie utwory jak: Ludwig van Beethoven - uwertura koncertowa „Coriolan”, Franz Doppler - Rondo op.25 na dwa flety (solisci: Patrycja Olszewska – flet, Emilia Wontka – flet), Luigi Boccherini - Koncert wiolonczelowy G-dur cz. I (solista: Dariusz Gatza – wiolonczela), Witold Lutosławski - „Mała Suita” na orkiestrę. Organizatorem koncertu był Urząd Miejski w Pasłęku, Zespół Państwowych Szkół Muzycznych im. Kazimierza Włkomirskiego w Elblągu oraz Parafia św. Józefa w Pasłęku. Przedsięwzięcie zorganizowane zostało z okazji 720-lecia Pasłęka.

Koncert zespołu „VOŁOSI” i Elbląskiej Orkiestry Kameralnej

To wspaniałe wydarzenie muzyczne odbyło się w dniu 23 lipca 2017 r. w kościele św. Bartłomieja w Pasłęku. Przed zgromadzoną publicznością wystąpił kwintet smyczkowy „Vołosi” tworzony przez górali z Beskidu Śląskiego i muzyków klasycznych z akademii oraz Elbląska Orkiestra Kameralna pod kierownictwem Marka Mosia – wybitnego polskiego skrzypka. W programie koncertu znalazły się aranżacje utworów z płyt Vołosi i Nomadism, tj. m.in.: Transylwania, Ruben, Zmierzch, Polka ostateczna, Gajdy i inne.

Cykl koncertów „Artystyczne Lato”

W ramach przedsięwzięcia zorganizowano na scenie Parku Rekreacyjno-Edukacyjnego w Pasłęku następujące koncerty z okazji jubileuszu 720-lecia Pasłęka:

- w dniu 30 czerwca 2017 r. w ramach inauguracji cyklu na scenie wystąpiła Orkiestra Miłośników Akordeonu z Litwy w koncercie pt. „Od Bacha do


Koncert Zespołu „Vołosi” i Elbląskiej Orkiestry Kameralnej.


Koncert Zespołu Sztama z okazji Jubileuszu 720-lecia Pasłęka.


Bieg Filipidesa w Pasłęku.

Offenbacha”,

- w dniu 09 lipca 2017 r. odbył się koncert Kwintetu Elbląskiej Orkiestry Kameralnej z solistką Pauliną Preuss z repertuaru Antonio Vivaldiego - Cztery pory roku,
- w dniu 16 lipca 2017 r. odbył się koncert Orkiestry Dętej Parafialnej z Zielonki Pasłęckiej,
- w dniu 27 sierpnia 2017 r. odbył się koncert Orkiestry Dętej OSP z Zielonki Pasłęckiej.
- w dniu 3 września 2017 r. wystąpiła ponownie Orkiestra Dęta Parafialna z Zielonki Pasłęckiej.

Koncert Szymona Nehringa – fundacja MYWAY dla Pasłęka

W dniu 18 października 2017 r. w kościele Św. Bartłomieja odbył się niepowtarzalny koncert z okazji 720 rocznicy nadania praw miejskich Pasłękowi. W ramach tego wydarzenia wystąpili znakomici artyści koncertujący na co dzień w Polsce i zagranicą, tj.: - Szymon Nehring na fortepianie, Maciej Kułakowski na wiolonczeli, Jennyfer Fouani na flecie poprzecznym oraz Michał Mossakowski na fortepianie. Muzycy zaprezentowali utwory z repertuaru takich wyśmienitych twórców jak: Beethoven, Chopin, Gaubert, Paganini, Popper, Rachmaninow, Schumann, Strawiński, Szymanowski. Koncert był wspólnym przedsięwzięciem fundacji młodych talentów MYWAY, firmy KRAM, Parafii Św. Józefa w Pasłęku oraz Urzędu Miejskiego w Pasłęku.

XX Jubileuszowy Plener Malarski pod nazwą „Pasłęckie Barwy Jesieni z uwzględnieniem 720-lecia Pasłęka”

W plenerze zorganizowanym w dniach od 31 sierpnia do 9 września 2017 r. udział wzięli: Zygmunt Prończuk, Grażyna Komorska, Anna Panek, Benedykt Kroplewski, Ewa Prelewska, Jan Lewdorowicz, Bohdan Paczkowski, Zbyszek Opalewski, Ewa Łukiewska, Józef Chomnicki, Robert Hubner, Zbigniew Szmurło, Jan Redzimski, Ewa Bogucka – Pudlis i Halina Różewicz – Książkiewicz. Wernisaż wystawy odbył się w dniu 9 września w trakcie obchodów Jubileuszu 720-lecia Pasłęka.

Wykład dr Grażyny Nawrołskiej pt. „Życie codzienne w miastach państwa krzyżackiego, m.in. w Pasłęku”

Przedsięwzięcie zorganizowano w dniu 27 września 2017 r. w sali-widowiskowo-kinowej Pasłęckiego Ośrodka Kultury. Pani dr Grażyna Nawrołska jest archeologiem. Pracowała w Muzeum Archeologicznym w Gdańsku, Pracowniach Konserwacji Zabytków w Zamościu i Gdańsku i Muzeum Archeologiczno-Historycznym w Elblągu. Trzydzieści lat prowadziła prace wykopaliskowe na elbląskiej starówce. Autorka licznych publikacji naukowych w Polsce i zagranicą. Autorka wykładu przedstawiła zgromadzonej publiczności wybrane zagadnienia

z życia codziennego średniowiecznego miasta w tym m.in. dotyczące zabudowy mieszkalnej i gospodarczej, zastawy stołowej mieszkańców, średniowiecznej kuchni oraz rozrywki. Wykład został urozmaicony prezentacją zdjęć przedstawiających ww. zagadnienia, zabytki z okresu średniowiecza oraz inscenizację przedstawiającą sceny z codziennego życia mieszczan.

„Pasłęcka Kapsuła Czasu”

W ramach tego przedsięwzięcia wszyscy mieszkańcy Miasta i Gminy Pasłęk mieli możliwość napisania i złożenia w „kapsule czasu” listu do przyszłych pokoleń pasłęczan. Depozytami składanymi do kapsuły mogły być listy oraz zdjęcia. Uroczyste zakopanie kapsuły nastąpiło w dniu 30 listopada 2017 r. na pasłęckim dziedzińcu zamkowym. „Pasłęcka kapsuła czasu” została zakopana na 80 lat, tj. do czasu jubileuszu 800-lecia Pasłęka.

XXI Zawody Balonowe im. Bogusława Stankiewicza w Pasłęku

Zawody odbyły się w dniach od 23 do 27 sierpnia 2017 r. W tegorocznej edycji zawodów wzięło udział 14 załóg. Zawodnicy wystartowali w 8 konkurencjach. Zwycięstwo w klasyfikacji końcowej wywalczył Włodzimierz Klósek, drugie miejsce zajął Vincent Lamort, a trzecie Waldemar Lekan. W organizację imprezy od wielu lat zaangażowany jest samorząd powiatu elbląskiego i gminy Pasłęk oraz wielu przedsiębiorców z terenu naszej gminy. Część lotów w ramach zawodów zorganizowana została w ramach Jubileuszu 720-lecia Pasłęka.

Piknik motocyklowy „Country&Rock”

Impreza zorganizowana została w dniu 5 sierpnia 2017r. w Parku Ekologicznym w Pasłęku przez Miejski Ośrodek Sportu i Rekreacji w Pasłęku oraz Pasłęcką Grupę Motocyklową. Piknik zgromadził wielu widzów i cieszył się sporym zainteresowaniem motocyklistów o czym świadczy przybycie ponad 200 pojazdów na teren jeziora miejskiego. Imprezę rozpoczęła parada ulicami miasta. Ponadto w programie znalazło się kilka konkursów oraz występy zaproszonych zespołów: Hiroshima i Country Band.

XII Bieg Filipidesa

To atrakcyjne sportowe wydarzenie odbyło się w dniu 3 czerwca 2017 r. W biegu głównym wystartowało 203 zawodników, w tym 13 sportowców poruszających się na wózkach typu handbike. W biegach ulicznych we wszystkich kategoriach wzięło udział łącznie 501 uczestników. W zabawach lekkoatletycznych oraz torze przeszkód aktywny udział wzięło ponad 200 dzieci i młodzieży. Przedsięwzięcie zostało zorganizowane przez Klub Sportowy „GIMPAS” i Zespół Szkół Powszechnych w Pasłęku (Szkoła Podstawowa nr 3 w Pasłęku) przy współpracy z pasłęckim samorządem.

33. KONKURSY I RANKINGI

33.1. Udział sołectw w konkursach gminnych i ponadgminnych.

W latach 2014-2017 mieszkańcy sołectw aktywnie włączyli się w działalność na rzecz poprawy stanu sanitarnego i estetycznego swoich wsi, między innymi poprzez uczestnictwo w organizowanych konkursach, które motywują mieszkańców do dbania o wizerunek swoich posesji, najbliższego otoczenia, jak i wspólnej pracy na rzecz swoich miejscowości. Aktywność mieszkańców przejawia się nie tylko w dbaniu o estetykę otoczenia, odtwarzaniu i eksponowaniu miejsc historycznych, rekultywacji dotychczas zaniedbanych gruntów poprzez nasadzenia, ale również w organizowaniu spotkań integracyjnych na przygotowanych wcześniej terenach rekreacyjnych w zbudowanych wiatach biesiadnych. Spotkania integracyjne powiązane są niejednokrotnie z promocją lokalnego dziedzictwa kulturowego, kulinarnego, osiągnięć w dziedzinie sportu oraz działalności miejscowych stowarzyszeń.

Konkursy gminne organizowane przez pasłęcki samorząd

Odbyły się cztery edycje konkursu „Aktywna, piękna i czysta wieś”, ogłoszonego przez Burmistrza Pasłęka. W 2014 roku I miejsce zajęła Zielonka Pasłęcka, II

miejsce przyznano Nowej Wsi, a III miejsce należało do Rydzówki. Przyznano również trzy wyróżnienia. Otrzymały je Rieczna, Rogajny i Dargowo.

W 2015 roku do konkursu przystąpiły następujące sołectwa: Marzewo, Rydzówka, Krasin, Nowa Wieś, Rogajny, Rzędy, Nowy Cieszyn, Majki i Rieczna. Najładniejsza okazała się wieś Krasin, która zdobyła I miejsce i nagrodę w wysokości 3.600 złotych, drugą lokatę otrzymała Rydzówka i nagrodę w kwocie 2.700, a III miejsce należało do Riecznej, które było poparte nagrodą w kwocie 1.800 złotych. Wyróżnienia otrzymały Rzędy i Majki oraz nagrody po 500 złotych.

W edycji konkursu w 2016 roku udział w konkursie zgłosiły sołectwa: Dargowo, Rzędy, Robity, Krosno i Aniołowo. I miejsce zdobyło Aniołowo i nagrodę w kwocie 3.600 złotych, na drugim miejscu ułożyły się Robity i otrzymały nagrodę w kwocie 2.700 złotych, a trzecie miejsce i nagrodę w kwocie 1.800 złotych zdobyły Rzędy.

W 2017 roku swoje uczestnictwo w konkursie zgłosiły następujące sołectwa: Rydzówka, Zielony Grąd, Borzynowo, Majki, Robity – Osada i Rieczna. I miejsce zajęło sołectwo Rieczna z nagrodą 3.600 złotych, II miejsce zajęło sołectwo Majki otrzymując kwotę 2.700 złotych, a III miejsce Robity i nagrodę 1.800 złotych. Wyróżnienia otrzymały sołectwa Zielony Grąd i Rydzówka otrzymując nagrody po 500 złotych.


I miejsce w konkursie „Aktywna, piękna i czysta wieś 2017” – sołectwo Rieczna.


II miejsce w konkursie „Aktywna, piękna i czysta wieś 2017” – sołectwo Majki.


III miejsce w konkursie „Aktywna, piękna i czysta wieś 2017” – sołectwo Robity.

33.2. Konkursy organizowane przez pasłęcki samorząd o zasięgu ogólnogminnym

W latach 2014-2017 Burmistrz Pasłęka ogłosił cztery coroczne edycje konkursu na „Najładniejszą Posesję”. Celem tego konkursu jest podniesienie walorów estetycznych i ogólnego wyglądu Miasta i Gminy Pasłęk, poprzez animowanie działań i promowanie pomysłowości oraz nowatorskich rozwiązań indywidualnych, a także zespołowych w zakresie urządzania posesji przeznaczonych do zamieszkania. Konkurs ma także na celu kształtowanie postawy współodpowiedzialności mieszkańców za miejsca zamieszkania i wizerunek lokalnego środowiska oraz Miasta i Gminy Pasłęk.

Konkurs został zorganizowany w dwóch kategoriach: najładniejsza posesja indywidualna oraz najładniejsza posesja wspólnoty mieszkaniowej lub spółdzielni mieszkaniowej.

W ramach konkursu ocenie podlegają następujące elementy:

- utrzymanie czystości, ład i porządku na terenie posesji,
- nasadzenia i utrzymanie zieleni w tym różnorodność i kompozycje kwiatów, krzewów i drzew oraz ich unikatowość gatunkowa,
- estetyka i stan techniczny zabudowań,
- zagospodarowanie posesji z elementami małej architektury,
- oryginalność, pomysłowość i funkcjonalność zagospodarowania posesji,
- podejmowanie wspólnych zbiorowych działań przez mieszkańców na posesjach.

W 2014 roku do konkursu uczestnictwo zgłosiło 7 właścicieli posesji indywidualnych oraz 6 wspólnot / spółdzielni / mieszkaniowych.

W kategorii „Najładniejsza Posesja Indywidualna 2014” I miejsce i nagrodę 1.000 złotych otrzymali Państwo Elżbieta i Ryszard Burkowie z Zielonki Pasłęckiej, II miejsce i nagrodę w wysokości 600 złotych otrzymała Pani Bożena Strzałkowska z Dargowa, III miejsce i nagrodę 400 złotych otrzymali Państwo Dorota i Józef Poniewierscy z Zielonki Pasłęckiej. Wyróżnienie otrzymała Pan Damian Furtak z Krosna.

W 2014 roku do konkursu „Najładniejsza posesja wspólnoty mieszkaniowej lub spółdzielni 2014” swój udział zgłosiło 6 posesji. I miejsce i nagrodę w kwocie 1.500 złotych otrzymała Mała Spółdzielnia Mieszkaniowa „SATI” ul. Piłsudskiego 3a, II miejsce i nagrodę w wysokości 1.000 złotych otrzymała Mała Spółdzielnia Mieszkaniowa „JURATA” ul. Westerplatte 47c, III miejsce i nagrodę w wysokości 500 złotych otrzymała Wspólnota Mieszkaniowa przy ul. Wojska Polskiego 36a. Wyróżnienia otrzymały M.S.M „Właściciele” i Wspólnota Mieszkaniowa przy ul. Partyzantów 5.

W 2015 roku w kategorii posesji indywidualnych przystąpiło 16 właścicieli. I miejsce z nagrodą wysokości 1.000 złotych otrzymał Pan Leszek Łoński zam. Nowa Wieś, II miejsce i nagrodę 600 złotych otrzymała Pani Bożena Rynkowska zam. Nowa Wieś, III miejsce i nagrodę 400 złotych otrzymała Pani Małgorzata Śledź zam. Majki. Wyróżnienia otrzymali: Władysław Arciszewski zam. Nowa Wieś i Bartłomiej Stańczyk zam. Nowa Wieś.

W 2015 roku w kategorii posesji wspólnoty mieszkaniowej lub spółdzielni przystąpiło 5 wspólnot. I miejsce zajęła M.S.M „JURATA” ul. Westerplatte 47c, II miejsce przypadło Wspólnocie Mieszkaniowej ul. Wojska Polskiego 36a, III miejsce zajęła M.S.M „DOM” ul. Piłsudskiego 7a. Wyróżnienia otrzymały M.S.M „Właściciele” ul. Westerplatte 46b i W.M ul. Partyzantów 5.


Posesja Pana Leszka Łońskiego (I miejsce w konkursie na najładniejszą posesję indywidualną).


Posesja Małej Spółdzielni Mieszkaniowej „JURATA” przy ul. Bohaterów Westerplatte 47C.


Posesja Pani Bożeny Rynkowskiej (II miejsce w konkursie na najładniejszą posesję indywidualną).


Posesja Wspólnoty Mieszkaniowej przy ulicy Wojska Polskiego 36A.


Posesja Pani Małgorzaty Śledź (III miejsce w konkursie na najładniejszą posesję indywidualną).


Posesja Małej Spółdzielni Mieszkaniowej „DOM” przy ulicy Piłsudskiego 7A.

W 2016 roku w kategorii posesji indywidualnych wzięło udział 4 właścicieli. I miejsce z nagrodą 1.000 złotych otrzymał Pan Jacek Wołosz zam. Nowa Wieś, II miejsce i nagrodę w wysokości 600 złotych otrzymał Pan Andrzej Filaszewicz zam. Nowa Wieś, III miejsce i nagrodę 400 złotych otrzymała Pani Dorota Poniewierska zam. Zielonka Pasłęcka. Wyróżnienie otrzymała Pani Grażyna Palczewska zam. ul. Polna Pasłęk.

W 2016 roku w kategorii posesji wspólnoty mieszkaniowej lub spółdzielni przystąpiło 5 wspólnot I miejsce otrzymała SML-W „PASŁĘCZANKA” ul. Spółdzielcza 3, II miejsce Wspólnota Mieszkaniowa ul. Wojska Polskiego 36A, 36B, III miejsce otrzymała M.S.M „DOM” ul. Piłsudskiego 20. Wyróżnienia otrzymały MWM „Ogrodowa” 8 i SML-W „Pasłęczanka” ul. Ogrodowa 20.

W 2017 roku do konkursu w kategorii posesji indywidualnych udział wzięło 8 właścicieli. I miejsce i nagrodę 1.000 złotych otrzymali Państwo Marta i Kazimierz Konopaccy zam. ul. Południowa - Pasłęk, II miejsce i nagrodę w wysokości 600 złotych otrzymali Państwo Helena i Henryk Wasilewscy zam. ul. Chopina - Pasłęk, III miejsce i nagrodę w wysokości 400 złotych otrzymała Pani Kazimiera Wielgo zam. Nowa Wieś. Wyróżnienia otrzymali: Państwo Magdalena i Tomasz Lubak zam. Nowa Wieś, Pani Agnieszka Murzicz zam. Dworcowa - Pasłęk, Pani Anna Dłuszcakowska zam. ul. Długa - Pasłęk.

W 2017 roku w kategorii posesji wspólnoty mieszkaniowej lub spółdzielni udział wzięły 4 posesje. I miejsce zdobyła Wspólnota Mieszkaniowa ul. Wojska Polskiego 36A, 36B, II miejsce zajęła M.S.M „SATI” ul. Piłsudskiego 3A, III miejsce zajęła M.S.M „DOM”, ul. Piłsudskiego 7A. Wyróżnienie otrzymała SML - W PASŁĘCZANKA ul. 11 Listopada 14.

33.3. Miasto i Gmina Pasłęk w rankingach

ROK 2015

I Nagroda dla Gminy Pasłęk w konkursie „Kryształy Przetargów Publicznych”

Miasto i Gmina Pasłęk otrzymała I Nagrodę w prestiżowym konkursie zorganizowanym przez miesięcznik „Przetargi Publiczne”, będący najważniejszym, opiniotwórczym pismem o tematyce zamówień publicznych w Polsce. Celem konkursu „Kryształy Przetargów Publicznych” jest promocja i upowszechnianie stosowania najlepszych zasad i praktyk w dziedzinie zamówień publicznych.

Miasto i Gmina Pasłęk zgłosiła w ramach ww. konkursu zadanie pn.: „Budowa Parku Rekreacyjno-Edukacyjnego w Pasłęku” w kategorii „Inwestycje z zakresu przebudowy lub budowy obiektów użyteczności publicznej lub rewitalizacji przestrzeni publicznej”.

Kapituła konkursu, w której skład weszli uznani eksperci – największe autorytety w dziedzinie zamówień publicznych w Polsce, bardzo wysoko oceniła realizację zamówienia publicznego przez Gminę Pasłęk w ramach ww. zadania i przyznała naszej gminie I MIEJSCE w wyżej wskazanej kategorii. Uzyskanie tak ważnego wyróżnienia potwierdza, że gmina Pasłęk w sposób prawidłowy realizuje zadania dotyczące procesu inwestycyjnego, którego nieodłącznym elementem jest procedura zamówień publicznych.

Wysokie lokaty Gminy Pasłęk w Rankingu Samorządów 2015

Miasto i Gmina Pasłęk w Rankingu Samorządów 2015, sporządzonym i opublikowanym przez Dziennik „Rzeczpospolita”, zajęła wysokie 5 miejsce wśród 49 gmin miejskich i miejsko-wiejskich województwa warmińsko-mazurskiego oraz 99 miejsce wśród wszystkich 913 gmin miejskich i miejsko-wiejskich w kraju. Przy ocenie naszego samorządu wzięto pod uwagę kilkanaście różnorodnych dotyczących gminnej działalności.

Wysoka ocena uzyskana po raz kolejny w ww. rankingu potwierdza, że pasłęcki samorząd prowadzi od wielu lat racjonalną gospodarkę finansową, której elementem jest budżet charakteryzujący się wysokim udziałem wydatków na inwestycje w ogólnych wydatkach gminy.

I miejsce Gminy Pasłęk w Rankingu Innowacyjny Samorząd 2015

Miasto i Gmina Pasłęk została bardzo wysoko oceniona w Rankingu Innowacyjny Samorząd 2015, opracowanym i opublikowanym przez Dziennik „Rzeczpospolita”, w którym zajęła 1 miejsce wśród gmin miejskich i miejsko-wiejskich w województwie warmińsko-mazurskim oraz 5 miejsce w kraju.

Bardzo wysoka pozycja naszej gminy w powyższym rankingu jest efektem realizacji przez pasłęcki samorząd działań na rzecz rozwoju społeczeństwa informacyjnego i informatyzacji działalności jednostek organizacyjnych.

ROK 2016

Ranking gmin Serwisu Samorządowego PAP – Wartość projektów zrealizowanych przy udziale środków unijnych pozyskanych w ramach perspektywy finansowej 2007-2013

Rankingiem objęte zostały wszystkie gminy w kraju. Dane uwzględnione przy tworzeniu rankingu odnoszą się do wszystkich projektów zrealizowanych na terenie danej jednostki samorządu terytorialnego, a więc projektów zrealizowanych przez gminę, przedsiębiorców, organizacje pozarządowe i inne podmioty.

Zgodnie z przedstawionym rankingiem na terenie samorządu Miasta i Gminy Pasłęk zrealizowano przy udziale ww. środków projekty za łączną kwotę 447.412.938,53 zł. Powyższy wynik uplasował naszą gminę na wysokim 139 miejscu wśród 2478 gmin w kraju. W skali województwa warmińsko-mazurskiego na 116 gmin nasza gmina zajęła 9 miejsce, a wśród gmin miejsko-wiejskich – 3 miejsce.

Wyniki rankingu świadczą, że zarówno władze samorządowe Miasta i Gminy Pasłęk, jak również przedsiębiorcy i organizacje pozarządowe z sukcesem pozyskują środki unijne, a następnie realizują różnorodne projekty z zakresu zadań publicznych oraz o charakterze biznesowym na naszym terenie. Powyższa sytuacja z pewnością pozytywnie wpływa na stały rozwój naszej gminy.


Miasto i Gmina Pasłęk laureatem konkursu „Wzorowa Gmina”

W dniu 17 marca 2016 r. w Centrum Konferencyjnym Hotelu Omega w Olsztynie nagrodzono laureatów konkursu „Wzorowa Gmina” oraz „Wzorowa Firma”. W trakcie uroczystej gali wręczono nagrody dla najlepszych gmin województwa Warmińsko – Mazurskiego. Gmina Pasłęk znalazła się w gronie laureatów otrzymując tytuł „Wzorowa Gmina” w kategorii „Bezpieczeństwo”.

W konkursie „Wzorowa Firma” uhonorowano także pasłęcką firmę Sery ICC Pasłęk sp. z o.o. - w kategorii „Lider Rynku Mleczarskiego - Najlepsza Mleczarnia na Warmii i Mazurach”.

Organizatorem Ogólnopolskiego Konkursu „Wzorowa Gmina” jest Wydawnictwo Europa Press Media.


Burmistrz Pasłęki dr Wiesław Śniecikowski (pierwszy od lewej) w obecności Marszałka Województwa Warmińsko-Mazurskiego Gustawa Marka Brzezina (w środku zdjęcia) odbiera wyróżnienie „Wzorowa Gmina” przyznane Gminie Pasłęk.

Konkurs „Wzorowa Gmina” objął honorowym Patronatem Marszałek Województwa Warmińsko-Mazurskiego Gustaw Marek Brzezina, Wojewoda Warmińsko-Mazurski Artur Chojecki oraz Przewodniczący Konwentu Powiatów Warmii i Mazur Wacław Strażewicz.

Ranking Samorządów 2016 Dziennika Rzeczpospolita

Miasto i Gmina Pasłęk w Rankingu Samorządów 2016 w kategorii pn. „Europejski Samorząd” zajęła bardzo wysokie 83 miejsce w kraju wśród 611 gmin miejsko-wiejskich oraz 1 miejsce w województwie warmińsko – mazurskim wśród 33 gmin miejsko-wiejskich, pod względem pozyskanych dotacji z Unii Europejskiej w przeliczeniu na 1 mieszkańca gminy.

Ranking, o którym mowa wyżej uwzględnił następujące dane za 2015 rok dotyczące gmin, pozyskane z Ministerstwa Finansów oraz Ministerstwa Rozwoju:

1. łączna wartość pozyskanych środków unijnych na podstawie zawartych w 2015 roku umów o dofinansowanie, w przeliczeniu na 1 mieszkańca gminy,
2. wartość dochodów pochodzących z funduszy unijnych wykazanych w budżecie gminy w 2015 roku w przeliczeniu na 1 mieszkańca gminy,
3. liczba umów zawartych przez gminę w 2015 roku o dotacje ze środków UE.

Biorąc pod uwagę pozycję gminy Pasłęk w wyżej opisanym rankingu oraz zajmowane miejsca w podobnych rankingach gmin w latach ubiegłych, gmina Pasłęk była i pozostaje liderem w pozyskiwaniu środków unijnych na realizację zadań własnych, zarówno w skali kraju, a w szczególności w województwie warmińsko-mazurskim.

Pasłęcki samorząd na powyższy sukces zapracował poprzez wielokrotny udział w konkursach, których przedmiotem było dofinansowanie inwestycji ze środków unijnych.


ROK 2017

Ranking Dziennika Gazety Prawnej „Perły Samorządu”

W dniu 25 maja 2017 r. w Gdyni w trakcie uroczystej gali Burmistrz Pasłęki odebrał wyróżnienie przyznane gminie Pasłęk w ramach rankingu Dziennika Gazety Prawnej „Perły Samorządu 2017”.

Celem ww. rankingu było wyłonienie oraz nagrodzenie najlepszych polskich samorządów gminnych oraz włodarzy tych samorządów (wójtów, burmistrzów, prezydentów miast) według stanu na 2017 rok. Wyniki rankingu zostały opracowane na podstawie badań, które przeprowadził organizator rankingu. W tegorocznej edycji rankingu udział wzięło ponad 170 gmin. Działalność pasłęckiego samorządu oraz mieszkańców naszej gminy została pozytywnie oceniona przez Kapitułę Rankingu.


Burmistrz Pasłęki dr Wiesław Śniecikowski (trzeci od lewej) odbiera wyróżnienie „Perły Samorządu 2017” przyznane Gminie Pasłęk.


Wyróżnienie „Sportowa Gmina”

W dniu 25 października 2017 r. w siedzibie Polskiego Komitetu Olimpijskiego w Warszawie odbyła się GALA SPORTOWA POLSKA 2017, w trakcie której Burmistrz Pasłęki odebrał wyróżnienie „SPORTOWA GMINA” przyznane gminie Pasłęk. Nasza gmina spośród 30 wyróżnionych gmin z całej polski była jedynym wyróżnionym samorządem z terenu województwa warmińsko-mazurskiego.

Wyróżnienia przyznawane są przez Klub Sportowa Polska w ramach Programu „Budujemy Sportową Polskę”. Tegoroczne wyróżnienia były IX edycją tego przedsięwzięcia.

O randze wyróżnienia świadczy udzielenie Honorowego Patronatu temu wydarzeniu przez takie instytucje jak: Stowarzyszenie Architektów Polskich, Polskiego Związku Piłki Nożnej, Akademickiego Związku Sportowego, Polskiego Komitetu Paralimpijskiego, Centralnego Ośrodka Sportu oraz przez marszałków województw.

Kapituła wyróżnienia, oceniając gminy wzięła pod uwagę nie tylko nakłady gmin na infrastrukturę sportową, ale również zaangażowanie przedsta-

wiciele władz samorządowych w promocję sportu i rekreacji. Istotnym elementem oceny była także działalność na rzecz rozwoju sportu i rekreacji wśród młodzieży. Kapituła wzięła również pod uwagę liczbę Uczniowskich Klubów Sportowych działających na terenie gminy, zatrudnionych trenerów, a także nakłady gminy na sport powszechny. W celu wyłonienia laureatów dokonano również oceny oferty sportowo-rekreacyjnej w zakresie organizacji imprez o charakterze lokalnym, powiatowym, regionalnym czy ogólnopolskim.

Uzyskanie tak prestiżowego wyróżnienia potwierdza, że gmina Pasłęk z powodzeniem i na bardzo wysokim poziomie realizuje całokształt zadań z zakresu rozwoju sportu. Znaczny wpływ na przyznanie naszej gminie wyróżnienia miała m.in. wysokość środków finansowych na budowę i modernizację obiektów sportowych. Miasto i Gmina Pasłęk w ostatnich 10 latach wydatkowała na ten cel kwotę około 18 mln zł.


Tytuł „Samorządowy Lider Edukacji”

W dniu 9 grudnia 2017 r. w Auli Collegium Novum Uniwersytetu Jagiellońskiego w Krakowie odbyła się Gala Finałowa Ogólnopolskiego Konkursu i Programu Certyfikacji „Samorządowy Lider Edukacji”, podczas której Burmistrz Pasłęka odebrał certyfikat „Samorządowy Lider Edukacji” przyznany Gminie Pasłęk.

Ideą Programu „Samorządowy Lider Edukacji”, organizowanego przez Fundację Rozwoju Edukacji i Szkolnictwa Wyższego, jest promowanie jednostek samorządu terytorialnego, które posiadają szczególne osiągnięcia w dziedzinie rozwoju edukacji i systemu oświaty, a także podnoszenie jakości działań samorządów w sferze lokalnej polityki edukacyjnej.

W 2017 roku, już po raz siódmy, powołana przez organizatorów Kapituła naukowców pracujących m.in. na Uniwersytecie Warszawskim, Uniwersytecie Śląskim i Katolickim Uniwersytecie Lubelskim im. Jana Pawła II wyróżniła gminy i powiaty z całej Polski, które inwestują w rozwój oświaty, wspierają środowiska edukacyjne oraz wyróżniają się aktywnością na rzecz dzieci i młodzieży.

Eksperti dostrzeli szereg inicjatyw zrealizowanych na terenie Gminy Pasłęk, które określone zostały mianem „dobrych praktyk”. Wśród nich znalazła się zrealizowana, największa inwestycja oświatowa w 27-letniej historii samorządu Miasta i Gminy Pasłęk, polegająca na rozbudowie Szkoły Podstawowej Nr 2 w Pasłęku, remont Szkoły Podstawowej z Oddziałami Integracyjnymi w Zielonce Pasłęckiej, adaptacja pomieszczeń na oddziały przedszkolne w Szkole Podstawowej Nr 1 w Pasłęku, czy też budowa windy dla uczniów niepełnosprawnych w Szkole Podstawowej Nr 3 w Pasłęku.

Certyfikat „Samorządowy Lider Edukacji” otrzymują najlepsze pod względem polityki oświatowej gminy w Polsce. W warunkach reformowania oświaty, wprowadzone przez samorząd pasłęcki nowatorskie i twórcze rozwiązania, zaangażowanie władz lokalnych w sprawy uczniów i nauczycieli oraz wrażliwość na problemy społeczne w sferze edukacji, pozwoliły wdrożyć nowy ustrój szkolny na terenie gminy Pasłęk w sposób, który nie doprowadził do fizycznej likwidacji żadnej z dotychczas funkcjonujących placówek oświatowo-wychowawczych oraz maksymalnie „zagospodarował” dotychczasową kadrę nauczycielską i mienie przynależne do gminnej oświaty.

Zdobycie tego prestiżowego certyfikatu gmina Pasłęk zawdzięcza współpracy wszystkich podmiotów budujących system oświaty Miasta i Gminy Pasłęk, tj. Rady Miejskiej w Pasłęku, Burmistrza Pasłęka, dyrektorów pasłęckich placówek oświatowych, kadry pedagogicznej, uczniów i rodziców oraz podmiotów społecznych takich jak Związek Nauczycielstwa Polskiego Oddział w Pasłęku, Rad Rodziców i organizacji pozarządowych.

34. MIEJSKO-GMINNY OŚRODEK POMOCY SPOŁECZNEJ W PASŁĘKU

Miejsko-Gminny Ośrodek Pomocy Społecznej w Pasłęku utworzony został w marcu 1990 roku i jest głównym organizatorem pomocy społecznej na terenie miasta i gminy Pasłęk, działającym w formie jednostki budżetowej.

Pomimo zmian przepisów prawa na przestrzeni lat 2014-2018, misją działalności Ośrodka jest nadal ta sama: umożliwienie osobom i rodzinom przezwyciężenia trudnych sytuacji życiowych, których nie są one w stanie pokonać, wykorzystując własne uprawnienia, zasoby i możliwości zmierzające do życiowego usamodzielnienia osób i rodzin oraz ich integracji ze środowiskiem. Pomoc społeczna wspiera osoby i rodziny w wysiłkach zmierzających do zaspokojenia niezbędnych potrzeb i umożliwia im życie w warunkach odpowiadających godności człowieka, o ile odpowiadają one celom i mieszczą się w możliwościach pomocy społecznej. Rodzaj, forma i rozmiar świadczenia powinny być odpowiednie do okoliczności uzasadniających udzielanie pomocy, zaś osoby i rodziny korzystające z tej pomocy są obowiązane do współdziałania w rozwiązywaniu ich trudnej sytuacji życiowej.

Pomoc społeczna polega w szczególności na przyznawaniu i wypłacaniu przewidzianych ustawą świadczeń, pracy socjalnej, prowadzeniu i rozwoju niezbędnej infrastruktury socjalnej, analizie i ocenie zjawisk rodzących zapotrzebowanie na świadczenia z pomocy społecznej, realizacji zadań wynikających z rozeznanych potrzeb społecznych, rozwijaniu nowych form pomocy społecznej i samopomocy w ramach zidentyfikowanych potrzeb.

Ośrodek realizuje zadania zlecone gminie i zadania własne zgodnie z ustawami: o pomocy społecznej, o przeciwdziałaniu przemocy w rodzinie, o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych, zatrudnieniu socjalnym, o wspieraniu rodziny i systemie pieczy zastępczej. Zapewnienie realizacji zadań pomocy społecznej spoczywa na gminie i organach administracji rządowej.

Dane dotyczące liczby rodzin i osób objętych pomocą M-GOPS w Pasłęku oraz budżet ośrodka, w latach 2014-2018, prezentuje poniższa tabela.

Lata	Liczba mieszkańców gminy	Ilość rodzin objętych pomocą Ośrodka	Ilość osób w rodzinach	Ogół środków wydatkowanych na realizację zadań pomocy społecznej – budżet Ośrodka
2014	19.604	1905	4567	7.940.155
2015	19.595	1871	4160	7.870.792
2016	19.447	1825	3813	8.064.045
2017	19380	1857	4170	7.795.145
Stan na 30.04.2018	19593	918	1923	1.850.543

Zestawienie wydatków za lata 2014-2018

Lata	Środki na realizację zadań pomocy społecznej - budżet ośrodka	W tym (bez groszy)								
		Zasiłki pieniężne	Utrzymanie ośrodka i inne	Opiekun prawny	Dożywianie	Domy pomocy społecznej	Usługi opiekuńcze	KIS	Świetlica środowiskowa w Drulitach	Wspieranie rodziny
2014	7.940.155,41	5.326.180	973.691	3.000	588.918	512.562	277.223	18.499	86.064	154.015
2015	7.870.792,01	5.172.164	1.006.975	3.000	575.000	531.750	276.530	18.500	84.107	202.763
2016	8.064.045,15	5.182.781	1.057.800	7.950	575.000	600.261	273.227	18.500	81.700	266.824
2017	7.795.145,01	4.666.772	1.128.973	6.600	575.000	643.217	288.610	18.500	135.731	331.739
2018*	1.850.542,78	1.052.000	285.929	1.400	123.781	156.395	104.403	3.410	23.983	99.238

Największy wydatek w budżecie Ośrodka stanowią zasiłki pieniężne tj. stałe, okresowe, celowe.

Największy wzrost nastąpił w części dotyczącej utrzymania Ośrodka. Było to związane z wyrównywaniem rokrocznie najniższych wynagrodzeń w kraju. Ponadto w roku 2017 znaczący wzrost nastąpił w utrzymaniu Świetlicy Środowiskowej „Fantazja” w Drulitach. Powyższe było podyktowane uzyskaniem jednorazowo odszkodowania po utraconym wyposażeniu świetlicy w wyniku pożaru budynku w listopadzie 2016 r.

W opisywanym okresie zaistniały wydatki z tytułu pomocy socjalnej dla osób poszkodowanych w wyniku zdarzeń losowych oraz klęsk żywiołowych – w 2016 r. 13 rodzin poszkodowanych w pożarach, wrzesień 2017 podtopienia, szczególne szkody poniosło 17 rodzin.

Na przestrzeni lat 2014-2018 roku struktura organizacyjna ośrodka, pomimo przybierających zadań, nie uległa znaczącym zmianom. MGOPS w Pasłęku zarządza kierownik ośrodka Pani Agnieszka Pociętko.

Pracownicy zatrudnieni w MGOPS w Pasłęku w latach 2014-2018:

Kierownictwo ośrodka:

- Agnieszka Pociętko – kierownik
- Izabela Siemiętkowska – zastępca kierownika,

(31 lipca 2018 r. przeszła na emeryturę)

Księgowość:

- Agnieszka Juniewicz – główna księgowa (1/2 etatu);
- Elżbieta Żukowska – księgowa, obowiązki kasjera od 01/2015r.

Sekcja pomocy środowiskowej:

- Małgorzata Lachowicz – specjalista pracy socjalnej do 10/2017r. (przeszła na emeryturę),
- Jolanta Danowska – specjalista pracy socjalnej,
- Anna Zawilska – specjalista pracy socjalnej,
- Mariola Buczek – starszy pracownik socjalny,
- Teresa Kaczyńska – starszy pracownik socjalny do maja 2018 r. (przeszła na emeryturę),
- Danuta Piecuch – starszy pracownik socjalny,
- Aldona Cichocka – starszy pracownik socjalny,
- Józefa Wójcicka – pracownik socjalny od 01/2015
- Sylwia Zielińska – pracownik socjalny od 05/2017
- Monika Szulik (urlop wychowawczy),
- zastępstwo - Agata Cichocka – pracownik socjalny od 12/2017
- Dorota Mała - pracownik socjalny od 05/2018 r.

Sekcja usług opiekuńczych:

- Teresa Cytrycka – opiekunka domowa
- Elżbieta Gawrylczyk – opiekunka domowa do 06/2017 (przeszła na rentę)
- Anna Kuchta – opiekunka domowa do 03/2018 (przeszła na emeryturę)
- Małgorzata Pietrzak – opiekunka domowa

do 05/2017 (przeszła na rentę),

- Elżbieta Sopyło – opiekunka domowa,
- Danuta Srebowata – opiekunka domowa,
- Rozalia Wojas – opiekunka domowa
- Józefa Wójcicka – opiekunka domowa do 12/2014
- Janina Parafiniuk – opiekunka domowa
- Małgorzata Błaszczak – opiekunka domowa od 10/2017
- Agnieszka Lender – opiekunka domowa od 01/2018
- Agata Młynarczyk – opiekunka domowa od 04/2018

Sekcja świadczeń:

- Jolanta Cichocka – specjalista ds. świadczeń i analiz
- Barbara Mrozek – inspektor do 08/2017 (przeszła na emeryturę)
- Emilia Zielińska – podinspektor od 12/2017
- Danuta Rancew – kasjer (1/2 etatu) do 12/2014 (przeszła na emeryturę)

Sekcja administracyjno-gospodarcza:

- Bartłomiej Waluszko – informatyk/kierowca,
- Anna Stando – pracownik gospodarczy (1/2 etatu),
- Beata Krzak / zastępstwo Janina Moskał (2015-2017), pracownik ds. obsługi programu PEAD (1/2 etatu),
- Mirosław Krajnik – pracownik BHP (1/4 etatu);

Świetlica Środowiskowa w Drulitach:

- Dorota Klarecka - kierownik – wychowawca (1/2 etatu)
- Urszula Rewerska – pomoc wychowawcy (umowa –zlecenie) do 12/2016
- Elżbieta Łabuńska - pomoc wychowawcy (umowa –zlecenie) od 01/2017

Klub Integracji Społecznej:

- Joanna Strzelecka – koordynator (umowa – zlecenie)

Zespół Interdyscyplinarny:


- Mirosław Ślesiński – koordynator do 12/2016 r.
- Dorota Klarecka – koordynator (umowa – zlecenie) od 01/2017 r.

Asystenci rodziny (umowa-zlecenie):

- Elżbieta Hoppen
- Irena Ziółkowska
- Marta Grabek do 12/2016 r.

Warunkiem uzyskania świadczeń z pomocy społecznej jest wystąpienie jednej z poniżej opisanych przesłanek – dysfunkcji oraz odpowiednio ustalone kryterium dochodowe. Do 30 września 2015 roku obowiązywały następujące kryteria dochodowe: dla osoby samotnie gospodarującej – 542,00 zł netto, zaś na osobę w rodzinie – 456,00zł netto. Od października 2015 roku Rozporządzeniem Rady Ministrów wprowadzono zwiększenie kryteriów dochodowych: dla osoby samotnie gospodarującej – 634,00 zł netto, zaś na osobę w rodzinie – 514,00zł netto. Katalog

powodów umożliwiających korzystanie z pomocy został określony w art. 7 ustawy o pomocy społecznej. Zgodnie z ww. ustawą, poza przesłanką ubóstwa, musi wystąpić co najmniej jeszcze jedna przesłanka. Najczęściej występujące dysfunkcje determinujące klientów do ubiegania się o świadczenia z pomocy społecznej obrazują poniższe wykresy.


1 - ubóstwo, 2 - bezrobocie, 3 - niepełnosprawność, 4 - samotne rodzicielstwo, 5 - wielodzietność.

Od wielu lat najliczniejszą grupę podopiecznych ośrodka stanowią osoby bezrobotne i rodziny, w których co najmniej 1 osoba pozostaje bezrobotna. W wielu przypadkach nie jest to jedyna dysfunkcja mająca wpływ na poziom życia. Występuje wiele przypadków wieloproplemowości, gdzie wśród członków rodziny występuje również niepełnosprawność, długotrwałej choroby, niewydolności opiekuńczo-wychowawczej (tj. samotne rodzicielstwo, wielodzietność).

W latach 2014-2018 MGOPS w Pasłęku nie realizował samodzielnie projektów EFS. W partnerstwie z Powiatowym Centrum Pomocy Rodziny w Elblągu MGOPS przystąpił do realizacji projektu ze środków EFS pod tytułem „Aktywny Start w Przyszłość” skierowanego do 12 rodzin wieloproplemowych z terenu gminy Pasłęk. Niestety z uwagi na rezygnację z projektu lidera tj. PCPR Elbląg, projekt został zawieszony. W ramach aktywizacji osób bezrobotnych z terenu naszej gminy Ośrodek podjął ponadto współpracę z firmą EURCONSULTING w Elblągu realizującą projekt ze środków EFS „Prosta droga do włączenia społecznego”.


Osoby starsze, samotne, niepełnosprawne i schorowane są szczególną grupą wymagającą odpowiedniego wsparcia i pomocy. W latach 2014-2018 główny nacisk kładziony był na jak najdłuższe utrzymanie mieszkańców w ich naturalnym środowisku rodzinnym, gdzie wspierani są w formie usług opiekuńczych. Od 2018 tuż. Ośrodek realizuje usługi opiekuńcze w formie teleopieki – program pilotażowy dla 20 podopiecznych gminy Pasłęk


Pracownicy MGOPS 04/2018 r.

powyżej 60 r.ż samotnych i schorowanych.

W przypadkach niezbędnej całodobowej opieki, którą rodzina nie jest w stanie zapewnić, osoby te były kierowane do domów pomocy społecznej (DPS). Realizacja tego zadania gminy generuje znaczące koszty z uwagi na potrzebę zapewnienia standardów tych usług. Poniższe wykresy obrazują koszty poniesione przez gminę w poszczególnych latach na opłacenie pobytu mieszkańców Miasta i Gminy Pasłęk w domach pomocy społecznej oraz na zabezpieczenie pomocy w formie usług opiekuńczych.


Koszty pobytu mieszkańców gminy w DPS w latach 2014-2018.

Liczba osób przebywających w DPS w poszczególnych latach

Rok	2014	2015	2016	2017	Do 30.04.2018
Liczba osób	24	25	28	26	25


Koszty usług opiekuńczych w latach 2014-2018


MGOPS nadal realizował Program wieloletni „Pomoc państwa w zakresie dożywiania” zapobiegający niedożywieniu ludności, wznowiony jako program ministerialny na kolejne lata 2014-2020. Celem tego programu jest m.in.: wsparcie gmin w wypełnianiu zadań własnych o charakterze obowiązkowym

w zakresie dożywiania dzieci oraz zapewnienie posiłku osobom go pozbawionym, poprawa poziomu życia osób i rodzin o niskich dochodach, długofalowe działanie w zakresie poprawy stanu zdrowia dzieci i młodzieży poprzez ograniczenie zjawiska niedożywiania. W przyznaniu tej formy pomocy warunkiem podstawowym jest kryterium dochodowe do 100%. W gminie Pasłęk Rada Miejska podjęła uchwałę podwyższającą kryterium do 150%.

Na ten cel wydatkowano w latach 2014-2018 kwoty, które obrazuje wykres zamieszczony poniżej, z uwzględnieniem szczególnej grupy, jaką są dzieci i młodzież szkolna, korzystający z posiłków w przedszkolach, szkołach i innych placówkach oświatowych.


Wieloletni program rządowy „Pomoc państwa w zakresie dożywiania” – podział na uprawnionych i koszty programu w latach 2014-2018

	2014	2015	2016	2017	do 30.04.2018
Uczniowie w szkole	650	648	522	514	539
Dzieci 0-7	525	519	441	496	210
Pozostali	717	691	711	848	425
Razem osób	1892	1838	1704	1909	1400
Koszt dożywiania	588.918	575.000	575.000	575.000	123.781


Wycieczka do Mazur, 06/2017 r.

Od kilku lat kontynuowana jest pomoc żywnościowa dla mieszkańców naszej gminy w ramach programu Operacyjnego Pomoc Żywnościowa współfinansowanego z Europejskiego Funduszu Pomocy Najbardziej Potrzebującym, którą tutejszy ośrodek realizuje wspólnie z Bankiem Żywności w Olsztynie. Partnerem przy realizacji tego programu od kilku lat pozostaje Stowarzyszenie Centrum Rozwoju Ekonomicznego Pasłęka. Z tej formy pomocy mogą korzystać osoby, których dochód do 2016 nie przekraczał 150 % kryterium dochodowego w pomocy społecznej. Od 2017r. kryterium podwyższono do 200% kryterium dochodowego w pomocy społecznej.

Pomoc w formie żywności ma bardzo duże znaczenie, gdyż objęci nią beneficjenci otrzymują gotowe, różnorodne pożywne i wartościowe artykuły żywnościowe. Zakres tej formy w latach 2014-2018 obrazuje tabela.

Rok	2014	2015	2016	2017	do 30.04.2018
Liczba osób	2657	2599	2395	2465	2450
Wartość ogółem w zł	168.782	395.564	473.591	740.696	246.890
Wkład gminy w zł	24.180	25.840	24.000	19.600	0


Recytatorski konkurs międzyswiecicowy „Mamo, tato podaruję ci wiersz” w ramach Warmińsko-Mazurskich Dni Rodziny, 05/2016 r.

W ramach M-GOPS w Pasłęku nadal funkcjonuje Świetlica Środowiskowa „Fantazja” w Drulitach. Jest to placówka wsparcia dziennego przeznaczona dla 30 dzieci uczęszczających do szkoły podstawowej oraz gimnazjum. Zajęcia odbywają się od poniedziałku do piątku od godz. 13.30 do 17.30, a w okresie wakacyjnym w godzinach od 9.00 do 13.00.

Świetlica „Fantazja” jest miejscem, w którym wychowankowie mogą aktywnie, kreatywnie i twórczo spędzić czas wolny od zajęć szkolnych. Świetlica zapewnia swoim wychowankom pracę indywidualną, pomoc w odrabianiu lekcji, pomoc i wsparcie w rozwiązywaniu kryzysów rodzinnych, rówieśniczych, pomoc socjoterapeutyczną, organizuje wypoczynek


Dzień Matki połączony z obchodami Warmińsko-Mazurskich Dni Rodziny, maj 2017 r.

letni i zimowy (pikniki, wycieczki, warsztaty). Ponadto placówka angażuje się w szereg przedsięwzięć (projekty do Fundacji Przyjaciółka, konkursy ogólnopolskie, organizacja imprez międzyświecicowych) mających na celu wspieranie wychowanków w rozwijaniu ich pasji i zainteresowań, a także integracja lokalnego środowiska (imprezy organizowane w ramach obchodów Warmińsko-Mazurskich Dni Rodziny, warsztaty). Wykonane zdjęcia obrazują po części dobrą atmosferę panującą w świetlicy oraz ducha energii i zabawy.

W listopadzie 2016 r. miało miejsce bardzo tragiczne wydarzenie – pożar budynku w którym mieści się świetlica. Dach budynku i piętro uległy całkowitemu zniszczeniu, zaś pomieszczenia na parterze zalaniu. Przyczyny pożaru nie zostały ustalone. Za uszkodzenie mienia świetlicy zostało wypłacone odszkodowanie we wnioskowanej przez Ośrodek kwocie 49.993,13


Budynek po pożarze 09/2017 r.

zł przekazane do budżetu gminy w 2017 r. Na czas odbudowy budynku zostało uruchomione zastępcze miejsce na prowadzenie zajęć świetlicowych wynajęte na terenie Drulit. Budynek w którym mieści się świetlica w Drulitach został odbudowany po pożarze przez Gminę Pasłęk i świetlica środowiskowa zaczęła ponownie funkcjonować w tym budynku od 27 września 2018 r.

Jedną z form aktywizacji osób dorosłych wykluczonych społecznie, było utworzenie w 2006 roku – w strukturze Ośrodka – Klubu Integracji Społecznej. Klub działa do dzisiaj. Zasady działania klubu określa ustawa o zatrudnieniu socjalnym. Uczestnikami są zwykle osoby, które wymagają wsparcia we wzmocnieniu osobowości i w aktywnym poszukiwaniu rozwiązania swoich problemów życiowych i zawodowych. Działalność klubu kierowana jest głównie do osób długotrwale bezrobotnych, uzależnionych (po terapii), wykluczonych społecznie. Warunkiem uczestnictwa w Klubie jest podpisanie kontraktu socjalnego oraz zachowanie całkowitej abstynencji podczas zajęć i proponowanych innych form aktywności. Celem działalności Klubu Integracji Społecznej jest pokonywanie barier życia codziennego, rozwijanie aktywności społecznej, rozwój osobisty, umiejętne poruszanie się na rynku pracy, poznanie zasad ekonomii społecznej. Powyższe cele zostają osiągnięte poprzez spotkania grupowe oraz indywidualne wsparcie psychologiczne. W ramach zajęć odbywają się warsztaty psychoedukacyjne, wizyty studyjne, spotkania ze specjalistami w zakresie ekonomii społecznej, znajomości rynku pracy, doradztwa


Dni Rodziny w ramach Warmińsko-Mazurskich Dni Rodziny – piknik rodzinny przy współudziale KIS, czerwiec 2016 r.


Wigilia 2016 r.


Zakończenie jednej z grup KIS w marcu 2017 r.

zawodowego, rodzinne wyjazdy integracyjne. W ramach KIS działała grupa wsparcia zajmująca się wzajemną pomocą, wymianą odzieży, wzajemnym świadczeniem usług krawieckich, fryzjerskich, wymianą przepisów kulinarnych promujących tanie i zdrowe potrawy z wykorzystaniem produktów z Banku Żywności, wzajemną pomocą np. w pieczeniu ciast na Pierwszą Komunię dzieci, pomoc w sprzątaniu, wymiana informacji o rynku pracy. Klub Integracji Społecznej współpracował z Urzędem Miejskim, Ośrodkiem Wsparcia Ekonomii Społecznej w Elblągu, Stowarzyszeniem Centrum Rozwoju Ekonomicznego Pasłęka. W celu aktywizacji zawodowej członkowie KIS uczestniczyli także w Targach Pracy, wizytach studyjnych w miejscach, gdzie rozwija się ekonomia społeczna, funkcjonują spółdzielnie socjalne.

W ramach reintegracji społecznej uczestnicy programu brali udział w lokalnych imprezach organizowanych przez stowarzyszenia i Urząd Miejski w Pasłęku, wycieczkach pieszych, wyjazdach (zwiedzanie Pasłęka i najbliższej okolicy, wycieczki do Trójmiasta, Olsztyna i Olsztynka, do Elbląga w poszukiwaniu pracy – ćwiczenia w terenie czy do teatru, wspólne obchodzenie świąt Bożego Narodzenia, Wielkanocy, świąta kobiet, dnia mężczyzny itp.

Spotkania w Klubie odbywają się cyklicznie – 2 lub 3 razy w tygodniu. Z zajęć w Klubie w latach 2014-2018 skorzystało łącznie 80 osób, w tym w poszczególnych latach:

Rok	2014	2015	2016	2017	do 30.04.2018
Liczba osób	18	17	14	22	9

Wybrane formy zajęć angażują prócz członków Klubu także ich rodziny, szczególnie dzieci. Klub Integracji Społecznej współpracuje z Urzędem Pracy, Poradnią Psychologiczno-Pedagogiczną oraz Pasłęckim Stowarzyszeniem Pomocy Rodzinie.

Istotną działalnością MGOPS w Pasłęku o charakterze wspierającym – profilaktycznym były organizowane wigilie dla samotnych, imprezy okolicznościowe dla mieszkańców gminy Pasłęk.

Corocznie organizowana jest Wigilia dla osób samotnych lub osamotnionych, które z różnych przyczyn, w tym szczególnym czasie są osamotnione. Spotkania wigilijne przygotowywane są dla 30 – 40 osób. Tradycyjnie spotkanie rozpoczyna podzielenie się opłatkiem oraz życzeniami od Burmistrza Pasłęka. Dla uczestników Wigilii przygotowana jest tradycyjna kolacja wigilijna, a potem uroczystość uświetniona wspólnym kolędowaniem.

Tabela ilości uczestników wigilii w latach 2014-2018

Rok	2014	2015	2016	2017
Liczba osób	30	29	30	30

Działalność Ośrodka odbywała się w dużym zakresie w oparciu o współpracę z innymi podmiotami np. organizacjami pozarządowymi, Kościołem i związkami wyznaniowymi oraz instytucjami działającymi w obszarze pomocy społecznej.

Z samego charakteru pracy ściśle współpracujemy ze Środowiskowymi Domami Samopomocy w Rzecznicy i Kwietniewie, Domami Pomocy Społecznej rozsianymi na obszarze Polski Północnej, schroniskami i domami dla bezdomnych. Jedną z organizacji pozarządowych, z którą prowadzimy najszerszą współpracę jest Pasłęckie Stowarzyszenie Pomocy Rodzinie, które w ramach swojej działalności prowadzi Punkt Konsultacyjny dla osób i rodzin znajdujących się w kryzysie. W Punkcie udzielane są bezpłatne porady i konsultacje prawne, psychologiczne, pedagogiczne i socjalne, głównie dla podopiecznych tuż. Ośrodka kierowanych przez pracowników socjalnych. We współpracy ze Stowarzyszeniem Pomocy Rodzinie w Pasłęku, Zespołem Interdyscyplinarnym oraz GKRPA tutejszy ośrodek zorganizował Piknik Rodzinny na terenie Parku Ekologicznego w ramach „Warmińsko-Mazurskich Dni Rodziny” w czerwcu 2016 r. Wśród licznych zabaw, konkursów, grilowania promowano zdrowy i trzeźwy styl życia rodzinnego oraz radość z rodzinnego spędzania czasu wolnego w gronie rodzinnym. Podobne przedsięwzięcie we współpracy z Pasłęckim Stowarzyszeniem Pomocy Rodzinie oraz sołectwem zorganizowaliśmy w Anglitach w czerwcu 2017 – Piknik Rodzinny.


Piknik rodzinny w Anglitach przy współudziale KIS.

Kolejny partner to Stowarzyszenie Centrum Rozwoju Ekonomicznego Pasłęka, z którym współpracujemy przy realizacji Programu Banku Żywności. Ciekawą i owocną współpracę tutejszy Ośrodek rozwinął z Pasłęckim Uniwersyteciem III Wieku kierując wspólną pomoc do potrzebujących seniorów naszej gminy. W okresie przedświątecznym wielkanocnym i bożonarodzeniowym przekazano 8 paczek żywnościowych oraz zorganizowano jarmark rzeczy używanych w okresie XI/XII 2017 r. pod hasłem „Łap ciuszki”. Ponadto jako MGOPS bierzemy czynny udział w spotkaniach edukacyjno-profilaktycznych organizowanych przez PUTW dla seniorów. Dla najmłodszych mieszkańców naszej gminy we współpracy z Przedszkolem nr 1 organizowane były zabawy choinkowe oraz piknik z okazji dni dziecka. W okresie wakacyjnym wraz z Kuratorium Oświaty w Olsztynie organizowano turnusy wakacyjne dla dzieci z terenu naszej gminy. W partnerstwie z Powiatowym Centrum Pomocy Rodziny w Elblągu przystąpiliśmy do realizacji projektu ze środków EFS pod tytułem „Aktywny Start w Przyszłość” skierowanego do 12 rodzin wieloproblemowych z terenu gminy Pasłek. Niestety z uwagi na rezygnację z projektu lidera tj. PCPR Elbląg, projekt został zawieszony. W ramach aktywizacji osób bezrobotnych z terenu naszej gminy podjęliśmy współpracę z firmą EURCONSULTING w Elblągu realizującą projekt ze środków EFS „Prosta droga do włączenia społecznego”.

W realizacji licznych zadań MGOPS nieoceniona była współpraca z Urzędem Miejskim w Pasłęku, PUP, Policją, Strażą Miejską, placówkami oświatowymi i służbą zdrowia, GKRPA, sądami, Stowarzyszeniem Jutrzenka. Podejmowaliśmy również wspólne inicjatywy pomocowe z Kościołami i związkami wyznaniowymi skierowane do konkretnych rodzin z terenu naszej gminy.

35. ZAKŁAD GOSPODARKI KOMUNALNEJ I MIESZKANIOWEJ W PASŁĘKU

35.1. Informacje ogólne

Zakład Gospodarki Komunalnej i Mieszkaniowej w Pasłęku jest samorządowym zakładem budżetowym gminy Pasłek. Zgodnie ze statutem został powołany do wykonywania zadań własnych gminy w zakresie administrowania gminnymi zasobami mieszkaniowymi i lokalami użytkowymi stanowiącymi własność gminy Pasłek. Siedziba zakładu mieści się w Pasłęku przy ul. Westerplatte 10 A. Dyrektorem zakładu od 11.2003 do 30.04.2016 r. był mgr inż. Piotr Ulikowski, a od maja 2016 roku jest mgr Jarosław Lango.

Stan zatrudnienia w ZGKiM w latach 2014-2018

2014	2015	2016	2017	2018 (plan)
7 osób	7 osób	7 osób	7 osób	7 osób
7 etatów	7 etatów	7 etatów	7 etatów	7 etatów

W administracji Zakładu Gospodarki Komunalnej i Mieszkaniowej znajdują się w szczególności:

1. zasoby mieszkaniowe gminy,
2. pomieszczenia gospodarcze i garaże,
3. lokale i pomieszczenia użytkowe,
4. budynki użyteczności publicznej,
5. obiekty i budowle komunalne.

Zasoby komunalne będące w administracji ZGKiM z roku na rok ulegają zmianie. Związane jest to ze sprzedażą gminnych lokali zarówno mieszkalnych jak i użytkowych oraz przyjmowanie w administrowanie nowych składników mienia gminy Pasłek.

Zakład administruje mieniem komunalnym gminy znajdującym się zarówno na terenie miasta a także na terenach wiejskich gminy Pasłek.

35.2. Zasoby mieszkaniowe gminy Pasłek

Dane o mieszkaniowym zasobie Gminy Pasłek administrowanym przez Zakład Gospodarki Komunalnej i Mieszkaniowej w latach 2014-2018 zostały przedstawione w kolejnych tabelach.

Wykaz budynków mieszkalnych będących w całości własnością gminy Pasłek (w mieście i na terenach wiejskich gminy Pasłek)

	2014			2015			2016			2017		
	liczba bud.	liczba lokali	pow. m ²	liczba bud.	liczba lokali	pow. m ²	liczba bud.	liczba lokali	pow. m ²	liczba bud.	liczba lokali	pow. m ²
Miasto	24	94	3461,77	24	93	3461,77	24	92	3439,05	20	85	3189,58
Tereny wiejskie	12	29	1652,69	12	29	1656,69	10	26	1328,03	10	26	1328,03
Razem	36	123	5114,46	36	122	5118,46	34	118	4767,08	30	111	4517,61

Wykaz gminnych lokali mieszkalnych znajdujących się w budynkach wspólnot mieszkaniowych posiadających uregulowany status prawny, w których gmina nie jest jedynym właścicielem

2014			2015			2016			2017		
liczba wspóln.	liczba lokali	pow. m ²	liczba wspóln.	liczba lokali	pow. m ²	liczba wspóln.	liczba lokali	pow. m ²	liczba wspóln.	liczba lokali	pow. m ²
89	273	11233,58	88	266	10980,70	88	263	10822,99	91	256	10568,94

Wykaz gminnych lokali mieszkalnych znajdujących się w budynkach nie posiadających uregulowanego statusu prawnego, w których gmina nie jest jedynym właścicielem

2014			2015			2016			2017		
liczba budynk.	liczba lokali	pow. m ²	liczba budynk.	liczba lokali	pow. m ²	liczba budynk.	liczba lokali	pow. m ²	liczba budynk.	liczba lokali	pow. m ²
16	20	844,50	16	20	844,50	16	20	844,50	16	19	784,83

Ogółem zasób mieszkaniowy gminy w poszczególnych latach

2014		2015		2016		2017	
liczba lokali	pow. m ²	liczba lokali	pow. m ²	liczba lokali	pow. m ²	liczba lokali	pow. m ²
416	17192,54	408	16943,66	401	16434,57	386	15871,38

Zasoby mieszkaniowe gminy to obiekty o bardzo zróżnicowanym wieku, konstrukcji i standardzie. Ze struktury wiekowej wynika, iż zdecydowana większość to obiekty wybudowane przed 1945 rokiem lub modernizowane i remontowane na początku lat pięćdziesiątych.

Sprzedż lokali mieszkalnych w poszczególnych latach przedstawia się następująco:

- w 2014 r. sprzedano 15 lokali o powierzchni 733,95 m²,
- w 2015 r. sprzedano 8 lokali o powierzchni 248,88 m²,
- w 2016 r. sprzedano 7 lokali o powierzchni 509,09 m²,
- w 2017 r. sprzedano 15 lokali o powierzchni 563,19 m²,
- w 2018 r. (do 30 kwietnia) sprzedano 3 lokale o powierzchni 200,03 m².

Ogółem w latach 2014-2018 sprzedano 48 lokali mieszkalnych o powierzchni 1321,16 m². W związku z powyższym zasób mieszkaniowy gminy corocznie zmniejsza się.

35.3. Pomieszczenia gospodarcze i garaże

Na koniec 2014 w administracji ZGKiM znajdowało się:

- 145 pomieszczeń gospodarczych o powierzchni 1673 m²,
- 37 garażami o powierzchni 708 m²

Natomiast na koniec 2017 roku ZGKiM administrował

- 145 pomieszczeniami gospodarczymi o powierzchni 1673 m²,
- 37 garaży o powierzchni 708 m².

35.4. Budynki, lokale i pomieszczenia użytkowe

Na koniec 2017 roku w administracji ZGKiM znajdowało się 8 budynków w których znajdowały się lokale użytkowe oraz 9 lokali użytkowych zlokalizowanych w budynkach mieszkalnych o łącznej powierzchni 7415,31 m². Natomiast na koniec 2014 roku stan posiadania to 10 budynków z lokalami użytkowymi oraz 9 lokali użytkowych zlokalizowanych w budynkach mieszkalnych o łącznej powierzchni 7733,37 m². Zarówno sprzedaż oraz wynajmowanie lokali użytkowych odbywa się w drodze przetargów.

35.5. Budynki, lokale użyteczności publicznej

Zakład administruje budynkami i lokalami użyteczności publicznej, które są użytkowane zarówno przez gminne jednostki organizacyjne, jak i wynajmowane innym podmiotom w wyniku ogłaszanych przetargów. W administracji ZGKiM w latach 2014-2018 znajdowały się następujące gminne budynki użyteczności publicznej:

- zamek przy Pl. Św. Wojciecha 5, w którym mieści się m.in. Urząd Miejski, Paślecki Ośrodek Kultury, Biblioteka Publiczna, Filia Powiatowego Urzędu Pracy,
- ratusz przy ul. Chrobrego 7,
- Brama Wysoka przy ul. Krasickiego,
- Budynek przychodni zdrowia przy Pl. Grunwaldzkim 8,

Ponadto w administracji Zakładu na koniec 2014 roku znajdowało się 11 świetlic wiejskich i 8 remiz strażackich o łącznej powierzchni użytkowej 1994 m². Natomiast z uwagi na konieczność dokonania w pierwszym półroczu 2017 roku rozbiórki budynku świetlicy wiejskiej w Sałkowicach w administracji znajdowało się 10 świetlic wiejskich i 8 remiz strażackich o powierzchni użytkowej 1878,39 m². W miejsce będącego w złym stanie technicznym budynku świetlicy wiejskiej w Sałkowicach zostanie w 2018 roku wybudowany z funduszy budżetowych Gminy Paślęk nowy obiekt spełniający wszelkie wymagania techniczne i eksploatacyjne. Wszelkie wymagania spełnia także odbudowany po pożarze, z dnia 17.11.2016 roku, budynek Świetlicy Środowiskowej „Fantazja” w Drulitach 22. Zakończone w lipcu 2018 roku prace budowlane polegały na wykonaniu konstrukcji dachu i ułożeniu dachówki ceramicznej oraz wykonaniu wewnętrznych ścianek działowych na poddaszu budynku, podłóg, tynków, termomodernizacji ścian zewnętrznych, instalacji elektrycznej, wodno-kanalizacyjnej, centralnego ogrze-

wania, przeciwpożarowej i alarmowe. Wartość zadania obejmującego prace rozbiórkowe i zabezpieczające, dokumentację techniczną, roboty budowlane i nadzór inwestorski wyniosła łącznie ponad 650 tys. zł. Łączna powierzchnia użytkowa obiektów użyteczności publicznej wyniosła w 2014 r. 7535 m² a na dzień 30.04.2018 r. wynosi 6819,20 m².

Ogólna powierzchnia administrowanych przez ZGKiM gminnych zasobów mieszkaniowych, lokali użytkowych i użyteczności publicznej w 2014 r. wyniosła 31098 m² na dzień 30.04.2018 r. wynosi 22490,55 m².

35.6. Obiekty i budowle komunalne

W 2014 roku w administracji Zakładu znajdowało się 7 hydroforni z ujęciami wodnymi, położone w miejscowościach: Krosienko, Zielno, Sakówko, Piniewo, Drulity, Kąty, Dargowo i Skoły oraz 3 oczyszczalnie ścieków w miejscowościach: Surowe, Drulity, Rydzówka, wraz z infrastrukturą wodno-kanalizacyjną w tych miejscowościach.

W 2018 roku ZGKiM dostarcza wodę mieszkańcom miejscowości Sakówko i przyjmuje ścieki z 3 miejscowości, to obiekty wybudowane w latach 60-tych. Z uwagi na aktualnie obowiązujące normy jakości wody została wybudowana i oddana do użytku sieć wodociągowa doprowadzająca wodę do miejscowości: Krosienko, Zielno, Piniewo, Drulity, Kąty, Dargowo i Skoły. Tym samym dotychczasowe ujęcia wody w tych miejscowościach zostały zamknięte.

35.7. Budżet ZGKiM w Paślęku

ZGKiM działając jako samorządowy zakład budżetowy gminy swoje zadania statutowe realizuje w oparciu o roczne budżety uchwalane corocznie przez Radę Miejską w Paślęku. Plany budżetowe i ich wykonanie w latach 2014-2018 przedstawia umieszczona na kolejnej stronie tabela (w tys. zł).

	2014		2015		2016		2017		2018
	Plan	Wykonanie	Plan	Wykonanie	Plan	Wykonanie	Plan	Wykonanie	Plan
Przychody	2801,93	2725,11	3018,57	2641,93	2854,58	2614,04	2713,87	2744,87	2619,43
W tym dotacja	953,32	953,08	948,98	948,98	918,69	918,69	930,02	929,75	934,02
Koszty	2801,93	2604,14	3018,57	2535,27	2854,58	2631,42	2713,87	2627,97	2619,43

Otrzymywane z budżetu gminy dotacje w poszczególnych latach przeznaczone były na:

- wydatki związane z utrzymaniem nieruchomości wspólnej w budynkach wspólnot mieszkaniowych, w których gmina jako jeden z właścicieli jest zobowiązana do pokrywania kosztów proporcjonalnie do posiadanych udziałów w poszczególnych wspólnotach,
- dopłatę do remontów i bieżącego utrzymania mieszkaniowego zasobu gminy,
- dopłatę do bieżącego utrzymania oraz remontów budynków i lokali, które są użytkowane przez gminne jednostki organizacyjne, od których nie jest pobierany czynsz najmu,
- roboty inwestycyjne, modernizacyjne i remontowe gminnych obiektów infrastruktury wodno-kanalizacyjnej.

Procentowy udział otrzymanych dotacji w ogólnym budżecie ZGKiM w poszczególnych latach kształtował się następująco:

2014	2015	2016	2017	2018 (plan)
34,02%	31,43%	32,18%	33,86%	35,65%

35.8. Remonty i inwestycje

Podstawowym zadaniem administratora, w tym wypadku ZGKiM, jest utrzymanie zasobów gminnych w należytym stanie technicznym. W latach 2014-2018 wykonywane były remonty związane z bieżącym utrzymaniem budynków i lokali, a w szczególności: przestawianie i remonty pieców, remonty i modernizacje wewnętrznej instalacji centralnego ogrzewania, remonty instalacji wodno-kanalizacyjnej, wymiana stolarki okiennej i drzwiowej, remonty dachów i kominów, remonty podłóg i posadzek, remonty i wymiana wewnętrznej instalacji elektrycznej w lokalach i WLZ, remonty klatek schodowych.

Oprócz ww. remontów bieżących do ważniejszych przedsięwzięć wykonywanych przez ZGKiM w latach 2014-2018 należy zaliczyć:

- modernizację oczyszczalni ścieków w miejscowości Surowe (w 2014 roku),
- przyłączenie wodociągu w Kątach do gminnej sieci wodociągowej (w 2015 roku),
- budowę sieci wodociągowej w miejscowości Zielno (w 2016 roku),
- wymianę fragmentów sieci kanalizacyjnej odprowadzającej ścieki do oczyszczalni w Drulitach (w 2017 roku),
- wymianę fragmentów sieci kanalizacyjnej odprowadzającej ścieki do oczyszczalni w miejscowości Surowe (w 2017 roku),
- remont części elewacji budynku przychodni zdrowia przy Pl. Grunwaldzkim 8 w Pasłęku (w 2017 roku),
- odbudowę budynku Świetlicy Środowiskowej „Fantazja” w Drulitach (w 2018 roku)

Wydatki ZGKiM na remonty i inwestycje w latach 2014 – 2018 (w tys. zł) przedstawiały się następująco:

Wydatki	2014	2015	2016	2017	2018 (plan)
Remonty	905,69	853,72	875,98	874,52	853,54
Inwestycje	43,80	26,22	18,95	225,78	1.337,02


Odbudowany po pożarze budynek świetlicy środowiskowej w Drulitach, oddany oficjalnie do użytku w dniu 27 września 2018 r.

36. MIEJSKI OŚRODEK SPORTU I REKREACJI W PASŁĘKU

Miejski Ośrodek Sportu i Rekreacji w Pasłęku został utworzony na mocy Uchwały Nr VI/35/03 Rady Miejskiej w Pasłęku z dnia 06.06.2003 r., jako zakład budżetowy gminy Pasłęk. Następnie Uchwałą Nr XI/72/04 Rady Miejskiej w Pasłęku z dnia 29.10.2004 r. został przekształcony w jednostkę budżetową. Statutową działalność prowadzi na bazie przekazanych mu gminnych obiektów sportowo-rekreacyjnych.

W administrowaniu MOSiR znajdują się niżej wymienione obiekty.

Stadion Miejski im. Jana Pawła II przy ul. Kraszewskiego 2, który w roku 2012 został przebudowany i wyposażony w nowe urządzenia sportowe za łączną kwotę 3.191.750 zł. W obrębie stadionu mieszczą się trzy boiska piłkarskie, trybuny dla widzów z siedziskami na 1422 miejsca, bieżnia poliuretanowa sześciotorowa po obwodzie z ośmioma torami na prostej finiszowej, dwie skocznie w dal i trójskoku, zeskok do skoku wzwyż i skoku o tyczce, klatka do rzutu dyskiem i młotem. Na wyposażeniu znajduje się sprzęt lekkoatletyczny (80 szt. płotków, oszczepy, dyski, kule, bloki startowe i sprzęt elektroniczny do pomiaru czasu. Stadion posiada klasę III B Polskiego Związku Lekkiej Atletyki i można na nim organizować imprezy o klasie mistrzowskiej.

Park Ekologiczny przy ul. Partyzantów obejmujący obszary leśne z licznymi alejkami spacerowymi, jeziorko miejskie z przyległymi terenami i placem sportowo-rekreacyjnym, pole biwakowe z parkingiem i węzłem sanitarnym oraz zbiorniki wodne Zakrzewko I i Zakrzewko II. Na terenie parku znajduje się padok do rekreacyjnej jazdy konnej oraz przyległe do niego stajnie dla koni. Atrakcją jest budynek dydaktyczno-doświadczalny wykonany metodą ubijanej ziemi, w którym odbywają się wystawy fotograficzne i plastyczne.

Park Edukacyjno – Rekreacyjny przy Placu Tysiąclecia wybudowany i oddany do użytku w 2014 roku. W parku wydzielone są trzy strefy: gier, zabaw i ćwiczeń. W centralnym punkcie placu znajduje się fontanna z regulowanym wypływem wody. Park cieszy się dużym powodzeniem i jest licznie odwiedzany przez mieszkańców zarówno Pasłęka i ościennych miejscowości. Koszt budowy parku to kwota 2,8 mln złotych w tym 110.000 pozyskana z Ministerstwa Sportu i Turystyki.

Place sportowo-rekreacyjne na terenie Pasłęka. Na terenie miasta znajdują się cztery place sportowo-

-rekreacyjne, które są administrowane przez Miejski Ośrodek Sportu i Rekreacji tj.

- plac zabaw przy ul. Kusocińskiego
- plac zabaw przy ul. Boh. Westerplatte
- plac zabaw i boisko sportowe przy ul. 11 Listopada
- boisko sportowe przy ul. Piłsudskiego
- place zabaw i boiska sportowe na terenach wiejskich.

W 32 miejscowościach wiejskich (Aniołowo, Awajki, Bądy, Borzynowo, Dargowo, Drulity, Gołąbki, Kopina, Krasin, Kronin, Krosno, Kwitajny, Leszczyna, Łukszy, Kawki, Marianka, Nowa Wieś, Nowe Kusy, Piniewo, Robity, Rogajny, Rogowo, Rydzówka, Kąty, Rzeczna, Rzędy, Sakówko, Sałkowice, Stęgny, Surowe, Zielonka Pasłęcka i Zielony Grąd) Ośrodek sprawuje nadzór nad placami zabaw i boiskami sportowymi.

Zakres działania MOSiR obejmuje:

- organizację i świadczenie usług w zakresie sportu, rekreacji i turystyki, przy współpracy z innymi podmiotami ds. kultury fizycznej,
- udostępnianie bazy sportowej, rekreacyjnej i turystycznej wspomnianym organizacjom, klubom i związkom sportowym, organizacjom społecznym i zawodowym oraz osobom fizycznym,
- prowadzenie działalności służącej upowszechnianiu kultury fizycznej dzieci i młodzieży poprzez szkolenie i organizowanie zawodów w różnych dyscyplinach sportu,
- prowadzenie działalności promocyjnej i reklamowej,
- prowadzenie świetlicy socjoterapeutycznej dla dzieci i młodzieży z szerokim programem sportowym, rekreacyjnym i wychowawczym,
- świadczenie usług w zakresie turystyki, dotyczących rekreacyjnego połowu ryb, rekreacyjnej jazdy konnej, prowadzenie schroniska młodzieżowego, pól namiotowych, parkingów, oraz świadczenie usług osobom prawnym i fizycznym w obrębie administrowanych obiektów.

Kadrę Miejskiego Ośrodka Sportu i Rekreacji stanowi: dyrektor, główna księgowa, pracownik administracyjno-techniczny, samodzielny referent, menedżer sportu, gospodarz stadionu, konserwator urządzeń sportowo-rekreacyjnych - kierowca, gospodarz obiektu rekreacyjnego, pracownik gospodarczy oraz sześć osób na podstawie umowy zlecenia, tj. trzech szkoleniowców prowadzących zajęcia sportowe z młodzieżą w sekcjach lekkiej atletyki, koszykówki i kickboxingu oraz trzy osoby do prowadzenia świetlicy socjoterapeutycznej (socjoterapeuta – pedagog prowadzący zajęcia socjoterapeutyczne, kierownik świetlicy prowadzący

zajęcia opiekuńczo-wychowawcze, pracownik gospodarczy do utrzymania czystości i higieny w pomieszczeniach świetlicowych).

Koszty działalności MOSiR w latach 2014-2018

kształtowały się następująco:

- w roku 2014 – 903.205,00 zł
- w roku 2015 – 962.861,55 zł
- w roku 2016 – 959.923,30 zł
- w roku 2017 – 1.073.085,30 zł

Budżet MOSiR na rok 2018 został uchwalony w kwocie 1.059 730 zł

Remonty i modernizacje obiektów sportowo-rekreacyjnych

Stadion Miejski

W latach 2014-2018 cyklicznie przeprowadza się areację i piaskowanie boiska głównego i bocznego. zakupiono 3 komplety bramek piłkarskich (7,32 m x 2,44 m, 5 m x 2 m i 3 m x 1,55 m) za łączną kwotę 16.100 zł.

Park Ekologiczny

W 2018 r. w Parku Ekologicznym oddano do użytku tężnię solankową, która stanowi atrakcję dla lokalnych mieszkańców jak również dla turystów odwiedzających pasłęcki park i jest wspaniałym miejscem wypoczynku. Jest to idealne miejsce dla miłośników przyrody i czystego powietrza. Koszt budowy tężni to 50.180,30 zł w tym 31.929,00 zł pozyskanych ze środków Unii Europejskiej w ramach poddziałania „Wsparcie na wdrażanie operacji w ramach strategii rozwoju lokalnego kierowanego przez społeczność” w ramach działania „Wsparcie dla rozwoju lokalnego w ramach inicjatywy LEADER” Programu Rozwoju Obszarów Wiejskich na lata 2014-2020. Na terenie Parku Ekologicznego na bieżąco prowadzi się naprawę drewnianych ławek oraz prace porządkowe polegające na koszeniu trawy oraz porządkowaniu drzewostanu.

Ośrodek wypoczynku „Zakrzewko”

W ramach prac związanych z zagospodarowaniem terenu wokół obiektów Zakrzewki I i Zakrzewki II, w latach 2014-2018 systematycznie przeprowadzano następujące prace:

- prowadzono systematyczne pogłębienie dna doprowadzalnika wody oraz prace porządkowe i pielęgnacyjne na terenie obu obiektów, polegające na ścinaniu i usuwaniu trawy z terenu parkingu, pola namiotowego oraz skarp wokół obu zbiorników, oczyszczeniu terenu i wywożeniu nieczystości,
- dokonywano systematycznego zarybiania zbiornika Zakrzewko II, poprzez wpuszczenie ponad 2500 kg narybku różnego gatunku ryb,
- prowadzono bieżącą naprawę i konserwację drewnianych ławeczek ustawionych wokół


Festyn Sołectw 2016 r.


Tężnia.


Festyn Sołectw 2017 r.

zbiorników, grillowiska, kładki nad kanałem zasilającym w wodę zbiornik Zakrzewko I i Zakrzewko II.

Działalność sportowo-rekreacyjna

W ramach działalności sportowo-rekreacyjnej Miejski Ośrodek Sportu i Rekreacji w Pasłęku w latach 2014-2018 był organizatorem i współorganizatorem 299 imprez o charakterze sportowym, rekreacyjnym i kulturowym. Liczbę imprez w poszczególnych latach podano w poniższej tabeli:

Rok	2014	2015	2016	2017	2018
Ilość imprez	105	52	41	50	51

Do największych imprez organizowanych cyklicznie w latach 2014-2018 zalicza się:

Pasłęcką Ucztę Kultur Wschodu, organizowaną przez Związek Ukraińców w Polsce – Oddział w Elblągu – Koło w Pasłęku, Parafię Grekokatolicką w Pasłęku, Burmistrza Pasłęka i Miejski Ośrodek Sportu i Rekreacji w Pasłęku. Co rocznie impreza ta gromadzi ponad dwa tysiące uczestników. Kolejną imprezą, która jest organizowana cyklicznie jest Festyn Sołectw, w którym uczestniczą sołectwa z gminy Pasłęk rywalizujące w konkursach sprawnościowych (piłowanie drewna, rzut beretem, rzut podkową, przeciąganiu liny) konkursie kulinarnym oraz konkursie na najładniejsze stoisko sołeckie. Najlepsze sołectwa otrzymują nagrody finansowe ufundowane przez Burmistrza Pasłęka. W latach 2016 i 2017 Festyn Sołectw był organizowany w ramach obchodów 719 i 720-lecia nadania praw miejskich Pasłękowi i odbywał się na parkingu Spółdzielni Mieszkaniowej Pasłęczanka. Na scenie wystąpiły wtedy gwiazdy muzyki pop, rocka i disco polo. W roku 2016 na scenie zobaczyliśmy Kasię Klich, grupę 4Szmary. W roku 2017 r. na gościliśmy kabaret OTTO i gwiazdę disco polową Weekend.

Cyklicznie organizowany jest też **Festiwal Disco Polo** z udziałem wielu czołowych zespołów muzycznych tego typu muzyki. Od 2014 roku organizowany jest **Piknik Motocyklowy** połączony z występami zespołów rockowych, bluesowych oraz country.

W roku 2018 już po raz jedenasty odbyły się **Regionalne Zawody Jeździeckie w Skokach przez Przeszkodę** – Memoriał Henryka Hucza pod Patronatem Burmistrza Pasłęka, które są zaliczane do największych zawodów tego typu w województwie warmińsko-mazurskim. Od 2012 roku cyklicznie


Kabaret OTTO 2017 r. obchody 720 lecia.


Festyn Sołectw 2017 r.

rozgrywane są Pasłęckie Derby i Regionalne Zawody Jeździeckie o Puchar Prezesa MKJ Nenia. Dobra organizacja zawodów oraz atrakcyjne nagrody przyciągają najlepszych jeźdźców z naszego regionu oraz województw ościennych.

Pasłęcki Park Ekologiczny posiadający doskonałe trasy biegowe kilka razy w roku gości imprezy sportowe. W latach 2014-2018 organizowane były następujące imprezy: Mistrzostwa Województwa w Biegach Przełajowych (2014 i 2018), Mistrzostwa Województwa Zrzeszenia LZS w Biegach Przełajowych (2015, 2016, 2017 i 2018) oraz Mistrzostwa Powiatu Elbląskiego w Biegach Przełajowych.

Stadion Miejski po modernizacji i oddaniu do użytku w roku 2012, jest miejscem wielu imprez lekkoatletycznych. W roku 2015 rozgrywane były

Międzywojewódzkie Mistrzostwa Młodzików w Lekkiej Atletyce, które zgromadziły ponad siedemset zawodników i zawodniczek. Co rocznie rozgrywane są **Mistrzostwa Województwa w Lekkiej Atletyce i Mistrzostwa Powiatu**. Od roku 2017 organizowana jest Pasłęcka Liga Lekkoatletyczna Szkół Podstawowych. Cyklicznie rozgrywane są Wojewódzkie Zawody Sportowe Środowiskowych Domów Samopomocy.

Z pozostałych imprez sportowo-rekreacyjnych organizowanych na terenie Miasta i Gminy, a organizowanych przez Miejski Ośrodek Sportu i Rekreacji w Pasłęku są: Zimowa Liga Piłki Nożnej o Puchar Burmistrza Pasłęka, Amatorska Liga Piłki Nożnej o Puchar Burmistrza Pasłęka rozgrywane na boisku sportowym Orlik przy Szkole Podstawowej Nr 1 w Pasłęku, Liga Koszykówki rozgrywana w Zespole Szkół w Pasłęku, turnieje koszykówki ulicznej, siatkówki plażowej.

Współpraca z lokalną społecznością i podmiotami zewnętrznymi:

Miejski Ośrodek Sportu i Rekreacji realizuje przedsięwzięcia sportowo-rekreacyjne współpracując z lokalnymi stowarzyszeniami kultury fizycznej działającymi na terenie gminy. Ośrodek ściśle współpracuje z Klubem Sportowym Polonia, Uczniowskim Klubem Sportowym GIMPAS, Pasłęckim Szkolnym Związkiem Sportowym, Pasłęckim Ośrodkiem Kultury, Pasłęckim Uniwersyteciem Trzeciego Wieku i sołectwami gminy Pasłęk. Nasz ośrodek współpracuje też z podmiotami zewnętrznymi: Warmińsko-Mazurskim Związkiem Piłki Nożnej, Warmińsko-Mazurskim Związkiem Lekkiej Atletyki, Polskim Związkiem Lekkiej Atletyki.

Działalność świetlicy środowiskowej POMOST

Realizacja zadania związanego z prowadzeniem świetlicy środowiskowej POMOST, z szerokim programem sportowym, rekreacyjnym i wychowawczym, polega na organizacji zajęć świetlicowych poza szkolnych. W czasie zajęć dzieci korzystają z pomocy w odrabianiu lekcji, uczestniczą w grach planszowych i komputerowych. Prowadzone są zajęcia socjoterapeutyczne, edukacyjne i wychowawcze. Dzieci podczas pobytu na świetlicy mają zagwarantowane dożywianie oraz korzystanie z Internetu i pomocy naukowych.

Świetlica środowiskowa POMOST w Pasłęku w ciągu całego roku jest czynna od poniedziałku do piątku w godzinach od 13.00 do 18.00. W dni wolne od nauki (ferie świąteczne, rekolacje, ferie zimowe, wakacje) jest czynna w godzinach od 10.00 do 15.00. Pomocą świetlicy objętych jest ok. 25 dzieci w wieku

od 7-18 lat. Młodzież pochodzi z różnych rodzin, z problemem alkoholowym, rozbitych, niewydolnych wychowawczo, z rodzin borykających z kłopotami finansowymi, z bezrobociem.

Świetlica aktywnie współpracuje z innymi placówkami i instytucjami tj: szkoły, pedagodzy, Miejsko-Gminny Ośrodek Pomocy Społecznej, asystenci rodzin, Policja, Straż Miejska i inne świetlice środowiskowe. Podopieczni świetlicy uczestniczą w nauce jazdy konnej pod opieką instruktora. Organizowane są imprezy tj. andrzejki, choinka, dni rodziny, wycieczki, ogniska, wyjścia na lodowisko i do kina.

Budżet świetlicy POMOST w latach 2014-2018

2014 rok – 62.870
2015 rok – 67.388
2016 rok – 65.976
2017 rok – 66.787
2018 rok – 67.089

37. ŚRODOWISKOWY DOM SAMOPOMOCY W RZECZNEJ

Środowiskowy Dom Samopomocy w Rzecznaj został utworzony z dniem 15 stycznia 2013 roku, na mocy uchwały Nr X/86/12 Rady Miejskiej w Pasłęku z dnia 27 listopada 2012 roku, a merytoryczną działalność rozpoczął 1 marca 2013 r.

Środowiskowy Dom Samopomocy w Rzecznaj powstał na bazie budynku po zlikwidowanej w 2012 roku Szkole Podstawowej w Rzecznaj. Gmina Pasłek otrzymała środki od Wojewody Warmińsko-Mazurskiego w kwocie 490 000 zł na remont i wystandaryzowanie budynku. Gmina Pasłek przeznaczyła na cele związane z powstaniem ŚDS w Rzecznaj kwotę 42 000 zł, w szczególności na dokumentację budowlaną i wymianę pieca c.o.

Środowiskowy Dom Samopomocy w Rzecznaj jest ośrodkiem wsparcia dziennego, przeznaczonym dla 40 uczestników, są to osoby przewlekle chore psychicznie, upośledzone umysłowo oraz osoby wykazujące inne przewlekle zaburzenia czynności psychicznych – typu A, typu B i typu C. Uczestnikami są mieszkańcy Miasta i Gminy Pasłek, Gminy Godkowo i Gminy Rychliki.

Dane dotyczące liczby uczestników ŚDS w Rzecznaj w poszczególnych latach prezentuje poniższa tabela.

Wyszczególnienie	2015 r.	2016 r.	2017 r.	2018 r.
Uczestnicy z terenu Miasta i Gminy Pasłek	30	30	31	31
Uczestnicy z terenu Gminy Godkowo	7	6	5	5
Uczestnicy z terenu Gminy Rychliki	3	4	4	4
Razem	40	40	40	40

Placówka jest finansowana z dotacji Wojewody Warmińsko – Mazurskiego. W roku 2015 budżet wynosił 536.763,36 zł (w tym 47.377 dodatkowe środki z dotacji celowej), w roku 2016 601 367,87, w roku 2017 629996,96 zł (w tym 36492,22 dodatkowe środki z programu „Za życiem”), a w roku 2018 budżet został zaplanowany w kwocie 699 000 zł.

W Środowiskowym Domu Samopomocy w Rzecznaj zatrudnionych jest 11 osób:

- Kierownik – Alicja Karulewska (zatrudniona od 15 stycznia 2013 r.)
- Główny Księgowy - Barbara Dudkowska (zatrudniona od 1 marca 2013 r. 1/2 etatu od roku 2015 3/4 etatu)

- Psycholog – Maciej Troszyński (zatrudniony od 3 kwietnia 2017 r.)
- Pracownik Socjalny – Aneta Ośka (zatrudniona od 1 marca 2013 r.)
- Terapeuta – Agnieszka Kurgan (zatrudniona od 1 marca 2013 r.)
- Fizjoterapeuta – Urszula Tużyk – Rokicka (zatrudniona od 15 stycznia 2015 r.)
- Instruktor Terapii Zajęciowej – Dominika Furtak (zatrudniona od 1 marca 2013 r.)
- Instruktor Zajęciowy – Katarzyna Stando (zatrudniona od 1 marca 2013 r.)
- Opiekun Medyczny – Irena Ulejczyk (zatrudniona od 1 marca 2013 r.)
- Kierowca – Jarosław Białozór (zatrudniony od 1 października 2014 r.)
- pracownik sezonowy – palacz c.o. - Sylwia Reich (zatrudniona od 13 grudnia 2017 r. do 31 maja 2018 r.)

Koszty zatrudnienia ww. pracowników pokrywane są z dotacji Wojewody Warmińsko-Mazurskiego.

W sierpniu 2014 roku sfinalizowany został zakup samochodu przystosowanego do przewozu osób niepełnosprawnych na rzecz ŚDS w Rzecznaj. Zakupiono autobus marki mercedens – benz sprinter z 17 miejscami siedzącymi i możliwością przewozu 2 wózków inwalidzkich. Wartość pojazdu wyniosła 226369,20 zł. Gmina Pasłek za zakup samochodu otrzymała dofinansowanie w kwocie 130 tys. zł ze środków PFRON. Rada Miejska w Pasłęku zabezpieczyła w budżecie na zakup samochodu kwotę w wysokości 96 369,20. Zakup samochodu w 2/3 obniżył koszty związane z dowożeniem uczestników na zajęcia i odwożenie do miejsca zamieszkania.

Środowiskowy Dom Samopomocy w Rzecznaj od roku 2014 jest organizatorem wraz z MOSiR i Urzędem Miejskim Zawodów Sportowych Środowiskowych Domów Samopomocy Województwa Warmińsko – Mazurskiego. Patronat Honorowy nad imprezą objął Wojewoda Warmińsko-Mazurki. Zawody cieszą się dużą popularnością w środowisku ŚDS. Corocznie bierze w nich udział ok 300 osób.

W kalendarz imprez wpisały się również takie imprezy jak organizacja balu karnawałowego w jednej z sal bankietowych w Pasłęku, organizacja Dnia Kobiety, organizacji festynu z okazji Dni Rodziny. Corocznie organizowane są również spotkania z okazji świąt wielkanocnych czy Bożego Narodzenia.

38. PRZEDSIĘBIORSTWO USŁUG WODNO-KANALIZACYJNYCH W PASŁĘKU – JEDNOSTKA OPERATORSKA – SP. Z O.O.

Przedsiębiorstwo Usług Wodno-Kanalizacyjnych w Pasłęku – jednostka operatorska – Spółka z ograniczoną odpowiedzialnością powstała w dniu 01.05.2002 r. na bazie działającego do tego czasu Pasłęckiego Przedsiębiorstwa Wodociągów i Kanalizacji i zostało wpisane do Krajowego Rejestru Sądowego pod numerem KRS 0000105752 prowadzonego przez Sąd Rejonowy w Olsztynie, VIII Wydział Gospodarczy Krajowego Rejestru Sądowego. Założycielem spółki jest Miasto i Gmina Pasłęk. Kapitał zakładowy spółki wynosi 370 500 zł.


Przedsiębiorstwo wykonuje swoją działalność w oparciu o zezwolenie w zakresie zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków na terenie Miasta i Gminy Pasłęk, udzielone decyzją Zarządu Miasta i Gminy Pasłęk. Przedsiębiorstwo eksploatuje 249 km sieci wodociągowej na terenie miasta i gminy Pasłęk i 63 km kanalizacji sanitarnej. Spółka dostarcza wodę dla mieszkańców Pasłęka oraz do 55 miejscowości wiejskich.


W latach 2014-2018 (I kw.) Przedsiębiorstwo wyprodukowało 3 676 tys. m³ wody. Produkcję wody w poszczególnych latach obrazuje poniższa tabela.

Lp.	Nazwa ujęcia	2014 [m ³]	2015 [m ³]	2016 [m ³]	2017 [m ³]	2018 / I kw [m ³]
1.	Pasłęk	627 000	673 000	664 000	615 000	136 000
2.	Angality	43 000	53 000	74 000	42 000	13 000
3.	Surowe	114 000	116 000	115 000	131 000	66 000
4.	Krasin	29 000	42 000	41 000	67 000	15 000
Razem		813 000	884 000	894 000	855 000	230 000

Sprzedaż wody wynosiła 2 560,5 tys. m³. Dane dotyczące sprzedaży wody z poszczególnych ujęć w latach 2014-2018 przedstawia tabela poniżej:

Lp.	Nazwa ujęcia	2014 [m ³]	2015 [m ³]	2016 [m ³]	2017 [m ³]	2018 / I kw [m ³]
1.	Pasłęk	468 597	472 014	488 981	486 636	117 847
2.	Angality	31 764	34 023	33 058	33 743	7 993
3.	Surowe	60 822	61 524	67 680	61 749	13 677
4.	Krasin	18 390	25 939	28 776	39 197	8 030
Razem		579 573	593 500	618 495	621 325	147 547

Różnica pomiędzy produkcją a sprzedażą, to ilość wody zużyta na płukanie sieci i procesy technologiczne oraz straty spowodowane np. awariami sieci. W latach 2014-2018 (I kw.) wydano 394 dokumenty określające warunki techniczne wykonania przyłączy wodociagowych i kanalizacyjnych. Łącznie zamontowano nowych oraz wymieniono 2 224 wodomierzy. Wymianie podlegają wodomierze, których okres legalizacji minął.


W latach 2014-2018 (I kw.) usunięto 96 awarii sieci wodociągowej na terenie obejmującym miasto i gminę Pasłęk, w tym 67 na terenach wiejskich. Liczbę awarii w poszczególnych latach przedstawia poniższa tabela.

Lp.	Awarie na terenie:	2014	2015	2016	2017	2018 I kw
1.	Miasta Pasłęk	8	5	3	5	8
2.	Gminy Pasłęk	25	14	11	13	4
Razem		33	19	14	18	12

W latach 2014-2018 (I kw.) Przedsiębiorstwo zakupiło:
- samochód ciężarowy marki Volkswagen,
- zagęszczarkę płytową,
- urządzenie: młot, wiertnicę, przecinarkę, agregat hydrauliczny,
- pompy zatapialne,
- pompy szlamowe.

Spółka wykonała następujące zadania:
- wymianę zestawu hydroforowego na ulicy Ogrodowej w Pasłęku,
- zakup i montaż separatora wód opadowych na oczyszczalni ścieków przy ulicy Wojska Polskiego w Pasłęku,
- remont kotłowni wraz z wymianą dwóch kotłów i instalacji przesyłowej ciepła pomiędzy kotłownią a budynkiem administracyjnym,
- remont dachu budynku przepompowni ścieków,
- remont dachu i elewacji budynku kotłowni,
- remont układu pracy agregatu prądowłórczego na przepompowni ścieków przy ulicy Dolnej,
- wymianę komputerów i oprogramowania w dziale księgowości,
- zakup i montaż sterylizatorów wody na stacji uzdatniania wody w Pasłęku i Surowie,
- remont elewacji budynku hydroforu przy ul. Ogrodowej,
- remont zaplecza socjalnego na przepompowni ścieków przy ul. Dolnej.

Przedsiębiorstwo Usług Wodno-Kanalizacyjnych w Pasłęku obecnie eksploatuje trzy oczyszczalnie ścieków: w Pasłęku, Kroninie i Kwitajnach.

Do oczyszczalni ścieków w Pasłęku dopływają ścieki z miejscowości: Pasłęk, Rzeczna, Zielony Grąd, Krosno, Krosienko, Robity, Rzędy, Gołąbki, Półko, Kupin, Łączna, Marianka, Gryżyna, Zakrzewko.

W okresie od 2014 roku do 2018 roku (I kwartał) miejska oczyszczalnia ścieków w Pasłęku odebrała około 2 680 tys. m³ ścieków surowych, w tym około 30 tys. m³ ścieków zostało dowiezionych z terenu naszej gminy wozami asenacyjnymi. Do oczyszczalni ścieków

w Kroninie dopłynęło od 2014 roku do 2018 roku (I kw.) około 8 tys. m³ ścieków surowych pochodzących z miejscowości Kronin.

Od 18 października 2017 roku Spółka eksploatuje oczyszczalnię ścieków w Kwitajnach, do której dopływają ścieki wyłącznie z miejscowości Kwitajny. Jest to oczyszczalnia mechaniczno-biologiczna oparta na systemie BIOCLERE. Przepustowość oczyszczalni wynosi 24,6 m³/d. W okresie od 2017 roku do 2018 roku (I kw.) dopłynęło do oczyszczalni ponad 3 tys. m³ ścieków surowych. Wszystkie ścieki surowe zostały oczyszczone i wprowadzone do odbiorników: do rzeki Wąskiej (z oczyszczalni w Pasłęku) i do rzeki Sały (z oczyszczalni w Kroninie i Kwitajnach.) Jakość ścieków oczyszczonych spełniała normy wynikające z obowiązujących przepisów prawa i pozwoleń wodno-prawnych.

Oczyszczenie wyżej podanej ilości ścieków z trzech oczyszczalni spowodowało wytworzenie następującej ilości odpadów: skratek – 62,5 t, zawartości piaskowników – 221 t, osadów ściekowych – 6 429,34 t.

Wyżej wymienione odpady zostały zagospodarowane w następujący sposób:

- skratki - w ilości 55,02 t zostały przewieziono do kompostowni w Rubnie koło Elbląga,
- zawartość piaskowników – 226,62 t wywieziono do kompostowni w Braniewie,
- osady ściekowe – 7760 t wykorzystano rolniczo na gruntach ornych. Wywieziono wszystkie osady ściekowe, które w latach poprzednich zostały nagromadzone w lagunach osadowych.

Prowadzona przez przedsiębiorstwo gospodarka odpadami jest zgodna z obecnie obowiązującymi przepisami prawnymi.

W celu zapewnienia jak najlepszej jakości wody dostarczanej odbiorcom, prowadzimy regularną jej kontrolę. Zakładowe laboratorium wykonało w latach 2014-2018 (I kw.) 515 – badań fizyko-chemicznych prób wody, w tym dla terenu miasta – 280, pozostałe 235 – dla terenów wiejskich. Zlecieliśmy również badania bakteriologiczne wody w ilości 858 prób, w tym 471 dla terenu miasta, pozostałe 387 – dla terenów wiejskich.

Na podstawie tych wyników wydajemy również atesty jakości wody. Corocznie wydawanych jest około 70 zaświadczeń dotyczących jakości wody.


39. ZESPÓŁ SZKÓŁ W PASŁĘKU

Zespół Szkół w Pasłęku jest najstarszą szkołą ponadgimnazjalną w Pasłęku, dla której organem prowadzącym jest Powiat Elbląski. W 2017 r. placówka obchodziła uroczyste 70-lecie istnienia. Na zjazd absolwentów przybyły rzesze zaproszonych gości, przyjaciół szkoły, byłych nauczycieli i uczniów. Uroczystości zakończył wspaniały bal z tradycyjnym polonezem w wykonaniu obecnych i emerytowanych nauczycieli oraz uczniów szkoły, który poprowadził były dyrektor Edward Skaliń. Z tej okazji ukazały się także przygotowane przez nauczycieli album i obszerna monografia Liceum Ogólnokształcącego im. Bohaterów Grunwaldu w Pasłęku, w której zawarto podsumowanie 70-letniej działalności placówki oraz zamieszczono wykaz absolwentów ze zdjęciami.

W latach 2014-2018 na Zespół Szkół w Pasłęku składały się następujące typy szkół:

1. trzyletnie I Liceum Ogólnokształcące im. Bohaterów Grunwaldu w Pasłęku o nachyleniach politechnicznym, lingwistyczno-dziennikarskim, przyrodniczo-medycznym i mundurowo-sportowym,
2. czteroletnie Technikum nr 1 w zawodach technik logistyki i technik hotelarstwa,
3. trzyletnia Branżowa Szkoła I stopnia nr 1, kształcąca w wielu zawodach,
4. dwuletnie I Liceum Ogólnokształcące dla Dorosłych na podbudowie zasadniczej szkoły zawodowej w formie zaocznej.

Dzięki takiej ofercie kształcenia szkoła umożliwia zdawanie egzaminu maturalnego i zawodowego. Nasi uczniowie mogą uczyć się wybranych języków obcych (angielski, niemiecki, rosyjski i włoski) na poziomie podstawowym lub zaawansowanym. Ponadto wdrożono innowacje pedagogiczne, które rozwijają zainteresowania uczniów w poszczególnych dziedzinach wiedzy, a są to: zastosowanie matematyki w naukach ścisłych, chemia i biologia w medycynie i środowisku, edukacja medialna, język obcy w konwersacji, podstawy bezpieczeństwa publicznego, samoobrona i strzelanie.

Dyrektorem szkoły od 2017 r. jest Elżbieta Wasiuk, która zastąpiła na tym stanowisku Katarzynę Panimasz, pełniącą obecnie funkcję wicedyrektora. W 2018 r. szkoła zatrudniła 38 nauczycieli i 16 pracowników administracji i obsługi. W roku szkolnym 2017/2018 na emeryturę przeszły panie: Elżbieta Rywelska (nauczycielka wychowania fizycznego), Danuta Biernacka (sprzątaczką) i Zenona Piróg (referentka). W roku szkolnym 2017/2018 w szkole kształciło się 435 uczniów i słuchaczy, z czego w LO 214, w Technikum 117, w szkole zawodowej 75 i 29 słuchaczy w LO dla Dorosłych. Kadra pedagogiczna to w większości nauczyciele dyplomowani, posiadający uprawnienia egzaminatora Okręgowej Komisji Egzaminacyjnej w Łomży do sprawdzania pisemnych prac maturalnych na poziomie podstawowym i rozszerzonym,


Obchody 70-lecia istnienia szkoły.


Dyrekcja szkoły.

pisemnych prac egzaminów zawodowych, a także maturalnych egzaminów ustnych i praktycznych zawodowych. Egzaminatorów wśród kadry dydaktycznej jest 21, z których kilkoro pełni także funkcje przewodniczących zespołów egzaminatorów w województwie lub okręgu (Katarzyna Panimasz z wiedzy o społeczeństwie, Tomasz Rozenbajgier z języka rosyjskiego, Elżbieta Wasiuk i Grażyna Sadowska na egzaminie praktycznym w zawodzie sprzedawca), a jeszcze inni pełnią funkcję tzw. weryfikatorów, czyli egzaminatorów kontrolujących innych sprawdzających (Magdalena Bała i Tomasz Rozenbajgier z wiedzy o społeczeństwie, Elżbieta Wasiuk z chemii, Ewa Cyliwik-Miszczyszyn z geografii). Ponadto kadra pedagogiczna Zespołu Szkół w Pasłęku jest wyróżniania za swoją pracę. Do roku szkolnego 2017/2018 Medalem Komisji

Edukacji Narodowej zostało odznaczonych pięciu nauczycieli, Krzyżami Zasługi różnych kategorii ośmiu nauczycieli, Medalami za Długoletnią Służbę różnych kategorii dwunastu nauczycieli, Nagrodami Warmińsko-Mazurskiego Kuratora Oświaty dwóch nauczycieli, a Nagrodami Starosty Elbląskiego siedemnastu pedagogów.

Nauczyciele podejmują aktywne działania w celu doskonalenia zawodowego, kończąc wiele kursów, warsztatów i studiów podyplomowych.

Szkoła stale współpracuje z Warmińsko-Mazurskim Ośrodkiem Doskonalenia Nauczycieli w Elblągu i Poradnią Psychologiczno-Pedagogiczną w Pasłęku, organizując formy doskonalenia i pomoc metodyczno-wychowawczą.

Zespół Szkół w Pasłęku to nowoczesna baza dydaktyczno-sportowa. Na kompleks składa się główny gmach szkoły z 27 gabinetami lekcyjnymi, z których większość wyposażona jest w najnowszy sprzęt audiowizualny oraz pomoce dydaktyczne. Mieści się w nim także aula, biblioteka, gabinet pedagoga szkolnego, pielęgniarki, a także Bar „Absolwent”. W 2016 roku biblioteka Zespołu Szkół w Pasłęku przystąpiła, jako jedyna w powiecie elbląskim, do wieloletniego Programu Narodowego Czytelnictwa. Dzięki bibliotekarce Beacie Łuczyńskiej-Pyra udało się pozyskać kwotę 15 000 złotych na zakup książek. Z otrzymanej kwoty zakupiono nowości wydawnicze w ilości 1399 woluminów, w tym 1186 sztuk lektur. Obecnie biblioteka szkolna


Pracownicy szkoły, 2017 r.


Poczet sztandarowy.


Polonez.

gromadzi ponad 15 tys. woluminów. Jest ona nie tylko szkolnym centrum informacji, ale również miejscem wszechstronnego rozwoju uczniów. Oprócz zadań dydaktycznych, włącza się w animację życia kulturalnego i społecznego na terenie szkoły i w środowisku lokalnym. Z gmachem połączona jest hala sportowa oraz nowo wyremontowany budynek przeznaczony na kształcenie w zawodzie technik hotelarstwa, który został zmodernizowany w roku szkolnym 2010/2011 z funduszy unijnych, Zarządu Województwa Warmińsko-Mazurskiego i Zarządu Powiatu Elbląskiego. Ponadto szkoła posiada trzy boiska sportowe – do piłki nożnej, tenisa ziemnego oraz koszykówki. Na wyposażeniu szkoły znajduje się także samochód służbowy, służący wyjazdom młodzieży na konkursy i zawody sportowe oraz innym potrzebom szkoły. Dzięki wsparciu finansowemu

Powiatu Elbląskiego systematycznie przeprowadza się modernizację poszczególnych części gmachu szkoły.

Wsparciem dla szkoły jest działalność Rady Rodziców, której przewodniczącą od roku szkolnego 2017/2018 jest p. Urszula Tyszecka. Wcześniej funkcję tę pełniły p. Mariola Jeziorska (2014-2016) i p. Małgorzata Wolska (2016-2017). Dzięki wsparciu finansowemu Rady Rodziców organizuje się m.in. bal studniówkowy, wewnątrzszkolne konkursy, wyjazdy młodzieży, a także nagradza najlepszych uczniów na zakończenie roku szkolnego.

Zespół Szkół w Pasłęku to także siedziba Towarzystwa Przyjaciół Liceum Ogólnokształcącego w Pasłęku. Stowarzyszenie działa w celu udzielania wszechstronnego wsparcia finansowego wielu działaniom podejmowanym przez uczniów i nauczycieli. Od wielu lat patronuje największej imprezie kulturalnej szkoły – Powiatowemu Konkursowi Piosenki Obcej, na którego organizację pozyskuje dofinansowanie z budżetu Zarządu Powiatu Elbląskiego. W 2015 r., podczas jubileuszu dwudziestolecia istnienia organizacji, Walne Zebranie członków zmieniło nazwę stowarzyszenia na „Towarzystwo Przyjaciół Liceum Ogólnokształcącego w Pasłęku”, jak również wprowadzono zmiany w statucie, umożliwiające aplikowanie o środki zewnętrzne m.in. na międzynarodową wymianę młodzieży. Rok 2016 okazał się jednym z najbardziej udanych w historii TPLO. Pozyskano dofinansowanie w kwocie 13 871,47 zł na realizację projektu wymiany młodzieży „Bogactwo, zagrożenia ekologiczne i ochrona Morza Bałtyckiego” z Polsko-Litewskiego Funduszu Wymiany Młodzieży FRSE w Warszawie. Dzięki temu możliwe było przeprowadzenie dwóch wymian młodzieżowych: w kwietniu młodzieży polskiej na Litwie i w maju litewskiej w Polsce. Zarząd Stowarzyszenia podjął także decyzję o przywróceniu wypłaty stypendium Prezesa TPLO dla najlepszego abiturienta LO. Ponadto 6 czerwca 2016 r. w Olsztynie z rąk marszałka województwa warmińsko-mazurskiego Gustawa Marka Brzezina podczas uroczystej gali Prezes Stowarzyszenia odebrał wyróżnienie i nagrodę finansową w kwocie 500 zł za inicjatywę Turniej Muzyczny „Muzyka łączy pokolenia” (kategoria - najlepsza inicjatywa na rzecz osób starszych w województwie warmińsko-mazurskim) w ramach XIII edycji konkursu „Godni Naśladowania” organizowanego przez Radę Organizacji Pozarządowych Województwa Warmińsko-Mazurskiego. W tym samym roku TPLO pozyskało środki finansowe na dofinansowanie trzech szkolnych przedsięwzięć na rzecz uczniów: XIV Edycji Powiatowego Konkursu Piosenki Obcej,

Powiatowego Konkursu Ortograficznego z Języka Niemieckiego „Meister der Rechtschreibung” oraz Obozu Sprawnościowego „REKRUT” dla uczniów I LO w Pasłęku z klas o nachyleniu mundurowym.

Na terenie szkoły przeprowadzanych jest wiele inicjatyw. Co roku odbywa się tu Powiatowa Konferencja „Bezpieczna szkoła”, której uczestnicy – zaproszeni prelegenci, przedstawiciele władz powiatowych i gminnych, dyrektorzy, pedagodzy, psychologowie oraz członkowie samorządów uczniowskich wszystkich typów szkół – omawiają najważniejsze aspekty poczucia bezpieczeństwa dzieci i młodzieży w środowisku szkolnym. Również cyklicznie odbywa się wspomniany już Powiatowy Konkurs Piosenki Obcej, w którym rywalizuje ze sobą młodzież szkół gimnazjalnych i ponadgimnazjalnych z powiatu elbląskiego i okolic. Od roku szkolnego 2012/2013 cyklicznie odbywa się także Turniej Muzyczny „Muzyka łączy pokolenia” z udziałem zaprzyjaźnionego Pasłęckiego Uniwersytetu Trzeciego Wieku i młodzieży szkoły. Poprzez muzykę, śpiew i dobrą zabawę następuje integracja międzypokoleniowa. Do 2018 r. odbyło się już sześć edycji konkursu. Ponadto od roku szkolnego 2014/2015 organizowane są obchody Ogólnopolskiego Dnia Seniora z udziałem słuchaczy wspomnianego Uniwersytetu, którzy korzystają również z gabinetów lekcyjnych i pomocy dydaktycznych szkoły, przeprowadzając zajęcia edukacyjne seniorom.

Samorząd Uczniowski pod opieką p. Moniki Kozakiewicz (od 2016 r.) i społeczność uczniowska przy wsparciu nauczycieli podejmuje również wiele inicjatyw, organizując m.in. przedstawienia teatralne dla przedszkolaków, małych pacjentów Szpitala Miejskiego w Pasłęku czy choinkowe spotkania dzieci pracowników szkoły. Uczniowie Zespołu Szkół w Pasłęku prężnie działają w Szkolnym Kole Wolontariatu prowadząc w jego ramach, a także poza nim szeroką działalność charytatywną. Na terenie szkoły organizują zbiórki pieniędzy, żywności, książek i zabawek dla osób najbardziej potrzebujących, w szczególności dzieci. Z inicjatywy biblioteki szkolnej co roku organizowana jest zbiórka karmy dla zwierząt z pasłeckiego schroniska. Młodzież bierze udział w zbiorce pieniędzy na terenie miasta na rzecz Polskiego Czerwonego Krzyża, elbląskiego hospicjum, a także w ramach Wielkiej Orkiestry Świątecznej Pomocy. Co roku organizuje się także zbiórkę makulatury, zużytych baterii i plastikowych nakrętek. Tradycją szkoły stało się także coroczne porządkowanie pasłeckiego cmentarza żydowskiego przed świętem zmarłych. Nasi uczniowie także honorowo oddają krew w ramach akcji honorowego krwiodawstwa we współpracy z pasłeckim oddziałem

terenowym Regionalnego Centrum Krwiodawstwa i Krwiolecznictwa w Olsztynie.

Wychodząc naprzeciw zainteresowaniom, uczniowie naszej szkoły z pomocą nauczyciela informatyki Mariusza Mackiewicza stworzyli grupę ZS Gaming Arena. Organizują turniej gier komputerowych Szkolny Turniej Counter Strike: Global Offensive cieszący się niesamowitą popularnością wśród młodzieży szkół gimnazjalnych i średnich.

Inną inicjatywą wartą polecenia jest Maraton Pisania Listów Amnesty International, który odbywa się co roku (od 2014 r.) w okolicach 10 grudnia, kiedy obchodzimy Międzynarodowy Dzień Praw Człowieka. Organizatorami są Magdalena Bała, Elżbieta Czerska i Anna Żołądek. Każdy może pomóc więźniom sumienia i innym osobom narażonym na łamanie praw człowieka na całym świecie.

Szkoła to nie tylko nauka, ale i rozrywka. Uczniowie Zespołu Szkół w Pasłęku w latach 2014-2018 brali udział w kilkudziesięciu projekcjach filmowych w pasłeckim kinie, wyjeżdżali na przedstawienia teatralne do Elbląga, Gdańska i Warszawy, brali udział w koncertach muzycznych, spektaklach teatralnych i edukacyjno-profilaktycznych organizowanych w szkole. Ponadto odbyło się wiele wyjazdów edukacyjnych, m.in. udział w rozprawach Sądu Okręgowego w Elblągu, wizyta w Centrum Nauki Eksperyment w Gdyni, Centrum Nauki Kopernik w Warszawie, lekcje historii w oddziale Instytutu Pamięci Narodowej w Gdańsku, Muzeum Stutthof w Sztutowie, warsztaty przyrodnicze na Uniwersytecie Gdańskim, wykłady z fizyki na Politechnice Gdańskiej, wykłady dla logistyków w Wyższej Szkole Logistyki w Poznaniu, zajęcia dla hotelarzy w Hotelu Krasicki w Lidzbarku Warmińskim i Hotelu Hilton w Gdańsku, zajęcia dla logistyków w firmach „Wójcik” i „Stolpły” w Elblągu. Ponadto odbyły się także wycieczki krajowe i zagraniczne.

Nauczyciele Zespołu Szkół w Pasłęku organizują konkursy przedmiotowe i zawody sportowe zarówno dla własnych uczniów, jak i młodzieży szkół gimnazjalnych. Do najważniejszych należą m.in. konkurs matematyczny dla gimnazjalistów, Europejski Dzień Języków, Światowy Dzień Tabliczki Mnożenia, Światowy Dzień Zwierząt czy zawody sportowe dla uczniów przedszkoli i wszystkich typów szkół.

Na terenie pasłeckiego „ogólniaka” realizowane były także projekty dofinansowane ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego. W roku 2015 zakończył się projekt: „Na szlaku do pracy w branży turystycznej” (koordynator Grażyna Sadowska). Celem projektu było podniesienie

poziomu kompetencji kluczowych i kwalifikacji zawodowych istotnych dla lokalnego rynku pracy u 72 uczniów Zespołu Szkół w Pasłęku poprzez realizację zajęć innowacyjnych, staży, poradnictwa edukacyjno-zawodowego i kursów, w tym: prawa jazdy, kelnerbarman, kasy fiskalnej, minimum sanitarnego.

Zespół Szkół w Pasłęku prowadził także współpracę międzynarodową. Od 2002 r. dzięki umowie partnerskiej między Powiatem Elbląskim a Powiatem Steinburg w Niemczech, nasza młodzież uczestniczy w polsko-niemieckich wymianach uczniów. Do tej pory odbyło się trzynaście spotkań, podczas których realizowano ciekawe inicjatywy. W latach 2014-2018 odbyły się następujące projekty: „Zagospodarowanie odpadów – wspólny problem” (2014), „Gry i zabawy w dwóch językach” (2015), „Polsko-Niemieckie Questy” – poznajemy ciekawostki powiatu elbląskiego (2016) oraz „Nasze święta” (2018). Ponadto przeprowadzono omówioną wcześniej wymianę młodzieży z Litwą. Kolejną formą współpracy międzynarodowej był udział w międzynarodowym projekcie na odległość, zwanym eTwinning. W roku szkolnym 2014/2015 w Zespole Szkół w Pasłęku był realizowany międzynarodowy projekt w języku rosyjskim „My i Wy – Europejczycy” w ramach programu eTwinning Plus. W projekcie tym uczestniczyli uczniowie z Polski, Litwy, Ukrainy i Mołdowy, wspierani przez swoich nauczycieli. Projekt uzyskał dwie odznaki jakości – krajową i europejską, jako inicjatywę godną naśladowania. Krajowe Biuro eTwinning Fundacji Rozwoju Systemu Edukacji w Warszawie w marcu 2016 r. ogłosiło laureatów ogólnopolskiego konkursu „Nasz projekt eTwinning 2016”. Wybrano 19 najlepszych międzynarodowych projektów edukacyjnych wdrażanych w polskich szkołach, których realizację zakończono w roku 2015. Nasza szkoła zajęła I miejsce w kategorii debiut nauczyciela i szkoły. Nagrody odebrane zostały 20 maja 2016 r. w Teatrze Królewskim w warszawskich Łazienkach.

Uczniowie Zespołu Szkół w Pasłęku osiągają wysokie wyniki w nauce, czego efektem są przyznawane im stypendia naukowe. W latach 2014-2018 264 uczniów otrzymało stypendia Starosty Elbląskiego (w 2014/2015 r. 57 osób, w 2015/2016 r. 81 uczniów, w 2016/2017 r. 82 uczniów, a w I poł. 2018 r. – 44 uczniów). Ponadto nasi uczniowie co roku typowani są do stypendiów Prezesa Rady Ministrów. W roku szkolnym 2014/2015 stypendium takie otrzymały: Anna Stefanowicz (liceum) i Natalia Bogusz (technikum), w 2015/2016 Natalia Kubaszek (liceum) i Natalia Bogusz (technikum), w 2016/2017 Hanna Sidor (liceum) i Patrycja Wójcik (technikum), a w roku szkolnym 2017/2018 Maciej Miszczyszyn (liceum) i Bartłomiej Korzeniowski (technikum). Szkoła dumna

jest także z tych uczniów, którzy reprezentują ją w olimpiadach, konkursach przedmiotowych i zawodach sportowych. Nie sposób wymienić wszystkich uczestników tych zmagani. W latach 2014-2018 największe sukcesy odnieśli:

w roku szkolnym 2014/2015: finalistką etapu centralnego XLVI Olimpiady Języka Rosyjskiego została Liudmila Zankova z II D (opiekun: T. Rozenbajgier); w etapie wojewódzkim XIII Ogólnopolskiego Konkursu Języka Niemieckiego „Deutschfreund” I miejsce zajął Jakub Kaszkin z III B (opiekun: E. Czerska), a III miejsce Adam Obszański z II D (opiekun: B. Pierlejewski); w etapie wojewódzkim XIV Ogólnopolskiego Konkursu Języka Angielskiego „English High Flier” I miejsce zajął Cezary Szymborski z IA (opiekun: O. Mazuryk), II miejsce Natalia Brzezińska z III B (opiekun: I. Raczyńska), a III miejsce Natalia Kubaszek z I C (opiekun: O. Mazuryk); w etapie centralnym Ogólnopolskiego Konkursu Polonistycznego „Fraszka” wyróżniono prace Eweliny Sosnowskiej z I A, Moniki Gródkowskiej z II B (opiekun: D. Ćwik) i Aleksandry Ćwiklińskiej z I C (opiekun: A. Leśniewicz); I miejsce w Wojewódzkim Turnieju Wiedzy o Obronie Cywilnej zajęli Marcin Błaszczuk i Janusz Juniewicz z II A (opiekun: T. Gębarowski); wyróżnienie w II Wojewódzkim Konkursie Fotograficznym „Mój zabytek” otrzymała Małgorzata Sawraza z I C (opiekun: M. Bała); II miejsce w współzawodnictwie sportowym szkół Warmińsko-Mazurskiego SZS za rok szkolny 2013/2014; I miejsce w Mistrzostwach Powiatu w sztafetowych biegach przełajowych chłopców (Rafał Majczyna, Artur Szmigielski, Marcin Błaszczuk, Mateusz Srebrnik, Łukasz Basarab, Maciej Tatczyn, Łukasz Leśniewicz, Adrian Szafranski, Przemysław Kowalski, Bartosz Kozłowski); I miejsce w Mistrzostwach Powiatu i II miejsce w Mistrzostwach Województwa w unihokeju chłopców (Grzegorz Buczyński, Łukasz Basarab, Artur Szmigielski, Kamil Świstak, Michał Cyszejuk, Bartłomiej Tarasiuk, Mateusz Hurman, Marcin Błaszczuk, Kamil Małejko, Mateusz Srebrnik); III miejsce w Mistrzostwach Województwa w unihokeju dziewcząt (Eliza Marciniak, Justyna Flasińska, Emila Świstak, Agnieszka Smotrycka, Karolina Korzeniowska, Monika Gródkowska, Aleksandra Skibiak, Paulina Karzyńska, Paulina Basarab i Klaudia Leniec).

w roku szkolnym 2015/2016: w etapie wojewódzkim XV Ogólnopolskiego Konkursu Języka Angielskiego „English High Flier” I miejsce ex-aequo zajęli: Cezary Szymborski z II A i Martyna Wilczyńska z II C (opiekun: O. Mazuryk), II miejsce zajęła Hanna Sidor z I B, a III miejsce Wiktoria Gęsina z I B (opiekun: S. Janiszewska); finalistką etapu centralnego XVIII Ogólnopolskiej Olimpiady Wiedzy o Prawie została

Hanna Sidor z II B (opiekun: T. Rozenbajgier), a II miejsce w etapie okręgowym zajął Damian Majk z II B (opiekun: T. Rozenbajgier); w etapie wojewódzkim XIV Ogólnopolskiego Konkursu Języka Niemieckiego „Deutschfreund” II miejsce ex-aequo zajęła Aleksandra Ćwiklińska z II C i Patrycja Dolmant z III B, a III miejsce zajął Adam Obszarński z III D (opiekun: B. Pierlejewska); wyróżnienie w III Wojewódzkim Konkursie Fotograficznym „Mój zabytek” zdobyły Małgorzata Sawraza z II C i Kamila Bełza z II B (opiekun: M. Bała); I miejsce w Wojewódzkiej Olimpiadzie o Obronie Cywilnej zajęli Janusz Juniewicz i Marcin Błaszczak z III A (opiekun: T. Gębarowski); I miejsce w Mistrzostwa Województwa LZS w Wielobojach Lekkoatletycznych dziewcząt; I miejsce w Mistrzostwach Powiatu w lekkoatletyce drużynowej i indywidualnej dziewcząt (Patrycja Adamczyk - złoty medal w rzucie oszczepem i skoku w dal; Dawid Kaszkin - rzut oszczepem; sztafeta dziewcząt 4x100 m - złoty medal); I miejsce w Mistrzostwach Województwa w unihokeju chłopców (Łukasz Basarab, Grzegorz Buczyński, Kamil Małejko, Łukasz Orkwiszewski, Mateusz Srebrnik, Artur Szmigielski, Jakub Szmigielski, Kamil Świstak, Bartłomiej Tarasiuk, Przemysław Warecha); II miejsce w Mistrzostwach Województwa w unihokeju dziewcząt (Agata Filip, Justyna Flasińska, Monika Gródkowska, Karolina Korzeniowska, Dominika Kucej, Adrianna Łońska, Eliza Marciniak, Ewa Moląg, Agnieszka Smotrycka, Emilia Świstak); II miejsce w Mistrzostwach Województwa w lekkoatletyce drużynowej i indywidualnej dziewcząt (Patrycja Adamczyk - złoty medal w biegu na 100 m i 200 m; Agata Filip - brązowy medal w biegu na 200 m; Dawid Kaszkin - srebrny medal w rzucie oszczepem; sztafeta 4x100 m: Patrycja Adamczyk, Agata Filip, Paula Możdżonek, Martyna Wilczyńska - złoty medal).

- w roku szkolnym 2016/2017: w etapie centralnym I Ogólnopolskiej Olimpiady Wiedzy o Bezpieczeństwie i Obronności wzięła udział Adrianna Łońska z III D (opiekun: T. Rozenbajgier); finalistami etapu centralnego XI Ogólnopolskiej Franciszkańskiej Olimpiady Wiedzy o św. Maksymilianie Kolbe zostali uczniowie kl. II B Hanna Sidor, Marek Mizura i Patrycja Śreniawska (opiekun: T. Rozenbajgier); II miejsce w IX Edycji Wojewódzkiego Konkursu Wiedzy o Regionie Warmińsko-Mazurskim zajęła uczennica kl. II B Hanna Sidor (opiekun: T. Rozenbajgier); V miejsce w kraju i I miejsce w województwie w XV Ogólnopolskim Konkursie Języka Niemieckiego „Deutschfreund” zajęła Aleksandra Ćwiklińska (opiekun: B. Pierlejewska); w etapie wojewódzkim XVI Ogólnopolskiego Konkursu Języka Angielskiego „English High Flier” I miejsce zajął Cezary Szymborski z III A (opiekun: O. Mazuryk); w XVII Ogólnopolskim Konkursie Języka Angielskiego „English Ace” IX

miejsce w kraju i I miejsce w województwie zajęła Hanna Sidor z II B, a XIII miejsce w kraju i II miejsce w województwie zajął Łukasz Kaszkin z II A (opiekun: S. Janiszewska); wyróżnienie w IV Wojewódzkim Konkursie Fotograficznym „Mój zabytek” uzyskała Kamila Bełza z kl. III B (opiekun: M. Bała); I miejsce w Mistrzostwach Województwa LZS w Wielobojach Lekkoatletycznych dziewcząt (Patrycja Adamczyk - skok w dal; Agata Filip - bieg na 100 m; Anna Wróbel - pchnięcie kulą; Patrycja Flasińska - bieg na 400 m); II miejsce w Mistrzostwach Województwa LZS w Wielobojach Lekkoatletycznych chłopców (Maciej Wierzbowski - bieg na 100 m; Daniel Juchniewicz - bieg na 800 m, Sebastian Jankiewicz - pchnięcie kulą; Hubert Kępa - skok w dal).

W roku szkolnym 2017/2018: finalistami etapu centralnego II Ogólnopolskiej Olimpiady Wiedzy o Bezpieczeństwie i Obronności zostali Mateusz Kołosowski i Maciej Piotrak z II A (opiekun: T. Gębarowski); do etapu centralnego III Ogólnopolskiej Olimpiady Wiedzy o Społeczeństwie zakwalifikowała się Hanna Sidor z III B (opiekun: T. Rozenbajgier); II miejsce w województwie w XVI Ogólnopolskim Konkursie Języka Niemieckiego „Deutschfreund” zajęła Weronika Zielińska z II A (opiekun: B. Pierlejewska); wyróżnienia w Ogólnopolskim Konkursie Geograficznym „Geo-Planeta” uzyskali Mateusz Kołosowski i Maciej Mischczyszyn z kl. II A (opiekun: E. Cylwik-Mischczyszyn); wyróżnienia w Ogólnopolskim Konkursie Polonistycznym „Fraszka” uzyskały Kaja Szostak i Patrycja Śreniawska z kl. III B (opiekun: M. Kozakiewicz); I m. w Mistrzostwach Województwa w Wielobojach LA zdobyły: Patrycja Adamczyk z III A, Joanna Wróbel z III C i Weronika Kowalczyk z I B (opiekunowie: S. Wasiuk i M. Ficak).

Myśląc o przyszłych pokoleniach, 30 XI 2017 uczniowie szkoły brali udział w zakopaniu Kapsuły Czasu, do której włożono list od społeczności szkolnej. Kapsuła ma zostać odkopana 27 września 2097 r. na 800-lecie nadania praw miejskich Pasłękowi i 150-lecie LO. Ostatnie pięć lat funkcjonowania Zespołu Szkół w Pasłęku znacząco wpisało się w życie środowiska lokalnego i jego mieszkańców. Nasza młodzież może kontynuować tu swoją edukację, zdobywać nowe umiejętności, rozwijać zainteresowania i talenty, budować fundamenty swojej dorosłości. Szkoła zawsze pozostaje otwarta na potrzeby społeczności miasta, gminy i powiatu, a młodzież chętnie włącza się w lokalne inicjatywy. Niewątpliwie Zespół Szkół w Pasłęku jest placówką bezpieczną, nowoczesną, przyjazną i znaną nie tylko w środowisku lokalnym.

40. ZESPÓŁ SZKÓŁ EKONOMICZNYCH I TECHNICZNYCH W PASŁĘKU

Czterdzieści lat minęło...

czyli Jubileusz 40-lecia ZSEiT

4 czerwca 2016 r. w naszej szkole miało miejsce szczególne wydarzenie – obchody 40-lecia istnienia Zespołu, które poprzedzone wielomiesięcznymi przygotowaniem rozpoczęły się od słów: „Jubileusz szkoły jest okazją do wspomnień, które choć minione, zawsze pozostają w pamięci”. Do wspomnień przeszła już uroczystość, której inicjatorem był wieloletni i zarazem obecny Dyrektor ZSEiT Pan Marian Matuszczak. Tę ważną dla szkoły uroczystość Honorowym Patronatem objął Wojewoda Warmińsko-Mazurski, Pan Artur Chojecki. Komitet Organizacyjny, na czele którego stanęła Pani Beata Kuczyńska, wykonał wiele pracy, aby wszyscy obecni na uroczystości mogli poczuć się wyjątkowo. Obchody 40-lecia rozpoczęły się Mszą Św. w kościele św. Bartłomieja w Pasłęku. Oficjalna cześć uroczystości miała miejsce na posesji ZSEiT. Zaproszonych gości przywitał Dyrektor Marian Matuszczak. Wspomnienia o historii szkoły, o tych wszystkich, którzy tworzyli to miejsce od początku sięgnęły roku 1975. Mówił o zmianach, jakie zaszły przez cztery dziesięciolecia, podkreślając jednocześnie zasługi swoich poprzedników i pracę obecnego grona pedagogicznego, i pracowników szkoły. To dzięki zaangażowaniu wielu pokoleń mamy szkołę przyjazną i otwartą na to, co nowe – podkreślał w swoim wystąpieniu Wspominał tych, którzy odeszli. Nie zapomniał również o uczniach – wymieniał ich najważniejsze sukcesy. Zaś na ręce Pana Dyrektora popłynęły słowa uznania od przedstawicieli władz oraz zaproszonych gości. Wśród nich znaleźli się Pan Jacek Protas – poseł na Sejm RP, Pan Jerzy Wcisła – senator RP, Pan Sławomir Sadowski – Wicewojewoda Warmińsko-Mazurski, Pan Maciej Romanowski – Starosta Powiatu Elbląskiego, Pan Zbigniew Lichoszewski – Wicestarosta Powiatu Elbląskiego, Pan Wiesław Śniecicki – Burmistrz Pasłęka, Generał Dywizji – Ryszard Sorokosz, mjr Jan Smalarz – przedstawiciel dowódcy 9 Braniewskiej Brygady Kawalerii Pancerniej im. Króla Stefana Batorego, mjr Monika Gołębiewska - Trajszczak – przedstawiciel dowódcy 16 Pomorskiej Dywizji Zmechanizowanej im. Króla Kazimierza Jagiellończyka, por. Anna Kurzawa – przedstawiciel dowódcy 16 Batalionu Dowodzenia Ziemi Elbląskiej, Pani dr Irena Sorokosz – Prorektor PWSZ w Elblągu, Pan Bernd Ludlei – Dyrektor Lucas-Cranach Gymnasium z Lutherstadt Wittenberg, radni powiatowi i gminni, sołtysi, dyrektorzy szkół i różnych instytucji, przedstawiciele firm z terenu Pasłęka i Elbląga oraz okolic, sponsorzy, bez których nie

byłoby możliwe zorganizowanie jubileuszu i przede wszystkim absolwenci szkoły, którzy licznie przybyli na uroczystość. Występ poetycko – muzyczny i pokazy muzyki połączonej ze śpiewem w wykonaniu uczniów oświetliły jubileuszową akademię. Odstonięcie tablicy upamiętniającej 40-lecie szkoły, a następnie występ Orkiestry Wojskowej z Elbląga - pokaz muzyki paradnej z blokiem muzyki rozrywkowej zakończyły część oficjalną. Dalsza część Jubileuszu to impreza plenerowa – miasteczko wojskowe z kuchnią polową, z wojskową grochówką, swojskim jadem i domowymi wypiekami. Spotkania absolwentów przyniosły wiele wzruszeń i emocji. Swoje refleksje każdy z uczestników uroczystości mógł wyrazić w pamiętkowej księdze. Bał do białego rana zamknąć obchody Jubileuszu 40-lecia ZSEiT w Pasłęku. Jubileusz i wszelkie zdarzenia mu towarzyszące był doskonałą okazją nie tylko do spotkania po latach, ale także do refleksji nad historią szkoły i perspektywami jej rozwoju. Udana uroczystość była owocem zaangażowania i pracy całej społeczności szkolnej.

Profil i elastyczność...

czyli kierunki kształcenia i innowacje

Lata 2014-2018 to w przeszło już czterdziestoletniej historii Zespołu Szkół Ekonomicznych i Technicznych czas kontynuacji pracy nad utrzymaniem pozytywnego wizerunku w regionie. Realizując misję, która brzmi „Uczymy się nie dla szkoły, lecz dla życia” placówka podejmuje celowe działania w kierunku otwierania różnych dróg rozwoju zarówno obecnym, jak i przyszłym wychowankom. Analiza potrzeb rynku pracy i lokalnych jego uwarunkowań każe corocznie aktualizować i dostosowywać ofertę edukacyjną, przy uwzględnieniu oczekiwań gimnazjalistów powiatu elbląskiego, które to oczekiwania i preferencje badane są podczas organizowanych od kilku lat „Dni Otwartych” oraz akcji promocyjnych czy warsztatów przybliżających uczniom specyfikę danego kierunku kształcenia. Współpraca z lokalnymi pracodawcami, wychodzenie naprzeciw ich oczekiwaniom i potrzebom rynku pracy owocuje również modyfikowaniem i rozszerzaniem oferty kształcenia. Ważna jej korekta dokonana się od roku szkolnego 2015/2016, kiedy to otwarto po raz pierwszy nowy i unikatowy w województwie warmińsko-mazurskim kierunek – technik przetwórstwa mleczarskiego. Zaś od roku szkolnego 2017/2018 zgodnie z założeniami reformy edukacyjnej w kraju pojawił się oddział Branżowej Szkoły I stopnia kształcącej stolarzy. Obecna oferta w pasłęckim ZSEiT przedstawia się następująco:

- 3-letnie Liceum Ogólnokształcące z elementami kształcenia wojskowego
- 4-letnie Technikum kształcące w zawodach: technik ekonomista, technik agrobiznesu, technik żywienia i usług gastronomicznych, technik przetwórstwa mleczarskiego
- 3-letnia Zasadnicza Szkoła Zawodowa: mechanik operator pojazdów i maszyn rolniczych, mechanik pojazdów samochodowych, kucharz, monter zabudowy i robót wykończeniowych w budownictwie.
- 3-letnia Branżowa Szkoła I stopnia: stolarz.

Szeroka oferta kształcenia zawodowego jest zgodna z trendami na rynku pracy, który potrzebuje wykwalifikowanych pracowników. W tym celu szkoła podejmuje współpracę z przedsiębiorstwami i firmami, które umożliwiają uczniom nabywanie umiejętności w ramach zajęć praktycznych. Uczestnicząc ponadto w programach edukacyjnych czy współpracując ze szkołami partnerskimi, szkoła daje uczniom możliwość rozszerzenia praktyki zawodowej o nowe doświadczenia w obiektach i warsztatach za granicą. Dzięki temu uczniowie zyskują dodatkowo możliwość uzyskania stypendium, szansę zatrudnienia jeszcze w czasie nauki oraz gwarancję zatrudnienia po ukończeniu szkoły. Oczywiście część zajęć odbywa się również w szkolnej pracowni gastronomicznej, obsługi konsumenta, przetwórstwa mleczarskiego oraz w warsztatach przyszłololnych, które to miejsca w ostatnich latach zostały gruntownie przebudowane, wyremontowane i wyposażone adekwatnie do potrzeb kształcenia.

Warto zauważyć, iż wciąż dużą popularnością cieszy się wprowadzona od roku szkolnego 2009/2010 innowacja edukacyjna, polegająca na rozszerzeniu kształcenia w liceum ogólnokształcącym z elementami kształcenia wojskowego, szerzej znanego jako liceum obronne. W trakcie nauki uczniowie poznają specyfikę pracy różnych służb mundurowych: policji, straży miejskiej, pożarnej i granicznej oraz służbę w wojskach lotniczych czy szeregach marynarki wojennej. Obecnie możemy się poszczycić wieloma absolwentami, którzy swoją przyszłość związali z pracą w służbach mundurowych. Do chwili obecnej na bazie podpisanych porozumień trwa owocna współpraca szkoły z instytucjami wspierającymi nauczanie tzw. bloku zawodowego w ww. kierunku. Dwie z nich to IX Braniewska Brygada Kawalerii Pancerniej im. Króla Stefana Batorego, w której corocznie kadeci klasy liceum obronnego odbywają tygodniowy obóz szkoleniowy oraz Akademia Obrony Narodowej, która objęła patronatem klasy mundurowe ZSEiT.

Mieć, żeby być... czyli baza i inwestycje

Istotnym aspektem funkcjonowania Zespołu Szkół Ekonomicznych i Technicznych jest stworzenie i utrzymanie komfortowych i nowoczesnych warunków kształcenia teoretycznego i praktycznego. Temu celowi służy stałe poszerzanie bazy dydaktycznej oraz liczne inwestycje. O poprawę jakości kształcenia ogólnego i zawodowego nieustannie zabiega Dyrektor szkoły Pan Marian Matuszczak, wspierając kadrę nauczycielską w podnoszeniu, doskonaleniu kwalifikacji, ich poszerzaniu oraz organizując i umożliwiając wyjazdy na szkolenia merytoryczne i metodyczne zarówno krajowe, jak i zagraniczne. Skutecznie współpracując z organem prowadzącym szkołę, czyli Starostwem Powiatowym w Elblągu pozyskuje środki finansowe na szeroko pojętą infrastrukturę placówki.

Dokonywane sukcesywnie zakupy sprzętu i pomocy dydaktycznych do gabinetów lekcyjnych i pracowni oraz wyposażanie warsztatów w sprzęt do kształcenia zawodowego stwarzają młodzieży dogodne warunki nauki oraz sprawiają, że placówka jest w znacznym stopniu samowystarczalna w zakresie prowadzenia procesu kształcenia zawodowego i zajęć praktycznych. Uczniowie korzystają z nowoczesnej pracowni gastronomicznej oraz pracowni obsługi konsumenta i obsługi barowej. Są to pomieszczenia sprzyjające propagowaniu popularnych w ostatnich latach kierunków kształcenia zawodowego i zajęć praktycznych. Uczniowie korzystają z nowoczesnej pracowni gastronomicznej oraz pracowni obsługi konsumenta i obsługi barowej. Są to pomieszczenia sprzyjające propagowaniu popularnych w ostatnich latach kierunków kształcenia zawodowego i zajęć praktycznych. Uczniowie korzystają z nowoczesnej pracowni gastronomicznej oraz pracowni obsługi konsumenta i obsługi barowej. Są to pomieszczenia sprzyjające propagowaniu popularnych w ostatnich latach kierunków kształcenia zawodowego i zajęć praktycznych. Uczniowie korzystają z nowoczesnej pracowni gastronomicznej oraz pracowni obsługi konsumenta i obsługi barowej.


Sprawność fizyczną uczniów wspiera kompleks boisk sportowych wybudowany w ramach realizacji programu „Moje boisko Orlik 2012” wraz z bieżnią, skocznią, rzutnią i trybunami goszczącymi uczestników imprez sportowych organizowanych przez szkołę. Istniejący monitoring w budynku oraz obejmujący posesję szkoły zapewnia poczucie bezpieczeństwa uczniów i pracowników Zespołu. Stale funkcjonuje gabinet pielęgniarski w ostatnich latach wyposażony w sprzęt odpowiedni do udzielania pomocy przedmedycznej.

W szkole do dyspozycji uczniów pozostaje pomieszczenie biblioteki z czytelnią i dostępem do internetu oraz Szkolny Ośrodek Kariery z pracownikiem, który jest od dwóch lat również powiatowym koordynatorem w zakresie doradztwa zawodowego. Samorząd Uczniowski ma do dyspozycji szkolny radiowęzeł, który umila czas podczas śródlekcyjnych przerw. Miejscem spotkań i uroczystości organizowanych przez szkolną społeczność jest nowoczesna aula multimedialna. Placówka spełnia również wysokie standardy, jeśli chodzi o dostęp do nowoczesnych technologii – wszystkie gabinety dydaktyczne są wyposażone w komputery, większość w projektory i ekrany, tablice multimedialne, a w każdym pomieszczeniu jest dostępna bezprzewodowa sieć internetowa. Sprzyja to oczywiście podnoszeniu jakości i atrakcyjności kształcenia.

Integralną częścią zabudowań szkolnych jest internat zapewniający zakwaterowanie uczniom spoza Pasłęka jednocześnie umożliwiając im realizację kształcenia oraz wspomagając opiekuńczo-wychowawczą rolę szkoły i rodziny. Połączony z częścią szkoły, w której odbywają się zajęcia dydaktyczne stanowi dodatkowy atut w funkcjonowaniu Zespołu. W latach 2014-2018 korzystało z niego 60-100 wychowanków, zdecydowana większość to uczniowie ZSEiT oraz w jednej czwartej uczniowie Zespołu Szkół w Pasłęku. Młodzież przebywająca poza domem rodzinnym może w internacie rozwijać swoje zainteresowania i kreatywność, uczestnicząc w zajęciach rekreacyjno-sportowych, współorganizując różne imprezy cykliczne, jak np. Otrzęsiny, Andrzejki, Jasełka, Walentynki czy Pożegnanie Abiturientów. Wychowankowie uczestniczą w imprezach kulturalnych organizowanych przez Bibliotekę Publiczną czy Pasłęcki Ośrodek Kultury.

W celu realizacji procesów wychowawczych corocznie przeprowadzane są różne konkursy połączone z nagrodami, jak np. konkurs czystości w pokojach, konkurs na Superwychowanka Internatu. W latach 2014-2018 znacznie poprawiły się warunki socjalno-bytowe w internacie. Na piętrze zamieszkiwanym

przez dziewczęta zostały wyremontowane wszystkie pokoje mieszkalne, świetlica, korytarz i łazienka. Zostało zakupione nowe meblowanie i akcesoria do pokoi. Utworzono jadalnię, która odpowiednio wyposażona w sprzęt gastronomiczny służy uczniom poza godzinami pracy kuchni i stołówki szkolnej oferującej całodzienne wyżywienie. Nowocześnie wyposażone zaplecze gastronomiczne spełnia wysokie standardy funkcjonalności i bhp oraz służy coraz liczniejszej rzeszy młodzieży zamieszkującej internat. Została wyremontowana nawierzchnia chodnika prowadzącego do Internatu - położono polbruk i nasadzono krzewy na przyległym terenie. Wychowankowie internatu mogą korzystać z Internetu, od roku 2014 mają dostęp do sieci wi-fi. W ramach rządowego programu kompleksowego wsparcia dla rodzin „Za życiem” przygotowano dwa jednoosobowe pokoje z komfortowym wyposażeniem dla uczennic w ciąży, które mogą w nich bezpłatnie przebywać do czasu urodzenia dziecka. Każdego roku w czasie letnich wakacji w internacie goszczą razem z rodzinami uczestnicy Zawodów Balonowych organizowanych przez Starostwo Powiatowe w Elblągu, a wartością dodaną tych cyklicznych pobytów jest promocja walorów turystycznych naszego regionu.

Od roku 2014 szkoła ma „nowy wizerunek” po dokonaniu wielonakładowego projektu termomodernizacji. Efektowny wygląd budynku szkolnego i obiektów przynależnych, czyli internatu, sali gimnastycznej, stołówki i warsztatów w połączeniu z estetycznym wyglądem posesji wokół szkoły, w tym parkingów, ciągów komunikacyjnych oraz zieleni Zespół Szkół Ekonomicznych i Technicznych jawi się jako placówka imponująca - nowoczesna i zadbana.

Za pan brat z Unią Europejską... czyli projekty i wymiana młodzieży

Mając na celu rozwijanie umiejętności uczniów i nabywanie przez nich dodatkowych kwalifikacji w procesie kształcenia dziennego i poza nim ZSEiT podejmuje wyzwania związane z realizacją projektów finansowanych lub współfinansowanych przez Unię Europejską. Od wielu lat zaangażowana kadra stara się stale realizować ciekawe pomysły i oczywiście pozyskiwać kolejne środki z funduszy europejskich na realizację nowych projektów. W roku 2014 zakończyła się realizacja projektu z działań 9.2. pt. „Dobre wykształcenie zawodowe gwarancją lepszego jutra”, którego celem było zwiększenie liczby uczniów przystępujących do zewnętrznych egzaminów zawodowych poprzez wzrost ich kwalifikacji podczas korzystania z działań zaplanowanych w projekcie. Było to, jak dotychczas, największe finansowe przedsięwzięcie realizowane przez i w ZSEiT.

W marcu 2015 roku zakończyło się inne zadanie, czyli współuczestnictwo uczniów naszej szkoły w projekcie Poradni Psychologiczno-Pedagogicznej w Pastęku realizującym działanie 9.1. z IX priorytetu, czyli „Wyrównywanie szans edukacyjnych i zapewnienie wysokiej jakości usług edukacyjnych świadczonych w systemie oświaty”. Głównym celem projektu o nazwie „Moje kompetencje trampoliną w przyszłość zawodową” było uaktywnienie uczniów klas licealnych w zakresie decyzyjności i odpowiedzialności za własną przyszłość zawodową po ukończeniu kształcenia ogólnego oraz zmniejszanie różnic w jakości usług edukacyjnych. W latach 2010-2014 suma pozyskanych środków przekroczyła kwotę 2 milionów złotych, a realizacja projektów objęła około 480 beneficjentów spośród uczniów szkoły.

Rok szkolny 2014/2015 przyniósł uczniom ZSEiT tytuł laureata w konkursie na najlepszy projekt edukacyjny pod nazwą „Moja mała ojczyzna - jej skarby przeszłości, teraźniejszości i przyszłości” zorganizowany przez Stowarzyszenie Kultur Wschodniosłowiańskich im. Cyryla i Metodego z siedzibą w Pastęku i Warmińsko-Mazurski Ośrodek Doskonalenia Nauczycieli w Elblągu. Celem projektu było rozwijanie wśród młodzieży wiedzy o historii, kulturze i gospodarce regionu, poznawanie obyczajów i zwyczajów kultur wschodnio-słowiańskich, kształcenie postaw tolerancji i humanitaryzmu oraz kształtowanie więzi ze środowiskiem lokalnym. Efektem podjętych działań w ramach projektu było przygotowanie przez uczniów panoramy firm działających na lokalnym rynku, opracowany został kalendarz świąt i zwyczajów greckokatolickich, uczniowie opracowali informator o instytucjach i organizacjach działających w gminie, przeprowadzali wywiady z radnymi, zgłosili petycję z projektem obywatelskim, przygotowali wiele plakatów, mapy tematyczne i plany gminy. Obecnie w Zespole Szkół Ekonomicznych i Technicznych w Pastęku realizowane są dwa projekty, które finansowane są ze środków Unii Europejskiej i wspierają uczniów w rozwoju kompetencji zawodowych poprzez bezpłatne, dwutygodniowe zagraniczne praktyki zawodowe we włoskiej miejscowości Rimini. Realizowane są one we współpracy z naszym zagranicznym partnerem - firmą Sistema Turismo.

Projekt „OTWARCI NA WIEDZĘ – OTWARCI NA EUROPE” realizowany w latach 2016-2018 w ramach programu Erasmus Plus Akcja 1: Mobilność Edukacyjna skierowany jest do uczniów kształcących się w zawodach kucharz oraz technik żywienia i usług gastronomicznych. Celem projektu jest podniesienie kwalifikacji zawodowych uczniów w dziedzinie gastronomii. Uczestnicy projektu podczas praktyk

poznają środowisko zawodowe, organizację i kulturę pracy w kraju partnerskim oraz sprawdzają swoje umiejętności dotyczące znajomości języka obcego, głównie fachowej terminologii, co przyczynia się do zwiększenia szans uczniów na zatrudnienie i mobilność zawodową. Praktyki odbywają się we włoskich restauracjach hotelowych i obiektach gastronomicznych. Projekt „AKTYWNI ZAWODOWO W EUROPIE” realizowany w latach 2017-2019 w ramach programu PO WER skierowany jest z kolei do grupy najlepszych uczniów technikum agrobiznesu i technikum przetwórstwa mleczarskiego, którzy chcieliby podszkolić swoje umiejętności zawodowe, zdobyć nowe doświadczenia oraz rozwinąć się językowo. Głównym celem projektu jest podniesienie kwalifikacji zawodowych poprzez odbycie dwutygodniowych praktyk w zakładach produkujących lody oraz kompetencji społecznych i nabycie konkretnych umiejętności preferowanych przez pracodawców na rynku pracy, zarówno lokalnym, regionalnym, krajowym czy też europejskim. Zdobyte doświadczenie zawodowe i osobiste pomoże im w promowaniu własnej osoby, planowaniu dalszej ścieżki kariery oraz poszerzaniu kompetencji poszukiwanych przez pracodawców na rynku pracy. Dzięki zdobyciu dokumentu Europass Mobilność oraz dokumentom potwierdzającym znajomość języka obcego uczestnicy projektu będą bardziej mobilni na europejskim rynku pracy. Każdy wyjazd w obu projektach poprzedzony jest cyklem warsztatów, które mają przygotować młodzież do zagranicznego pobytu i odbycia praktyk. Zajęcia przygotowawcze to m.in. zajęcia z treningu personalnego, warsztaty z doradztwa zawodowego w formie grupowej i indywidualnej, zajęcia z języka włoskiego oraz zajęcia kulturoznawcze. Dodatkowo ZSEiT nawiązało współpracę z kolejnym zagranicznym partnerem - firmą TRIBEKA z Malagi w Hiszpanii w celu organizacji kolejnych praktyk dla uczniów klas gastronomicznych. Wyniki konkursu zostały ogłoszone w maju 2018 r. Założenia projektu Erasmus + pod nazwą „Poznajemy smaki Europy” planuje się zrealizować w okresie od 1 VIII 2018 r. do 31 VII 2020 r. 24 uczniów ZSEiT będzie miało okazję odbycia staży zawodowych w obiektach gastronomicznych hiszpańskiej Malagi. Tradycyjnie wyjazdy poprzedzone zostaną cyklem warsztatów i nauk języka hiszpańskiego.

W trakcie całego 2017 roku realizowano w szkole Narodowy Program Rozwoju Czytelnictwa. Jest to Program Priorytetu 3 z działaniem „Wspieranie w latach 2016-2020 organów prowadzących szkoły oraz biblioteki pedagogiczne w zakresie rozwijania zainteresowań uczniów przez promocję i wspieranie czytelnictwa dzieci i młodzieży, w tym zakup

nowości wydawniczych”. Główny cel, czyli szeroko pojęta promocja czytelnictwa, był realizowany w ciągu szeregu działań mających wpływ na rozwój zainteresowań, kształtowanie twórczych postaw i kompetencji czytelniczych uczniów oraz projektów wspomagających realizację celów kształcenia w zakresie edukacji humanistycznej określonych w podstawie programowej kształcenia ogólnego.

W trakcie szkolnego podsumowania NPRC zostały przedstawione efekty realizacji poszczególnych projektów edukacyjnych oraz nagrodzono laureatów konkursów. Były to głównie konkursy literackie, w tym dwujęzyczne, dziennikarskie, ale także fotograficzny, a nawet literacko-kulinarny – wszystkie powiązane z zagadnieniem propagowania narodowego czytelnictwa. W powiązaniu z realizacją Narodowego Programu Rozwoju Czytelnictwa młodzież brała dwukrotnie udział w ogólnopolskiej akcji „Narodowego Czytania”, który promuje czytanie klasyki literatury polskiej. Ponadto uczniowie sukcesywnie uczestniczą w spotkaniach autorskich organizowanych przez Bibliotekę Publiczną w Pastęku oraz w następujących akcjach: „Co chcę przeczytać? Moje książki marzeń” – ogólnoszkolna akcja określająca preferencje czytelnicze uczniów, „Zabierz książkę na ...święta, ferie i wakacje” oraz „Uwolnij książkę” – ogólnoszkolna akcja wymiany książek między uczniami za pośrednictwem biblioteki szkolnej, pod hasłem „Podaruj Książkę Drugie Życie – Nie Skazuj Jej Na Zapomnienie”.

W roku 2014 Polska świętowała 10-lecie wstąpienia do Unii Europejskiej, stąd warto podkreślić fakt współpracy z partnerskimi krajami. Dawniej szkoła prowadziła wymianę młodzieży z Francją, Szwecją, Danią, dziś – najbardziej owocne kontakty umacniane są z partnerskimi szkołami w Niemczech. Uczniowie szkoły biorą udział w wymianie organizowanej przez Powiat Elbląski. Młodzież z partnerskiego miasta Itzehoe odwiedziła kilkakrotnie w ostatnich latach Polskę, odbywają się też rewizyta uczniów z ZSEiT. Trwa nawiązana w 2009 roku współpraca z Lucas-Cranach-Gymnasium w Wittenbergii.

Wymiana jest dofinansowana przez fundację polsko-niemiecką patronującą współpracy młodzieży obu krajów, a jej celem jest kształcenie umiejętności językowych, wzajemne poznawanie kultur i historii połączone z przełamywaniem barier i stereotypów odnośnie sąsiadów. Tytuły projektów wspierających doświadczenia relacje między Polakami i Niemcami i działanie pod hasłem „Dwa kraje, jeden cel! – łączymy młodych Polaków i Niemców” brzmiąły np.: „Wiem i rozumiem więcej!”, „Znajdźmy wspólny smak” czy „Nie powielajmy historii – wyciągnijmy sensowne


kompetencji i nabywaniu doświadczeń przez młodzież żyjącą dziś w zintegrowanej Europie.

Veni, vidi, vici... czyli rankingi, konkursy i olimpiady

Tym, co powoduje szczególną satysfakcję i dumę, są sukcesy uczniów, którzy mają możliwość sprawdzenia swojej wiedzy i umiejętności poprzez uczestnictwo w konkursach i olimpiadach przedmiotowych. Nie sposób tu wymienić wszystkich konkursów regionalnych i ogólnopolskich, w których nasi uczniowie biorą udział. Tak jak wielokierunkowa jest oferta edukacyjna szkoły, tak i uczniowie mają możliwość uczestniczenia w eliminacjach konkursów z wielu dziedzin wiedzy. Swemu zaangażowaniu i zapałowi dają upust w następujących konkursach: Olimpiadzie Wiedzy i Umiejętności Rolniczych oraz Olimpiadzie Wiedzy o Żywności i Żywności, Zasadach Rachunkowości, Wiedzy o Bankach, a od 2014 w Warmińsko-Mazurskim Konkursie Wiedzy o Podatkach. Inne ciekawe starty to: Olimpiada Wiedzy o Obronie Cywilnej, Wiedzy Ekologicznej, Konkurs Umiejętności Budowlanych „Buduj z pasją”, Konkurs Wiedzy o Ergonomii i Bezpieczeństwie Pracy w Rolnictwie. Uczniowie biorą udział w konkursach wiedzy teoretycznej, np. Ogólnopolski Konkurs Języka Angielskiego „Pokaż Nam Język” lub „English Ace”, Ogólnopolski Konkurs Polonistyczny „Fraszka”, a także praktycznej, jak Ogólnopolski Młodzieżowy Turniej Motoryzacyjny, Rejonowe Mistrzostwa Pierwszej Pomocy PCK czy w „Mundurino”, czyli Drużynowe Biegi na Orientację klas mundurowych oraz turnieju klas mundurowych pod nazwą „Sprawni jak policjanci”. Kulinarne talenty rozwijają uczniowie kierunków gastronomicznych, którzy wykazują się wiedzą teoretyczną o ekologii, zasadach zdrowego żywienia i zdrowego stylu życia oraz praktycznymi umiejętnościami w konkursach takich jak „Ugotuj sobie sukces” czy w Ogólnopolskiej Olimpiadzie Promocji Zdrowego Stylu Życia Polskiego Czerwonego Krzyża.

Wysokie lokaty zajmują uczniowie w kolejnych edycjach Olimpiady „Przyroda i Historia Powiatu Elbląskiego”. Będąc corocznie gospodarzem tego konkursu w roku 2014 podczas XIV już edycji uczniowie szkoły zajęli drużynowo II miejsce, a na przykład w bieżącym 2018 reprezentantki szkoły zajęły III miejsce w klasyfikacji zespołowej. W 2011 roku Zespół Szkół Ekonomicznych i Technicznych w Pastęku we współpracy z Zarządem Głównym Towarzystwa im. Stanisława Mikołajczyka w Poznaniu oraz z Muzeum Historii Polskiego Ruchu Ludowego w Warszawie zainicjował i był gospodarzem I Ogólnopolskiego Konkursu Wiedzy o Życiu i Działalności Stanisława

Mikołajczyka, w którym brały udział szkoły noszące imię tego działacza społeczno-politycznego. Druga edycja konkursu przyniosła szkole III miejsce. W kolejnych latach uczniowie toczą edukacyjne pojedynki w miejscowościach, w których istnieją szkoły mające tego samego patrona.

Szczególnymi, a co więcej, systematycznymi osiągnięciami są wysokie lokaty zdobywane corocznie w Olimpiadzie Wiedzy i Umiejętności Rolniczych. Unikatowa tematyka tej prestiżowej olimpiady oscyluje wokół 11 bloków tematycznych związanych ściśle z rolnictwem lub tematyką okołorolniczą. Od początku istnienia Zespołu możemy poszczycić się już trzydziestoma laureatami i finalistami tego konkursu, a w ostatnim czterolecu było ich pięćoro. W roku 2014 laureat w bloku agrobiznes, a w 2015 w bloku produkcja zwierzęca, zaś rok 2016 do dwóch finalistów w bloku produkcji roślinnej i zwierzęcej, a 2017 to finalistka bloku gastronomia przekształconym na też dawnego bloku żywienia człowieka. Tytuł laureata zapewnia uczestnikom uzyskanie indeksu na wyższą uczelnię zanim skończy szkołę i jest potwierdzeniem wysokiej jakości kształcenia zawodowego.

Za bardzo dobre wyniki w nauce corocznie uczniowie z wysokimi osiągnięciami otrzymują stypendia Prezesa Rady Ministrów, a za szczególne osiągnięcia w nauce czy sporcie i wysokie miejsca w olimpiadach przedmiotowych stypendia Starosty Powiatu.

Potwierdzeniem dbałości o jakość kształcenia są ogłaszane sukcesywnie rankingi przeprowadzane przez dziennik „Rzeczpospolita”. W ostatnim czterolecu również osiągnięcia uczniów ZSEiT pozwoliły znaleźć się na wysokich lokatach Rankingu Szkół Ponadgimnazjalnych. W XVI z kolei, ogłoszonym w 2014 roku przez magazyn „Perspektyw” w kategorii Techników szkoła została sklasyfikowana na miejscu XX w województwie warmińsko-mazurskim, a według kryterium zdawalności egzaminów zawodowych ówczesne Technikum Organizacji Usług Gastronomicznych zajęło V miejsce w Polsce. Z kolei w roku 2016 XVIII miejsce w Polsce uzyskało Technikum kształcące w zawodzie technik agrobiznesu. Ponownie ZSEiT uplasował się na XIV miejscu w województwie i 190 w Rankingu szkół Olimpijskich w Polsce. Była to już XIX odsłona tego prestiżowego rankingu przygotowywanego przez kapitułę, w skład której wchodzi dyrektorzy Okręgowych Komisji Egzaminacyjnych, pedagodzy i przedstawiciele komitetów największych polskich olimpiad dla uczniów. Warto przypomnieć, że oprócz wyników egzaminów zawodowych kryteriami oceny są trzy inne: sukcesy szkoły w olimpiadach, wyniki

matury z przedmiotów obowiązkowych oraz z przedmiotów dodatkowych.

Ostatnie czterolecie przyniosło Zespołowi kolejne sukcesy na arenie sportowej. Głównie są to osiągnięcia lekkoatletyczne. W roku 2014 było to I miejsce dziewcząt i II miejsce chłopców w biegach przełajowych na Wojewódzkiej Inauguracji Szkolnego Roku Sportowego. Inne znaczące sukcesy to II miejsce dziewcząt i III miejsce chłopców w Elbląskiej Licealiadzie w Sztafetowych Biegach Przełajowych, a ponadto III miejsce dziewcząt w Mistrzostwach Województwa SZS w Sztafetowych Biegach Przełajowych. Rok 2014 zakończyło zdobycie I miejsca dziewcząt i I miejsca chłopców w Wojewódzkich Sztafetowych Biegach Przełajowych Zrzeszenia LZS Szkół Ponadgimnazjalnych na imprezie organizowanej w Smolanach. Ważniejsze osiągnięcia roku 2015 to: 11 medali indywidualnie oraz I miejsce chłopców i III miejsce dziewcząt drużynowo w Licealiadzie Powiatowej w Lekkiej Atletyce, I miejsce w unihokeju dziewcząt w Licealiadzie Powiatowej zdobyte w Elblągu, V miejsce dziewcząt w finale wojewódzkim w unihokeju oraz I miejsce zespołu dziewcząt i I miejsce chłopców w Wojewódzkich Sztafetowych Biegach Przełajowych Zrzeszenia LZS organizowanych w Orniecie. Kolejne lekkoatletyczne osiągnięcia notujemy w roku 2016. Było to: I miejsce chłopców oraz II miejsce dziewcząt w klasyfikacji drużynowej Jesiennych Indywidualnych Biegów Przełajowych rozgrywanych w ramach Licealiady Powiatowej oraz I miejsce chłopców i II miejsce dziewcząt w Licealiadzie Powiatowej w Sztafetowych Biegach Przełajowych. W Świątynie drużyna chłopców zajęła III miejsce w Finale Wojewódzkim Sztafetowych Biegów Przełajowych, a w Morągu IV miejsce drużyna chłopców w finale wojewódzkim w unihokeju. Rok 2017 przyniósł wiele sportowych osiągnięć, z których na wyróżnienie zasługują: 9 medali indywidualnie i I miejsce chłopców oraz II dziewcząt drużynowo w Licealiadzie Powiatowej w Lekkiej Atletyce, I miejsce chłopców i IV dziewcząt w Licealiadzie Powiatowej w Sztafetowych Biegach Przełajowych oraz II miejsce chłopców w Finale Wojewódzkim Sztafetowych Biegów Przełajowych wywalczone w Nowym Mieście Lubawskim. Dziewczęce i chłopięce drużyny unihokeja zdobyły dla ZSEiT następujące lokaty: w Morągu IV miejsce zajęła drużyna męska w finale wojewódzkim w unihokeju, a w Elblągu dwa miejsca na podium to: I dziewcząt i III chłopców w Licealiadzie Powiatowej w unihokeju. Sezon roku 2018 trwa, ale już można zaakcentować indywidualny srebrny medal ucznia w Mistrzostwach Województwa Zrzeszenia LZS w biegu przełajowym na dystansie 3000 m oraz II miejsce dziewcząt grających w unihokeju w Licealiadzie Powiatowej.

Dynamicznie i z sercem... czyli inne formy aktywności

Społeczność szkolna Zespołu Szkół Ekonomicznych i Technicznych jest bardzo aktywna i otwarta na potrzeby płynące z otoczenia, z lokalnego środowiska. W ostatnim czterolecu również sukcesywnie pracuje nad pozytywnym wizerunkiem placówki w regionie oraz nawiązywaniem czy kontynuowaniem współpracy z różnymi instytucjami, jak M-GOPS, Poradnią Psychologiczno-Pedagogiczną czy Pasłęckim Uniwersyteciem Trzeciego Wieku. Sprzyja to inicjowaniu aktywności młodzieży, o czym świadczy jej otwarte zaangażowanie w imprezy organizowane wspólnie z ww. instytucjami lub z inicjatywy ZSEIT. Obok znanych i cyklicznie prowadzonych od lat akcji, jak Sprzątanie Świata, Dzień Ziemi, Góra Grosza, Honorowego Krwiodawstwa czy Zbiórki Żywności na uwagę zasługują imprezy takie jak: Dzień Przedsiębiorczości czy Rodzinny Dzień Gier Planszowych, który po raz pierwszy odbył się w VI 2013 roku z inicjatywy powołanego przez nauczycieli Stowarzyszenia Edukacyjnego Wyrównywania Szans Młodzieży w Pasłęku i przy wsparciu finansowym Urzędu Marszałkowskiego w Olsztynie. W ostatnich latach organizowane jest Planszowisko oraz Międzyszkolny Turniej Gier Planszowych kierowany do uczniów kończących gimnazjum czy szkołę podstawową. To cenna inicjatywa, gdyż stanowi alternatywę dla rozpowszechnionych w dobie komputeryzacji i rozwoju Internetu form spędzania czasu przed monitorem i w wirtualnym świecie. Gry planszowe rozwijają, edukują i pozwalają budować więzi społeczne. Jesienią 2013 roku po raz pierwszy został zorganizowany w szkole Dzień Dawcy Szpiku, druga edycja akcji pod nazwą „Komórkomania” miała miejsce w styczniu 2016 roku, zaś trzecia w styczniu 2018. Uczniowie-wolontariusze z pomocą przedstawicieli fundacji DKMS zarejestrowali w sumie kilkuset potencjalnych dawców szansy na nowe życie dla chorych na białaczkę. Podsumowując dotychczasową współpracę, wyżej wymieniona fundacja przyznała ZSEIT w roku 2018 dyplom „Szkoły z Życiem”.

Wartościową inicjatywą są Dni Rodziny, impreza, która początkowo integrowała rodziny ze środowiska lokalnego, a od 2017 roku w odmienionej formule i przy wsparciu finansowym Urzędu Miasta skierowana została głównie do społeczności szkolnej i rodzin uczniów Zespołu. Dobra współpraca z UM w Pasłęku skłania do udziału w imprezach okolicznościowych organizowanych przez miasto, jak na przykład kolejne rocznice nadania praw miejskich Pasłękowi, w których corocznie uczestniczy społeczność szkolna ZSEIT. Uczniowie Zespołu

chętnie podejmują wyzwania pomocy konkretnym osobom i instytucjom. Można tu wymienić chociażby akcję zbierania pluszowych maskotek i zabawek do przedszkoli i domów dziecka, zbieranie nakrętek pod hasłem „Wkręć się w pomaganie”, pomoc rzeczową dla schroniska dla zwierząt „Psi raj” czy już dwukrotny od 2016 roku udział całej społeczności szkolnej w zorganizowanej, ogólnopolskiej akcji „Szlachetna paczka”. Również od 2016 roku uczestniczymy również w ogólnopolskiej akcji Narodowego Czytania. Nasz Zespół otwiera swoje podwoje dla mieszkańców miasta i okolic, dla uczniów i ich rodzin przy każdej możliwej okazji. Corocznie organizowane są warsztaty dla uczniów szkół gimnazjalnych i kończących klas szkół podstawowych. Wielu odwiedzających i gości notujemy także od wielu lat podczas Dni Otwartych. Nie sposób wymienić wszystkich form aktywności uczniów i nauczycieli, ale warto podkreślić, że wszelkie pozaobowiązkowe formy zaangażowania prospołecznego młodzieży naszej szkoły są szczególnie cenne, ponieważ szkoła to nauka, rozwój, doświadczenie, ale również i wychowanie aktywnego, wrażliwego, empatycznego, otwartego na potrzeby innych człowieka, bo przecież niezmiennie od lat misją naszej placówki brzmi: „Uczymy się nie dla szkoły, lecz dla życia”.

Zakończenie

Aktualnie do Zespołu Szkół Ekonomicznych i Technicznych uczęszcza 304 uczniów, w tym 213 uczniów szkół ponadgimnazjalnych liceum i technikum oraz 91 zasadniczej szkoły zawodowej i Branżowej Szkoły I stopnia, zatrudnionych jest 43 nauczycieli (w tym pedagog, doradca zawodowy, wychowawcy internatu) i 17 pracowników administracji i obsługi. Organem prowadzącym szkołę jest Powiat Elbląski, zaś Dyrektorem od roku 2004 jest mgr Marian Matuszczak. Funkcję dyrektora dydaktycznego pełni w tym samym okresie mgr Lidia Zawarczyńska. Kierownikiem ds. szkolenia praktycznego jest mgr inż. Jan Połumackanycz (od 01.09.2018 r. mgr Joanna Kisiełowska), a pieczę nad internatem sprawuje mgr inż. Mariola Kostecka.

41. ZESPÓŁ SZKÓŁ ZAWODOWYCH W PASŁĘKU

Szkoła realizuje kształcenie teoretyczne uczestników Ośrodka Szkolenia i Wychowania Ochotniczych Hufców Pracy w Pasłęku. Jej siedziba mieści się w budynku Ochotniczych Hufców Pracy przy ul. Westerplatte 20 w Pasłęku. Organem prowadzącym szkołę jest Powiat Elbląski. Do szkoły uczęszczają słuchacze z terenu Miasta i Gminy Pasłęk oraz z obszaru województwa warmińsko-mazurskiego, którzy są zakwaterowani w internacie. Zakwaterowanie i wyżywienie jest bezpłatne.

W Zespole funkcjonuje: Szkoła Podstawowa dla Dorosłych z oddziałami gimnazjalnymi. Słuchacze realizują przyuczenie do wykonywania określonej pracy jako młodociani pracownicy w warsztatach Warmińsko-Mazurskiej Wojewódzkiej Komendy OHP w Pasłęku.

Podejmowane przez szkołę działania w zakresie wspierania wszechstronnego rozwoju słuchaczy wpływają na odbudowanie poczucia ich własnej wartości oraz przekładają się na ich indywidualne sukcesy. Przykładem takich osiągnięć jest m.in.: zajęcie przez jednego ze słuchaczy w 2016 r. III miejsca w XI Ogólnopolskim Konkursie Informatycznym Młodzieży OHP w kategorii rozwiązania informatyczne, spadek drugoroczności oraz wzrost wyników osiąganych przez młodzież na egzaminie gimnazjalnym. W 2016 roku uzyskane wyniki ze wszystkich zakresów były wyższe od średnich wyników w gimnazjach dla dorosłych w województwie warmińsko-mazurskim. Wyniki z zakresu języka polskiego i przedmiotów przyrodniczych były najwyższe w województwie wśród gimnazjów dla dorosłych, z zakresu historii i wiedzy o społeczeństwie szkoła uzyskała drugi wynik, natomiast z matematyki czwarty wynik.

W szkole aktywnie działa Samorząd Słuchaczy na rzecz społeczności uczniowskiej i obrony ich praw. Rozwijają demokratyczne formy współżycia, współdziałania słuchaczy oraz przyjmowania współodpowiedzialności za jednostkę i grupę. Realizuje szereg przedsięwzięć dotyczących przede wszystkim aktywnego uczestnictwa słuchaczy w uroczystościach szkolnych. Słuchacze organizują i biorą czynny udział w następujących akademiach okolicznościowych: Dzień Edukacji Narodowej, Narodowe Święto Niepodległości, Narodowy Dzień Pamięci „Żołnierzy Wyklętych”, Święto Narodowe Trzeciego Maja, uroczystość zakończenia roku szkolnego i pożegnanie absolwentów gimnazjum. Zajęcia pozalekcyjne, przygotowujące do wystąpień, a także same


Cezary Kasperowicz - III miejsce w Ogólnopolskim Konkursie Informatycznym Młodzieży OHP w Tarnowie, 2016 r.


Dzień Edukacji Narodowej, 2017 r.


Maraton Pisania Listów Amnesty International.

wystąpienia przed publicznością, spełniają funkcję kształcącą, integrującą i edukacyjno-rozrywkową.

Samorząd Słuchaczy kształtuje aktywne postawy społeczne u młodzieży poprzez jej udział w akcjach charytatywnych organizowanych na terenie szkoły.

Podczas takich akcji słuchacze uczą się bezinteresownie pomagać drugiemu człowiekowi, propagując idee wolontariatu. Co roku, uczniowie solidarnie przeciwstawiają się naruszeniom praw człowieka, włączając się w Maraton Pisania Listów – akcję zorganizowaną przez Amnesty International. Ponadto, młodzież bierze aktywny udział w jednej z najpopularniejszych akcji charytatywno-ekologicznych – zbierając plastikowe nakrętki dla chorych dzieci.

Dodatkowo Samorząd Słuchaczy organizuje życie kulturalno-oświatowe szkoły oraz podejmuje działania w celu integracji społeczności szkolnej. Działalność kulturalno-oświatowa ma na celu uatrakcyjnienie słuchaczom czasu pozalekcyjnego. W ramach tej aktywności młodzież uczestniczyła w lokalnych obchodach związanych z jubileuszem 717-lecia Pasłęka, w spotkaniach autorskich z podróżnikami i pisarzami, organizowanymi przez Bibliotekę Publiczną w Pasłęku. Przygotowywała imprezy klasowe i szkolne (np. mikotajki).

W Zespole Szkół Zawodowych odbywają się uroczyste apele i akademie patriotyczne, upamiętniające ważne wydarzenia dla wszystkich Polaków. Aby uczcić pamięć o przeszłości oraz ukazać istotne fakty z naszej historii słuchacze prezentują na akademiach szkolnych scenki, poezję, piosenki. Okolicznościowe spotkania są ważną lekcją historii dla całej społeczności szkolnej. Krzewią patriotyzm, budzą szacunek do narodowej tradycji, ukazują wzorce do naśladowania.

Słuchacze uczestniczyli między innymi w żywej lekcji historii, która dotyczyła uroczystego przekazania pamiętek wojennych dla Muzeum II Wojny Światowej w Gdańsku po zmarłym mieszkańcu Pasłęka – Konstantym Ralkiewiczu – Żołnierzu Armii Generała Władysława Andersa. Ponadto, młodzież co roku opiekuje się Grobem Nieznanego Żołnierza, bierze udział w lokalnych obchodach Narodowego Święta Niepodległości organizowanego przez POK w Pasłęku.


Akcja „Wkręć się w pomaganie” – zbieranie plastikowych nakrętek.


717-lecie miasta Pasłęka.


Wojewódzkie Zakończenie Roku Szkolnego OHP 2015/2016.

42. POWIATOWY URZĄD PRACY FILIA W PASŁĘKU

Działania Powiatowego Urzędu Pracy w Elblągu w zakresie aktywizacji zawodowej osób bezrobotnych zmierzają do przywrócenia ich do pracy, przełamania społecznych przeszkód powrotu do zatrudnienia, przezwyciężenia barier edukacyjnych oraz przezwyciężenia oporu pracodawców przed zatrudnieniem osób długotrwale bezrobotnych i po 50 roku życia.

Niniejsze opracowanie charakteryzuje najważniejsze cechy rynku pracy w mieście i gminie Pasłęk oraz przedstawia dynamikę zmian dokonujących się w tej dziedzinie. Jest to diagnoza ogólnych tendencji w poziomie oraz określenie działań podejmowanych przez Powiatowy Urząd Pracy w Elblągu, zmierzających do zmniejszenia bezrobocia i łagodzenia jego skutków w mieście i gminie Pasłęk.

W niniejszym opracowaniu wskazano, jak ważnym elementem polityki działań na rynku pracy jest

zatrudnienie subsydiowane. Subsydiowanie zatrudnienia umożliwia aktywną pomoc zarówno bezrobotnym, jak i pracodawcom. Taka forma zatrudnienia kierowana jest do osób bezrobotnych, których ustawa kwalifikuje, jako osoby będące w szczególnej sytuacji na rynku pracy, które w normalnych warunkach najprawdopodobniej nie miałyby szansy na znalezienie pracy.


Zmiany poziomu bezrobocia

Liczba bezrobotnych z miasta i gminy Pasłęk zarejestrowanych w ewidencji Powiatowego Urzędu Pracy w Elblągu na koniec lutego 2018 r. wyniosła 1380 osób i wzrosła w porównaniu do grudnia 2017 r. o 9,1%. W latach 2014-2018 odnotowano spadek poziomu bezrobocia o 25,9%.

Bezrobotni zarejestrowani w Powiatowym Urzędzie Pracy w Elblągu Filia w Pasłęku w latach 2014-2018.

Wyszczególnienie	Ogółem	w tym kobiety	w tym							
			Z prawem do zasiłku		Absolwenci	Młodzież do 30 r. życia	Bezrobotni powyżej 50 r. życia	Długotrwale bezrobotni	Niepełnosprawni	
			ogółem	w tym kobiety						
2014 r.	Miasto i gm. Pasłęk	1862	1035	267	134	61	613	407	1167	70
	Gmina Pasłęk	847	485	108	55	26	295	165	551	33
2015 r.	Miasto i gm. Pasłęk	1581	865	234	125	59	521	369	1003	63
	Gmina Pasłęk	732	404	89	44	28	261	158	467	41
2016 r.	Miasto i gm. Pasłęk	1490	863	214	123	41	421	387	919	56
	Gmina Pasłęk	660	380	80	43	16	202	156	450	29
2017 r.	Miasto i gm. Pasłęk	1265	756	205	101	27	338	323	779	53
	Gmina Pasłęk	588	365	74	40	13	163	142	395	25
28.02.2018 r.	Miasto i gm. Pasłęk	1380	808	211	101	45	387	337	836	49
	Gmina Pasłęk	640	392	86	43	14	195	147	414	23

Zmiany poziomu bezrobocia w mieście i gminie Pasłęk w latach 2014-2018 przedstawia poniższy wykres.


W latach 2014-2017 z roku na rok obserwowano stałą tendencję spadku bezrobocia rejestrowanego w mieście i gminie Pasłęk. W końcu 2014 r. w Powiatowym Urzędzie Pracy w Elblągu zarejestrowane były 1862 osoby, a wskaźnik bezrobocia w powiecie elbląskim wyniósł 26%. Do końca 2017 r. zarówno liczba, jak i stopa bezrobocia rejestrowanego zmniejszyły się coraz szybciej. Najwyższą dynamikę spadku bezrobocia odnotowano w 2014 r. – 16,7% w porównaniu do stanu z końca 2013 r. (2234 osoby). W końcu 2015 r. liczba bezrobotnych wyniosła 1581 osób, (spadek o 15,1%), na koniec 2016 r. odnotowano 1490 osób (spadek o 5,8%) natomiast w końcu 2017 r. liczba bezrobotnych wyniosła 1265 osób (spadek o 15,1%).

W końcu lutego 2018 r. liczba bezrobotnych wyniosła 1380. osób, czyli była niższa niż rok wcześniej. W skali roku spadek wyniósł 231 osób (tj.14,3%). Liczba bezrobotnych poprzednio pracujących zmniejszyła się o 13,5%, zaś liczba dotychczas niepracujących spadła o 19,6%.

Wzrost bezrobocia w znacznie większej mierze dotyczył kobiet niż mężczyzn.

W okresie 2014 – 2018 liczba zarejestrowanych kobiet zmalała o 227 osób (21,9%), podczas gdy liczba bezrobotnych mężczyzn zmalała o 255 osób (30,8%). W końcu lutego 2018 r. w ewidencji bezrobotnych znajdowało się 808 kobiet oraz 572 mężczyzn. W porównaniu do stanu z końca lutego 2017 r., populacja bezrobotnych kobiet spadła o 111 osób (tj. o 12,1%), a liczba bezrobotnych mężczyzn spadła o 347 tj. o 50,1%. Odsetek kobiet ogólnej liczbie bezrobotnych wyniósł 58,6% wobec 57% przed rokiem.

W końcu lutego 2018 r. w PUP w Elblągu

zarejestrowanych było 640 bezrobotnych zamieszkałych na wsi. W porównaniu do stanu z końca lutego 2017 r., liczba bezrobotnych zamieszkałych na wsi zmniejszyła się o 12,7%, przy spadku liczby zamieszkałych w mieście o 15,7%. Tym samym odsetek zamieszkałych na wsi wśród zarejestrowanych bezrobotnych wyniósł 46,4% wobec 45,5% przed rokiem.

Na dzień 31 marca 2018 r. liczba zarejestrowanych z terenu miasta i gminy Pasłęk wynosiła 1304 bezrobotnych, w tym z terenu gminy Pasłęk 619 bezrobotnych. W porównaniu do marca 2017 roku liczba bezrobotnych zmniejszyła się o 219 osób (1523) w tym w gminie Pasłęk o 74 osoby (693).

W art. 49 ustawy o promocji zatrudnienia i instytucjach rynku pracy wyszczególnione zostały grupy osób uznane za będące w szczególnej sytuacji na rynku pracy. W końcu lutego 2018 r. status osoby w szczególnej sytuacji na rynku pracy posiadały 1182 osoby. Osoba może spełniać kryteria by jednocześnie być zakwalifikowaną do kilku grup w szczególnej sytuacji.

Najbardziej liczną zbiorowość tworzą długotrwale bezrobotni – 836 osób, tj. 60,6% ogółu zarejestrowanych, bezrobotni powyżej 50 roku życia (337 osób, tj. 24,4%) oraz bezrobotni do 30 roku życia (387 osób, tj. 28,0 %).

Napływ i odpływ bezrobotnych w latach 2014-2018

Kształowanie się poziomu bezrobocia zależy od wielkości i dynamiki zmian w napływie i odpływie z bezrobocia. Obie te wielkości charakteryzują się wysokimi wahaniami wynikającymi w znacznej mierze z sezonowości.

Płynność bezrobocia w mieście i gminie Pasłęk w latach 2014-2018

Wyszczególnienie	2014	2015	2016	2017	3 m-ce 2018
Napływ	2101	2071	2112	1931	512
Odpływ	2473	2352	2203	2156	473


Analizując rejestracje oraz wyłączenia osób bezrobotnych w mieście i gminie w latach 2014–2017 zauważamy przewagę odpływu z bezrobocia nad napływem do bezrobocia, co skutkowało spadkiem bezrobocia od 2014 r. oraz spadek napływających bezrobotnych w 2015 r. i 2017 r. i wzrost wyrejestrowanych w 2014 r.

W I kwartale 2018r. napływ do bezrobocia był wyższy od odpływu.

W okresie 3 miesięcy 2018 r. w PUP w Elblągu zarejestrowało się 512 osób (spadek o 32 osoby, tj. o 5,9 % mniej niż w analogicznym okresie 2017 r.), a odpływ bezrobotnych wyniósł 473 osób (spadek o 159 osób, tj. 25,2%).

Stopa bezrobocia

Stopa bezrobocia w końcu lutego 2018 r. wyniosła 18,8% i była o 2,9 p. p. niższa niż przed rokiem. Stopa bezrobocia w końcu grudnia 2017 r. wyniosła 18,0% i była o 8 p. p. niższa w porównaniu do grudnia 2014 r. Tak niskiego wskaźnika bezrobocia rejestrowanego w lutym 2018 r. (18,8%) nie zanotowano od 1991 r.


Aktywizacja zawodowa bezrobotnych

W latach 2014-2018 Powiatowy Urząd Pracy w Elblągu realizował działania wynikające z przepisów ustawy o promocji zatrudnienia i instytucjach rynku pracy, przy udziale środków przyznanych algorytmem na aktywizację lokalnego rynku pracy, dodatkowych środków finansowych z rezerwy Ministra Pracy i Polityki Społecznej, Europejskiego Funduszu Społecznego, Krajowego Funduszu Szkoleniowego i PFRON. Składane przez Powiatowy Urząd Pracy w Elblągu wnioski oraz projekty programów przyczyniają się do pozyskania nowych środków Funduszu Pracy i Europejskiego Funduszu Społecznego.

W latach 2014-2018 realizowano następujące programy:

W 2014 r.

W ramach „rezerwy” Ministra Pracy i Polityki Społecznej:

- Program na rzecz promocji zatrudnienia, łagodzenia skutków bezrobocia i aktywizacji zawodowej dla osób do 25 roku życia;

- Program na rzecz promocji zatrudnienia, łagodzenia skutków bezrobocia i aktywizacji zawodowej dla osób do 30 roku życia.

W ramach Europejskiego Funduszu Społecznego:

- Program „Nowe doświadczenie – lepsza praca”

W ramach Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych (PFRON):

- aktywizacja zawodowa osób niepełnosprawnych bezrobotnych lub poszukujących pracy.

W 2015 r.

W ramach „rezerwy” Ministra Pracy i Polityki Społecznej:

- Program na rzecz promocji zatrudnienia, łagodzenia skutków bezrobocia i aktywizacji zawodowej dla osób do 25 roku życia,

- Program na rzecz promocji zatrudnienia, łagodzenia skutków bezrobocia i aktywizacji zawodowej dla osób bezrobotnych powyżej 50 roku życia,

- Program na rzecz promocji zatrudnienia, łagodzenia skutków bezrobocia i aktywizacji zawodowej dla osób bezrobotnych między 30-50 rokiem życia,

- Program na rzecz promocji zatrudnienia, łagodzenia skutków bezrobocia i aktywizacji zawodowej dla osób bezrobotnych będących w szczególnej sytuacji na rynku pracy,

- Program Aktywizacja i Integracja.

W ramach Europejskiego Funduszu Społecznego:

- Program Operacyjny Wiedza Edukacja Rozwój 2014-2020 „Aktywizacja osób młodych pozostających bez pracy w mieście Elblągu i powiecie elbląskim (III)”

- Regionalny Program Operacyjny Województwa Warmińsko-Mazurskiego na lata 2014-2020 „Aktywizacja osób bezrobotnych powyżej 29 roku życia w mieście Elblągu i powiecie elbląskim”

W ramach Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych (PFRON):

- aktywizacja zawodowa osób niepełnosprawnych bezrobotnych lub poszukujących pracy;

Dodatkowe działania:

- Finansowanie kształcenia ustawicznego pracowników i pracodawców w ramach środków Krajowego Funduszu Szkoleniowego;
- Realizacja programu JUNIOR ze środków PFRON i FP;
- Realizacja zadań w ramach zlecenia usług aktywizacyjnych.

W 2016 r.

W ramach Europejskiego Funduszu Społecznego:

- Program Operacyjny Wiedza Edukacja Rozwój 2014-2020 „Aktywizacja osób młodych pozostających bez pracy w mieście Elblągu i powiecie elbląskim (III)”
- Regionalny Program Operacyjny Województwa

Warmińsko-Mazurskiego na lata 2014-2020 „Aktywizacja osób bezrobotnych powyżej 29 roku życia w mieście Elblągu i powiecie elbląskim”

W ramach Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych (PFRON):

- finansowanie aktywizacji osób niepełnosprawnych;

Przeznaczone na dodatkowe działania:

- Finansowanie kosztów pracowników i ich pracodawców w ramach środków Krajowego Funduszu Szkoleniowego,
- Finansowanie refundacji części kosztów poniesionych na wynagrodzenia, nagrody oraz składki na ubezpieczenia społeczne skierowanych bezrobotnych do 30 roku życia – art. 150 f.

W 2017 r.

W ramach Europejskiego Funduszu Społecznego:

- Program Operacyjny Wiedza Edukacja Rozwój 2014-2020 „Aktywizacja osób młodych pozostających bez pracy w mieście Elblągu i powiecie elbląskim (III)”,
- Regionalny Program Operacyjny Województwa Warmińsko-Mazurskiego na lata 2014-2020 „Aktywizacja osób bezrobotnych powyżej 29 roku życia w mieście Elblągu i powiecie elbląskim”.

W ramach Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych (PFRON):

- na finansowanie aktywizacji osób niepełnosprawnych.


Przeznaczone na dodatkowe działania:

- Finansowanie kosztów pracowników i ich pracodawców w ramach środków Krajowego Funduszu Szkoleniowego,
- Finansowanie refundacji części kosztów poniesionych na wynagrodzenia, nagrody oraz składki na ubezpieczenia społeczne skierowanych bezrobotnych do 30 roku życia – art. 150 f.

Programy rynku pracy realizowano wykorzystując instrumenty oraz usługi rynku pracy:

- Jednorazowe środki na podjęcie działalności gospodarczej dla bezrobotnych,
- Refundacje podmiotom prowadzącym działalność gospodarczą (dotacje dla bezrobotnych),
- Refundacje podmiotom prowadzącym działalność gospodarczą, kosztów wyposażenia lub doposażenia stanowiska skierowanego bezrobotnego,
- Staże, w tym bony stażowe
- Szkolenia, w tym bony szkoleniowe
- Prace interwencyjne,
- Roboty publiczne,
- Prace społecznie użyteczne,
- Program specjalny MENTOR (2016 r.),
- Bony zatrudnieniowe.

W latach 2014-2018 zaktywizowano łącznie 2014 osób bezrobotnych i poszukujących pracy z wykorzystaniem środków Funduszu Pracy.


Ogółem	543	491	446	514	98
--------	-----	-----	-----	-----	----

Przedstawiony powyżej wykres wskazuje, że dominującą formą aktywizacji jest staż. Ponadto bezrobotni korzystali z innych form aktywizacji takich jak :

- Bon na zasiedlenie w 2017 r.- 13 osób , w 2016 r. - 5 osób , w 2015 r.- 4 osoby , 2014 r.- 5 osób
- Bon zatrudnieniowy w 2017 r. - 2 osoby , w 2016 r. - 1 osoba , w 2015 r. - 6 osób , w 2014 - 1 osoba
- Dofinansowanie wynagrodzenia za zatrudnienie skierowanego bezrobotnego, który ukończył 50 rok życia. W 2017 r.- 3 osoby , w 2016 r. - 12 osób, w 2015 r. - 3 osoby , w 2014 r. - 1 osoba
- Inne np.: PFRON, refundacja wynagrodzenia, nagród i składek ZUS za bezrobotnych do 30 r.ż. 2017 rok – 62 osoby , 2016 r. – 86 osób , 2015 r. – 7 osób , 2014 r. - 7 osób

Efektywność aktywnych programów rynku pracy realizowanych w analizowanym okresie przedstawia tabela umieszczona na kolejnej stronie.

Wyszczególnienie	2014	2015	2016	2017	03 m-ce 2018
Szkolenie	46,5%	78,2%	48,1%	52,4%	-
Staż	73,3%	70,8%	72,2%	75,4%	87,1%
Prace interwencyjne	88,9%	92,0%	83,8%	100,0%	100%
Roboty publiczne	46,7%	70,0%	77,3%	100,0%	80%
Dotacje na podjęcie działalności gospodarczej	100,0%	89,3%	100,0%	75%	100%
Refundacje kosztów zatrudnienia	55,6%	57,9%	65,8%	67,6%	80%
Ogółem	68,1%	73,6%	71,6%	78,4%	86%

Biorąc pod uwagę formę aktywnych programów, wskaźnik efektywności był zróżnicowany. Najbardziej efektywnymi formami są: jednorazowe środki na podjęcie działalności gospodarczej oraz prace interwencyjne.

Na drugim miejscu klasyfikują się roboty publiczne (w wśród tej grupy wskaźnik efektywności wynosił od 46,7% w 2014 r. do 100% w 2017 r.)

Systematycznie utrzymuje się liczba osób podejmujących pracę po zakończeniu stażu u pracodawcy a w 2017 r. wyniosły 75,4%. Podmioty uprawnione do organizacji staży, które występują z wnioskiem do Powiatowego Urzędu Pracy w Elblągu o zorganizowanie stażu zobowiązują się do zatrudnienia osoby po zakończeniu stażu.

Korzystnie przedstawiają się refundacje podmiotom prowadzącym działalność gospodarczą, kosztów wyposażenia lub doposażenia stanowiska skierowanego bezrobotnego.

Wskaźnik efektywności wynosił od 55,6% w 2014 r. do 67,6% w 2017 r.

Ofert pracy (wolne miejsca pracy lub aktywizacji) zgłoszone do urzędów pracy w latach 2014-2017 i w okresie 3 miesięcy 2018 r.

Od 2014 r. z roku na rok zwiększa się liczba ofert pracy z terenu miasta i gminy Pasłęk, a tym samym spada liczba bezrobotnych. W ciągu ostatnich 4 lat PUP w Elblągu Filia w Pasłęku pozyskała 3013 miejsc pracy i miejsc aktywizacji zawodowej, w tym 2014 (66,8%) subsydiowanych środkami Funduszu Pracy i Europejskiego Funduszu Społecznego. W I kwartale 2018 r. do PUP w Elblągu Filia w Pasłęku zgłoszono wolnych miejsc pracy i aktywizacji zawodowej 192 tj. o 3 oferty (o 1,5 %) mniej niż w analogicznym okresie 2017 r.

Oferty pracy zgłoszone przez pracodawców z miasta

i gminy Pasłęk w latach 2014-2018 przedstawia poniższy wykres.


W 2016 r. liczba miejsc pracy i miejsc aktywizacji zawodowej była największa, z uwagi na najwyższe pozyskane środki Funduszu Pracy, które przeznaczone były na wsparcie tworzonego miejsc pracy.

43. ZARZĄD DRÓG POWIATOWYCH

Zadania zrealizowane na drogach powiatowych w ramach współpracy Powiatu Elbląskiego z Pasłęckim Samorządem

W latach 2014-2017 Powiat Elbląski zrealizował wspólnie z Pasłęckim Samorządem 12 zadań w zakresie przebudów i remontów dróg i chodników powiatowych oraz opracowania dokumentacji projektowych. Łączna wartość tych przedsięwzięć wyniosła 3.241.699,25 zł, z czego 1.355.224,88 zł to wkład Gminy Pasłęk.

Cztery z nich były dodatkowo dofinansowane ze środków zewnętrznych, w tym Wzmocnienie tłuczniem gruntowej drogi powiatowej Nr 1156 DW nr 505 – stacja kolejowa – Stęgny – Bądy, Przebudowa drogi pow. Nr 2183N ul. Polnej w Pasłęku, Remont chodnika i miejsc postojowych drogi powiatowej nr 2170N ul. Dworcowa w Pasłęku – odcinek od przejazdu kolejowego do ul. Bohaterów Westerplatte oraz Remont drogi powiat. nr 1179N na odcinku Sambród - Marzewo o długości 375 m. Najważniejszym wśród tych zadań była Przebudowa drogi powiatowej Nr 2183N ul. Polna w Pasłęku (odcinek od ulicy 3-go Maja do ul. Ogrodowej) zrealizowana w 2016 roku w ramach Programu rozwoju gminnej i powiatowej infrastruktury drogowej na lata 2016-2019. Zakres zadania obejmował wykonanie przebudowy odcinka drogi powiatowej o dł. 607 mb oraz na odcinku drogi powiatowej i gminnej budowę sieci kanalizacji deszczowej o łącznej długości 1465,60m oraz oświetlenie drogowe.

Dzięki zaangażowaniu dwóch samorządów zrea-

lizowano remonty nawierzchni dróg powiatowych o łącznej długości 2,5km, wyremontowano i przebudowano blisko 5300m² chodników, przebudowano skrzyżowanie drogi powiatowej nr 1154N z drogą gminną, wzmocniono tłuczniem gruntową drogę powiatową nr 1156N oraz wykonano dwie dokumentacje projektowe.

Jednocześnie Powiat Elbląski wykonał w tym okresie siedem zadań na terenie gminy Pasłęk o łącznej wartości nieco ponad 900 tys. zł obejmujących: przebudowę mostu na potoku Borzynowo, remonty i wzmocnienie odcinków trzech dróg powiatowych (1156N, 1181N i 2188N) oraz wykonanie trzech dokumentacji projektowych.

Na rok 2018 zaplanowano łącznie 13 zadań na terenie gminy Pasłęk, w tym 3 zadania wspólne oraz 10 zadań własnych Powiatu na kwotę 2.042.800,00zł. W ramach wspólnych zadań przewidziano do realizacji: Budowę chodnika drogi powiatowej nr 1153N odcinek ul. Traugutta w Pasłęku, Budowę kanalizacji deszczowej w ciągu drogi powiatowej nr 1153N w msc. Marianka oraz Remont nawierzchni drogi powiatowej nr 1135N (Aniołowo) od przejazdu PKP (Braniewo) do drogi powiatowej nr 1984N (starodroże S7).

Zadania zrealizowane na drogach powiatowych w ramach współpracy powiatu elbląskiego z pasłęckim samorządem						
Rok	Lp.	Nazwa zadania	Ogólna wartość zadania, w tym:	Środki zewn.	Wartość wkładu Powiatu	Wartość wkładu Gminy Pasłęk
2014	1.	Remont chodnika w pasie drogowym drogi powiatowej nr 1179N Drulity – Dargowo – Marzewo – Sambród, w miejscowości Dargowo	22 076,92	0,00	11 402,70	10 674,22
	2.	Wzmocnienie tłuczniem gruntowej drogi powiatowej Nr 1156 DW nr 505 – stacja kolejowa – Stęgny – Bądy	50 588,50	20 000,00	15 588,50	15 000,00
Razem			72 665,42	20 000,00	26 991,20	25 674,22
2015	3.	Przebudowa drogi pow. Nr 2183N ul. Polnej w Pasłęku – dokumentacja)	37 300,00	0,00	7 500,00	29 800,00
Razem			37 300,00	0,00	7 500,00	29 800,00

2016	4.	Przebudowa skrzyżowania drogi powiatowej nr 1154N Robity-Lukszty-Słobity z drogą gminną nr 108006N Gulbity-Anglity	33 710,00	0,00	16 855,00	16 855,00
	5.	Przebudowa drogi pow. Nr 2183N ul. Polnej w Pasłęku	1 945 645,00	662 171,00	329 323,00	954 151,00
	6.	Remont chodnika drogi powiatowej nr 2170N – ul. Dworcowa w Pasłęku o długości 850 mb i pow. 1250 m ² (na odcinku od przejazdu kolejowego do skrzyżowania z drogą dojazdową do mleczarni Pasłęk)	115 311,99	0,00	65 438,60	49 873,39
	7.	Remont chodnika i miejsc postojowych drogi powiatowej nr 2170N ul. Dworcowa w Pasłęku - odcinek od przejazdu kolejowego do ul. Bohaterów Westerplatte	153 112,22	21 000,00	62 112,22	70 000,00
Razem			2 247 779,21	683 171,00	473 728,82	1 090 879,39
2017	8.	Budowa chodnika drogi powiatowej nr 1153N odcinek ul. Traugutta w Pasłęku – wykon. dokumentacji	18 000,00	0,00	9 000,00	9 000,00
	9.	Remont nawierzchni drogi powiatowej nr 1135N na odcinku o długości 0,9 km (od miejscowości Aniołowo do przejazdu PKP)	191 742,54	0,00	95 871,27	95 871,27
	10.	Remont chodnika drogi powiatowej nr 2176N ul. Limanowskiego w Pasłęku	126 883,10	0,00	72 883,10	54 000,00
	11.	Remont drogi powiat. nr 1179N na odcinku Sambród - Marzewo o długości 375 m	447 330,81	25 000,00	372 330,81	50 000,00
	12.	Remont nawierzchni drogi powiatowej nr 2176N ul. Limanowskiego w Pasłęku	99 998,17	0,00	49 998,17	50 000,00
Razem			883 954,62	25 000,00	227 752,54	208 871,27
Zadania razem			3 241 699,25	728 171,00	735 972,56	1 355 224,88

Zadania zrealizowane przez powiat elbląski na terenie gminy pasłęk					
Rok	Lp.	Nazwa zadania	Ogólna wartość zadania, w tym:	Środki zewnętrzne	Wartość wkładu Powiatu
2014	1.	Modernizacja nawierzchni drogi powiat. Nr 2180N ul. Ogrodowej w Pasłęku (dokumentacja)	6 150,00	0,00	6 150,00
Razem			6 150,00	0,00	6 150,00
2015	2.	Przebudowa mostu na przepust na potoku Borzynowo stanowiącym dopływ rz. Elszki w ciągu dr. pow. 1153N Borzynowo – Marianka – Pasłęk – dokumentacja	30 000,00	0,00	30 000,00
	3.	Remont nawierzchni jezdni drogi powiat. nr 1181N ul. Boh. Westerplatte w msc. Pasłęk	87 945,00	0,00	87 945,00
	4.	Wzmocnienie nawierzchni dr. pow. nr 1156N od DW nr 505 do msc. Bądy na odcinku 330 m	20 378,68	10 000,00	10 378,68
Razem			138 323,68	10 000,00	128 323,68
2016	5.	Przebudowa mostu na przepust na potoku Borzynowo stanowiącym dopływ rzeki Elszki w ciągu drogi powiatowej nr 1153N Borzynowo – Marianka – Pasłęk	333 909,10	158 238,00	175 671,10
Razem			333 909,10	158 238,00	175 671,10

2017	6.	Przebudowa mostu na przepust w km 6+637 drogi powiatowej nr 1169N w msc. Zielno – wykonanie dokumentacji	25 000,00	0,00	25 000,00
	7.	Remont drogi powiatowej nr 2188N ul. Gdańskiej w Pasłęku (odc. od ul. Zwycięstwa do ul. 3 Maja)	398 799,40	0,00	398 799,40
Razem			423 799,40	0,00	423 799,40
Zadania razem			902 182,18	168 238,00	733 944,18

Zadania planowane do realizacji w 2018 r. na terenie gminy pasłęk					
Lp.	Nazwa zadania	Ogólna wartość zadania, w tym:	Środki zewnętrzne	Wartość wkładu Powiatu	Wartość wkładu Gminy Pasłęk
1.	Budowa dróg powiatowych nr 2163N ul. Chopina i nr 2184N ul. Paderewskiego w Pasłęku – opracowanie dokumentacji projektowej	50 000,00	0,00	50 000,00	0,00
2.	Budowa chodnika drogi powiatowej nr 1153N odcinek ul. Traugutta w Pasłęku	370 000,00	0,00	185 000,00	185 000,00
3.	Budowa kanalizacji deszczowej w ciągu drogi powiatowej nr 1153N w msc. Marianka	300 000,00	0,00	150 000,00	150 000,00
4.	Przebudowa drogi powiatowej nr 1154N DW505 – Robity – Łukszty – granica powiatu (Słobity) – opracowanie dokumentacji projektowej	100 000,00	0,00	100 000,00	0,00
5.	Przebudowa mostu na przepust w km 6+637 drogi powiatowej nr 1169N w msc. Zielno	601 800,00	323 800,00	278 000,00	0,00
6.	Przebudowa drogi powiatowej nr 1179N Drulity – Dargowo – Marzewo – opracowanie dokumentacji projektowej	100 000,00	0,00	100 000,00	0,00
7.	Remont chodnika drogi powiatowej nr 2189N ul. Augustyna Steffena w Pasłęku	15 000,00	0,00	15 000,00	0,00
8.	Dokumentacja projektowa remontu przepustu drogi powiatowej nr 2164N ul. Zamkowej w Pasłęku	100 000,00	0,00	100 000,00	0,00
9.	Remont nawierzchni drogi powiatowej nr 2181N ul. Bankowej w Pasłęku (odc. od ul. 3-go Maja do ul. Zwycięstwa)	120 000,00	0,00	120 000,00	0,00
10.	Dokumentacja projektowa dla zadania pn. "Remont nawierzchni chodników drogi nr 2186N ul. Drzymały w Pasłęku"	30 000,00	0,00	30 000,00	0,00
11.	Remont nawierzchni chodnika drogi powiatowej nr 1181N ul. Westerplatte (odc. od wjazdu na dworzec PKP do bazy GDDKiA) w Pasłęku - dokumentacja wykonawcza uproszczona	26 000,00	0,00	26 000,00	0,00
12.	Projekt wykonawczy - remont drogi powiatowej nr 1135N na odcinku Rogowo - Pomorska Wieś	30 000,00	0,00	30 000,00	0,00
13.	Remont nawierzchni drogi powiatowej nr 1135N (Aniołowo) od przejazdu PKP (Braniewo) do drogi powiatowej nr 1984N (starodroże S7)	200 000,00	0,00	100 000,00	100 000,00
Zadania razem		2 042 800,00	323 800,00	1 284 000,00	435 000,00

44. KOMISARIAT POLICJI W PASŁĘKU

Komisariat Policji w Pasłęku działa w strukturze organizacyjnej Komendy Miejskiej Policji w Elblągu. Jest jedynym komisariatem wyodrębnionym w tej jednostce. W swojej jurysdykcji posiada obszar czterech gmin, które zamieszkuje łącznie ponad 33 000 osób. Obszar działania Komisariatu to 718 km², czyli połowa powierzchni powiatu elbląskiego. Nad bezpieczeństwem mieszkańców Miasta i Gminy Pasłęk, Miasta i Gminy Młynary, Gminy Rychliki oraz Gminy Godkowo czuwa łącznie 50 policjantów. Jednostką obecnie kieruje podinsp. Mirosław Suchodolski, a jego zastępcą jest kom. Robert Papierowski.

W trosce o zapewnienie jak najwyższego poziomu bezpieczeństwa mieszkańcom terenu objętego jurysdykcją Komisariatu Policji w Pasłęku funkcjonariusze tutejszej jednostki podejmują działania zarówno prewencyjne – mające na celu zapobieganie popełnianiu czynów zabronionych, jak i dochodzeniowo-śledcze – mające na celu wykrycie sprawców przestępstw i wykreślenie już popełnionych. Tak jedne, jak i drugie realizowane są przez wyspecjalizowane komórki działające w strukturach Komisariatu. Do podstawowych zadań prewencyjnych należy niewątpliwie pełnienie codziennej służby patrolowo – interwencyjnej na terenie podległym komisariatowi. Zajmuje się tym 17 policjantów z Referatu Prewencji, wspomaganych w razie potrzeby przez dzielnicowych z Zespołu Dzielnicowych w Pasłęku oraz Posterunku Policji w Młynarach.

Warto wspomnieć, że Komisariat Policji w Pasłęku jako jedyny w Polsce posiada w swojej strukturze wydzieloną komórkę służby ruchu drogowego (rozwiązania takie funkcjonują w znacznie większych jednostkach, na szczeblu co najmniej powiatowym). Przysparza to szeregu dodatkowych obowiązków, ale jednocześnie gwarantuje stałą obecność w naszej jednostce policjantów legitymujących się specjalistyczną wiedzą w zakresie ruchu drogowego. Poza codziennymi służbami patrolowo – interwencyjnymi, policjanci z pionu prewencji, szczególnie dzielnicowi, angażują się w bardzo wiele przedsięwzięć natury prewencyjnej. Największy nacisk kładziony jest na pracę z dziećmi i młodzieżą. Kilka set spotkań rocznie, tak w przedszkolach, szkołach podstawowych, jak i gimnazjach, to od kilku lat standard w tutejszym Komisariacie. Tematyka tych spotkań dostosowywana jest do bieżących potrzeb, i obejmuje zarówno zagadnienia związane z bezpieczeństwem i porządkiem w ogólnym tego


Komisariat Policji w Pasłęku.


Prewencja kryminalna – spotkanie z najmłodszymi uczniami Szkoły Postawowej w Zielonce Pasłęckiej


Dni otwarte ZS Pasłęk.


Nasi goście z Inspekcji Transportu Drogowego.


Nasi goście z Państwowej Straży Pożarnej.

słowa znaczeniu, jak i ze sprawami zwanymi z konkretnymi zagrożeniami, np. bezpieczeństwem podczas wypoczynku letniego oraz zimowego, odpowiedzialnością karną nieletnich, czy też konsekwencjami posiadania i zażywania środków odurzających. W swoich działaniach edukacyjnych także do młodzieży szkół średnich, szczególnie młodzieży uczęszczającej do Zespołu Szkół w Pałęku, gdzie od kilku już lat funkcjonują klasy mundurowe o profilu „bezpieczeństwo publiczne”. Od 2013 roku „klasami mundurowymi” w Zespole Szkół opiekują się emerytowany policjant, pan Tomasz Chyliński. W miarę potrzeb i możliwości także policjanci z Komisariatu Policji w Pałęku oraz Komendy Miejskiej Policji w Elblągu angażują się w przygotowanie i realizację zajęć w tych klasach. W swoich działaniach edukacyjnych wychodzimy też poza teren działania komisariatu. Od sześciu lat współpracujemy z Zespołem Szkół Technicznych w Elblągu, gdzie wspólnie z Komendą Miejską Policji w Elblągu realizowany jest projekt edukacyjny mający na celu propagowanie idei zapobiegania przestępczości przez właściwe zagospodarowanie przestrzeni. Warto zaznaczyć, że Zespół Szkół Technicznych w Elblągu to bezpośredni kontynuator tradycji Technikum Budowlanego, trudno więc byłoby znaleźć lepsze miejsce do wdrażania w życie założeń strategii Crime Prevention Through Environmental


PWSZ Bezpieczni w przestrzeni.

Design (CPTED). Koordynatorem tej współpracy z ramienia Policji jest zastępca komendanta Komisariatu Policji w Pałęku – kom. Robert Papierowski.


W swoich działaniach edukacyjnych nie zapominamy także o osobach starszych. Od wielu już lat, kilka razy w roku gościemy na spotkaniach słuchaczy Pałęckiego Uniwersytetu Trzeciego Wieku, w trakcie których poruszamy tematy nurtujące mieszkańców naszego miasta oraz przekazujemy informacje mające na celu podniesienie bezpieczeństwa seniorów. Wachlarz zagadnień poruszanych na tych spotkaniach jest


niezmiernie szeroki. Odbyły się między innymi wykłady poświęcone zagrożeniom kryminalnym z jakimi mogą spotkać się osoby starsze, przemocy domowej, zagrożeniom wynikającym z korzystania z Internetu czy też możliwości zapobiegania przestępczości poprzez właściwe zagospodarowanie przestrzeni, zwłaszcza w kontekście właściwego wykorzystania walorów obronnych roślinności. Spotkania te cieszą się niezmiernie dużym zainteresowaniem.

Kolejnym niezwykle ważnym elementem pracy pałeckich policjantów jest wykrywanie sprawców przestępstw i wykroczeń popełnionych na terenie działania Komisariatu. Dzięki profesjonalizmowi i zaangażowaniu „kryminalnych” z tutejszej jednostki od wielu lat wykrywalność przestępstw kształtuje się na poziomie 70-80%, a w niektórych kategoriach nawet i 100%. Wyniki takie udaje się uzyskać dzięki bardzo ścisłej i efektywnej współpracy poszczególnych komórek pałeckiej jednostki. Nie bez znaczenia pozostaje także doświadczenie pracujących tu ludzi. Zagrożenie przestępczością oraz wykrywalność przestępstw w ciągu minionych czterech lat prezentują prezentowane wykresy:


Biorąc pod uwagę kategorie najpopularniejszych przestępstw, zagrożenie przestępczością oraz wykrywalność w latach 2014-2017 wyglądały następująco:


Kolejnym niezwykle istotnym elementem kształtującym poczucie bezpieczeństwa mieszkańców Pasłęka jest bezpieczeństwo ruchu drogowego. Zagrożenie wypadkami na terenie podległym jurysdykcji KP Pasłek kształtowało się w ciągu minionych czterech lat w następujący sposób.


Festyn z okazji Święta Policji – atrakcje dla starszych dzieci.

Festyny policyjne

Aby umożliwić mieszkańcom Pasłęka zapoznanie się ze specyfiką zawodu wykonywanego przez policjantów, corocznie w lipcu organizowany jest festyn pod nazwą „Święto Policji”. W jego trakcie można poznać tajniki pracy policjantów, wziąć udział w różnorodnych konkursach prewencyjnych oraz profilaktycznych, zapoznać się ze sprzętem, z jakiego na co dzień korzystają miejscowi stróże prawa oraz spotkać wielu ciekawych ludzi. Festyn z okazji Święta Policji z roku na rok cieszy się coraz większym zainteresowaniem i powodzeniem. Rokrocznie gromadzi po kilkuset uczestników, z czego zdecydowana większość to dzieci i młodzież. Dzięki wsparciu miejscowych samorządów uczestnicy festynów podczas zabaw i konkursów mogą zdobyć wiele cennych nagród. Mogą też zapoznać się ze sprzętem, jakim na co dzień posługują się policjanci. Ale to nie koniec atrakcji. Od kilku lat gośćmi festynu są też przedstawiciele innych służb mundurowych,


Festyn z okazji Święta Policji – konkursy dla najmłodszych.

takich jak Straż Pożarna, Służba Więzienna, Inspekcja Transportu Drogowego czy Straż Graniczna. Dzięki obecności przedstawicieli tych formacji uczestnicy festynu mogą też przybliżyć sobie tajniki ich pracy.

Ocena pracy pasłęckich policjantów oraz ocena poziomu bezpieczeństwa na terenie Pasłęka – ankieta.

Najważniejszym miernikiem jakości naszej pracy, jest ocena wystawiona bezpośrednio przez mieszkańców miasta i gminy Pasłęk. Dzięki corocznej ankiecie przeprowadzanej przez uczniów Zespołu Szkół w Pasłęku dowiadujemy się, jak naszą pracę oceniają pasłeczanie. Od wielu lat, co nas cieszy i mobilizuje do jeszcze większych starań, ocena ta jest bardzo wysoka. Mieszkańcy Pasłęka równie wysoko – co także niezmiernie nas cieszy – oceniają poziom bezpieczeństwa na terenie Miasta i Gminy Pasłęk. Ocena ta od wielu lat otrzymuje się na poziomie około 80%. Wyniki ankiety przeprowadzonej w 2017 roku prezentują poniższe wykresy.


Przekazanie przenośnego alcotestu.

tutejszej jednostki, jako instytucji coraz bardziej przyjaznej i otwartej na problemy mieszkańców. W latach 2014-2017 Komisariat Policji w Pasłęku otrzymał łącznie od pasłęckiego samorządu wsparcie finansowe w wysokości ponad 60 tys. złotych. Pieniądże te zostały przeznaczone na zakup radiowozu, zakup przenośnego alcotestu, bieżące remonty budynku komisariatu, naprawy radiowozów oraz zakup wyposażenia i materiałów biurowych.

Priorytety działalności Komisariatu Policji w Pasłęku na najbliższe lata.

- dążenie do podniesienia poczucia bezpieczeństwa społeczności lokalnej,
- stałe podnoszenie jakości obsługi interesantów,
- utrzymanie wysokiego poziomu współpracy z lokalnymi samorządami,
- podnoszenie poziomu bezpieczeństwa w ruchu drogowym,
- kreowanie wizerunku Komisariatu Policji w Pasłęku, jako instytucji przyjaznej mieszkańcom oraz otwartej na problemy społeczności lokalnej.


Współpraca z samorządami.

Dzięki stałej i systematycznej współpracy z samorządami, która jest jednym z najważniejszych elementów wpływających na możliwość skutecznego zapewnienia bezpieczeństwa i porządku na terenie miasta i gminy Pasłęk, policjanci z tego Komisariatu mogą pracować w coraz lepszych warunkach. Zarówno wyposażenie w niezbędny sprzęt, jak i stała modernizacja budynku, w którym znajduje się Komisariat, bardzo ułatwiają realizację bieżących zadań. Wpływają jednocześnie bardzo pozytywnie na kreowanie pozytywnego wizerunku