

SPRAWOZDANIE Z DZIAŁALNOŚCI ZARZĄDU DZIELNICY II GRZEGÓRZKI W ROKU 2014

Rok 2014 był czwartym, ostatnim rokiem VI kadencji działalności Zarządu (01.01.2014 – 21.12.2014 r.). W 2014 roku nie zmienił się skład osobowy Rady Dzielnicy II Grzegórzki. Zmianie nie uległ również skład Zarządu oraz kompetencje jego członków. Przedstawiały się one następująco:

- **Małgorzata Ciemięga – przewodnicząca** - całokształt spraw Rady i Zarządu Dzielnicy, organizacja pracy Rady i Zarządu, reprezentowanie Rady na zewnątrz, kontakty z mediami, planowanie, nadzór finansowy i merytoryczny nad środkami przeznaczonymi na funkcjonowanie biura dzielnicy.
- **Grzegorz Finowski – zastępca przewodniczącej Zarządu** - sprawy z zakresu działalności Komisji Infrastruktury Komunalnej, Mienia, Handlu i Usług oraz Komisji Planowania Przestrzennego i Inwestycji,
- **Berenika Rewicka – członek Zarządu** - sprawy Komisji Praworządności i Bezpieczeństwa, redagowanie i koordynowanie wydawania gazetki oraz sprawy z zakresu działalności Komisji Informacji i Komunikacji Społecznej,
- **Magdalena Maliszewska – członek Zarządu** - sprawy Komisji Ochrony Środowiska oraz Komisji Zdrowia i Spraw Społecznych,
- **Mieczysław Czytajło – członek Zarządu** - sprawy Komisji Kultury, Komisji Edukacji oraz Komisji Sportu i Rekreacji.

Podobnie jak w latach ubiegłych, w Radzie działały następujące komisje merytoryczne:

1. Komisja Rewizyjna – przewodnicząca Alicja Gołąb-Radziszewska
2. Komisja Kultury – przewodnicząca Katarzyna Gondek
3. Komisja Edukacji – przewodnicząca Maria Szafraniec
4. Komisja Planowania Przestrzennego i Inwestycji – przewodniczący Janusz Łyczko
5. Komisja Infrastruktury Komunalnej, Mienia, Handlu i Usług – przewodnicząca Elżbieta Śpiewła
6. Komisja Ochrony Środowiska – przewodnicząca Małgorzata Sułkowska
7. Komisja Zdrowia i Spraw Społecznych – przewodniczący Witold Rieger
8. Komisja Praworządności i Bezpieczeństwa – przewodniczący Maciej Hankus
9. Komisja Sportu i Rekreacji – przewodniczący Łukasz Derdziński
10. Komisja Informacji i Komunikacji Społecznej – przewodniczący Łukasz Pietryka.

Na sesji Rady Dzielnicy II Grzegórzki w dniu 7 marca 2014 roku, została powołana Doraźna Komisja ds. dzielnicowego budżetu obywatelskiego, której przewodniczącym został Michał Skoczeń.

W Radzie Dzielnicy funkcjonował Zespół Koordynacyjny, działający w ramach Programu Poprawy Bezpieczeństwa pn. „Bezpieczny Kraków”, powołany na lata 2011-2015. Ponieważ członkami Zespołu mogą być także osoby nie będące radnymi Dzielnicy, w jego skład weszli dodatkowi członkowie (m.in. mieszkańcy, strażnicy miejscy, przedstawiciele straży pożarnej, policjanci). Od początku bieżącej kadencji Zespołowi przewodniczyła radna p. Agnieszka Pasieka.

Zgodnie z 51 ust. 10 Statutu Dzielnicy II Grzegórzki kadencja Zarządu trwa do czasu wyboru nowego Zarządu.

W dniu 16 grudnia 2014 roku, podczas I sesji Rady w VII kadencji do pełnienia funkcji Przewodniczącego została ponownie wybrana p. Małgorzata Ciemięga.

W dniu 22 grudnia 2014 roku, podczas II sesji Rady Dzielnicy II ustalono pozostały skład Zarządu. Pan Maciej Hankus został wybrany do pełnienia funkcji Zastępcy Przewodniczącego Zarządu. Na Członków Zarządu powołano panów: Łukasza Derdzińskiego, Artura Wolnego i Tomasza Makowskiego.

Zarząd Dzielnicy II Grzegórzki, jako organ wykonawczy Dzielnicy II, realizował swoje zadania zgodnie ze Statutem Dzielnicy. Do tych obowiązków m.in. należało:

- 1/ przygotowywanie projektów uchwał Rady,
- 2/ wykonywanie lub nadawanie odpowiedniego biegu uchwałom Rady,
- 3/ konsultowanie i opiniowanie wszystkich etapów planowania i realizacji zadań wskazanych przez Dzielnicę w ramach środków wydzielonych do jej dyspozycji,
- 4/ monitorowanie poziomu rozdysponowania środków będących w dyspozycji Dzielnicy,
- 5/ gospodarowanie mieniem Dzielnicy,
- 6/ zapewnienie obiegu informacji między organami Dzielnicy i Miasta oraz mieszkańcami Dzielnicy,
- 7/ opracowywanie rocznego sprawozdania z działalności Zarządu,
- 8/ umożliwienie pełnienia w siedzibie Rady i Zarządu dyżurów Radnym Miasta wybranym z terenu Dzielnicy.

W roku 2014 dyżury w siedzibie Rady Dzielnicy II pełniła Radna Miasta Krakowa – p. Magdalena Bassara. Dodatkowo w siedzibie Rady Dzielnicy odbywały się dyżury funkcjonariuszy Straży Miejskiej oraz Miejskiego Rzecznika Konsumentów.

Członkowie Zarządu aktywnie uczestniczyli w pracach poszczególnych komisji problemowych. Pomagali w rozpoznawaniu spraw, wyborze zadań oraz w przygotowywaniu projektów uchwał. Brali udział w posiedzeniach i w komisjach dokonujących odbioru prac realizowanych przez jednostki miejskie, współpracujące z Radą Dzielnicy. Członkowie Zarządu inicjowali liczne spotkania dotyczące realizacji zadań oraz bieżących spraw i problemów Dzielnicy. Członkowie Zarządu Dzielnicy II pełnili dyżury, podczas których przyjmowali mieszkańców i interesantów, zwracających się z istotnymi dla nich sprawami.

W 2014 roku Zarząd VI kadencji odbył 23 posiedzenia i podjął 4 uchwały, w tym 3 dotyczące oddelegowania radnych do prac w komisjach powoływanych przez jednostki miejskie oraz uchwałę w sprawie wskazania zastępcy przewodniczącego Dzielnicowej Komisji Wyborczej w wyborach do Rad Dzielnic w 2014 roku.

Zarząd przygotował 41 projektów uchwał zgłaszanych pod obrady sesji Rady Dzielnicy II Grzegórzki.

Problematyka posiedzeń Zarządu obejmowała:

- 1/ całość zakresu działań Rady Dzielnicy,
- 2/ przygotowywanie i opiniowanie projektów uchwał Rady Dzielnicy,
- 3/ przygotowywanie obrad Rady,
- 4/ odpowiedzi na wnioski i interwencje.

W 2014 roku Rada Dzielnicy II Grzegórzki VI kadencji odbyła 11 sesji zwyczajnych oraz 1 sesję nadzwyczajną. Na sesjach Rady Dzielnicy podjęto 121 uchwał.

W 2014 roku Zarząd VII kadencji nie odbył posiedzeń. Rada Dzielnicy II Grzegórzki VII kadencji odbyła 1 sesję zwyczajną oraz 1 sesję nadzwyczajną, podczas których podjęto 16 uchwał.

Do biura Rady wpłynęło 1 051 pism, które wg tematyki zostały skierowane do rozpatrzenia w komisjach problemowych i przez Zarząd. Zarząd przygotował i wysłał 300 pism.

Obsługa Dzielnic

W 2014 roku Rada Dzielnicy dysponowała kwotą 36 500 zł na utrzymanie biura. Całość rozliczeń finansowych prowadził Wydział Obsługi Urzędu Miasta Krakowa. Do obowiązków Przewodniczącej należała akceptacja rachunków dotyczących usług wykonywanych na zlecenie Rady (np. wszelkie naprawy).

Sprawozdanie tabelaryczne obejmujące podział środków według paragrafów budżetowych przedstawione jest w poniższej tabeli.

Wyszczególnienie	Kwota planowana	Kwota wydatkowana
§ 4110 – Składki na ubezpieczenia społeczne	1 460,00	1 452,61
§ 4120 – Składki na Fundusz Pracy	0,00	0,00
§ 4170 – Wynagrodzenia bezosobowe	8 450,00	8 450,00
§ 4210 – Zakup materiałów i wyposażenia	9 070,00	8 086,69
§ 4260 – Zakup energii	6 500,00	6 363,81
§ 4270 – Zakup usług remontowych	1 300,00	800,00
§ 4300 – Zakup usług pozostałych	7 500,00	5 934,17

§ 4360 – Opłaty z tytułu zakupu usług telekomunikacyjnych świadczonych w ruchomej publicznej sieci telefonicznej	0,00	0,00
§ 4370 – Opłaty z tytułu zakupu usług telekomunikacyjnych świadczonych w stacjonarnej publicznej sieci telefonicznej	1 500,00	685,81
§ 4390 – Zakup usług obejmujących wykonanie ekspertyz, analiz i opinii	0,00	0,00
§ 4410 – Podróże służbowe krajowe	280,00	277,00
§ 4520 – Opłaty na rzecz budżetów jednostek samorządu terytorialnego	440,00	284,76
Razem:	36 500,00	32 334,85

W ramach realizacji środków przedstawionych w tabeli, Zarząd skupił się na takim ich wydatkowaniu, aby w jak największym stopniu ułatwić i usprawnić pracę Rady Dzielnicy II Grzegórzki.

Realizacja wydatków obejmowała: opłaty związane z utrzymaniem biura (media, eksploatacja, sprzątanie, energia), opłaty telefoniczne, zakupy bieżące: materiałów biurowych i eksploatacyjnych, wyposażenia, kwiatów, środków czystości oraz biletów komunikacji miejskiej dla pracownika biura.

Sprawozdanie z realizacji zadań

Środki, jakie otrzymała Rada Dzielnicy II Grzegórzki na realizację zadań w 2014 roku wynosiły 2 277 898 zł. Podziałem i wyborem zadań w obrębie każdej z grup zajmowały się poszczególne komisje. Przedstawione przez komisje propozycje zostały przedstawione do akceptacji całej Radzie.

Zarząd monitorował realizację zadań współpracując z jednostkami miejskimi i wydziałami Urzędu Miasta Krakowa.

Rada Dzielnicy II Grzegórzki w roku 2014 realizowała następujące zadania:

- 1/ Prace remontowe przedszkoli, szkół podstawowych i gimnazjów
- 2/ Prace remontowe żłobków
- 3/ Prace remontowe dróg, chodników i oświetlenia
- 4/ Modernizacja ogródków jordanowskich oraz tworzenie zieleńców, skwerów wraz z małą architekturą
- 5/ Lokalne wydarzenie kulturalne
- 6/ Program Poprawy Bezpieczeństwa "Bezpieczny Kraków"
- 7/ Problematyka osób niepełnosprawnych
- 8/ Infrastruktura sportowa
- 9/ Budowa i modernizacja ulic lokalnych wraz z oświetleniem
- 10/ Pozostałe zadania.

Lp.	Nazwa zadania	Kwota planowana	Kwota wydatkowana
"Prace remontowe przedszkoli, szkół podstawowych i gimnazjów"			
1.	Przedszkole nr 79, ul. Widok 23 – podwyższenie balustrad.	4 240 zł	4 199,49 zł
2.	Przedszkole nr 79, ul. Widok 23 – wymiana elektrycznych tablic rozdzielczych.	4 260 zł	4 255,81 zł
3.	Przedszkole nr 80, ul. Kotlarska 5a – remont i malowanie parkietów oraz remont ściany obieralni.	12 000 zł	11 999,95 zł
4.	Przedszkole nr 90, ul. Gurgacza 1 – wymiana armatury, białego montażu oraz malowanie sanitariatów i wymiana pionu kanalizacyjnego.	30 000 zł	29 992,02 zł
5.	Przedszkole nr 124, ul. Zwycięstwa 22 – wymiana, cyklinowanie i lakierowanie parkietów.	29 000 zł	28 933,81 zł
6.	Przedszkole nr 139, ul. Generała Bema 21 – konserwacja i naprawa rozdzielni elektrycznych wraz z wyłącznikiem głównym APU 30 oraz malowanie kuchni i zaplecza kuchennego.	12 000 zł	11 997,56 zł
7.	Przedszkole nr 139, ul. Generała Bema 21 – projekt wentylacji mechanicznej kuchni.	7 000 zł	6 998,70 zł
8.	Gimnazjum nr 7, ul. Jachowicza 5 – wymiana drzwi wejściowych.	14 800 zł	14 800 zł
9.	Szkoła Podstawowa nr 3, ul. Topolowa 22 – modernizacja podwórka (kontynuacja).	23 000 zł	23 000 zł
10.	Szkoła Podstawowa nr 18, ul. Półkole 11 – remont nawierzchni schodów zewnętrznych.	8 000 zł	7 973,77 zł
11.	Szkoła Podstawowa nr 38, ul. Fr. Nullo 23 – wymiana płytek PCV w salach lekcyjnych i na korytarzach (I etap).	24 000 zł	23 973,91 zł
12.	ZSO nr 11, ul. Wilka Wyrwińskiego 1 – wymiana nawierzchni przed szkołą.	45 000 zł	45 000 zł
13.	ZSO nr 1, ul. Blachnickiego 1 – wymiana parkietu wraz z podłożem na małej sali gimnastycznej.	65 000 zł	65 000 zł
14.	ZSOMS, ul. Grochowska 20 – wymiana obróbek blacharskich.	21 000 zł	21 000 zł
RAZEM:		299 300 zł	299 125,02 zł
"Prace remontowe żłobków"			
15.	Żłobek nr 19, ul. Świtezianki 7 – dofinansowanie remontów dotyczących wymogów przeciwpożarowych.	9 680 zł	9 680 zł
RAZEM:		9 680 zł	9 680 zł
"Prace remontowe dróg, chodników i oświetlenia"			
		911 208 zł	911 193,81 zł
16.	Półkole – remont chodnika, od bud. 7 do drogi wjazdowej do kościoła.		32 545 zł
17.	Półkole – remont parkingu.		33 128,33 zł
18.	Narzymskiego – remont chodnika po stronie lewej, od ul. Lesistej do końca ulicy w kierunku torów, strona parzysta.		54 728,16 zł

19.	Łukasiewicza – remont chodnika, strona parzysta.		175 236,21 zł
20.	Mogilska – remont chodnika przy bud. 27.		27 049,84 zł
21.	Grochowska – remont nawierzchni drogi dojazdowej do bud. 24.		27 792,52 zł
22.	Na Szaniec – remont chodnika przy bud. 17.		32 152,62 zł
23.	Fr. Nullo – remont dojść do klatek bud. 10.		1 343,21 zł
24.	Al. Pokoju / ul. Jachowicza – remont chodnika.		58 216,01 zł
25.	Lotnicza – remont od ul. Krynicznej do bud. 24.		144 399,92 zł
26.	Fr. Nullo – remont chodnika i drogi dojazdowej wraz z parkingami przy bud. 13.		192 539,50 zł
27.	Fr. Nullo – remont chodnika przy bud. 12.		51 851 zł
28.	Prochowa – remont chodnika, strona parzysta.		80 211,49 zł
		RAZEM:	911 208 zł
			911 193,81 zł
"Modernizacja i utrzymanie ogródków jordanowskich" oraz "tworzenie i utrzymanie zieleńców, skwerów wraz z małą architekturą"			
		257 850 zł	257 326,94 zł
29.	Bieżące utrzymanie (ogródków jordanowskich i zieleńców).		61 726,14 zł
30.	Wymiana / montaż ławek, koszy na śmieci, koszy na psie odchody, stojaków na rowery: • montaż ławek – Przedszkole nr 124, Żłobek nr 33, ZSO nr 11, al. Pokoju, ul. Zwycięstwa – ul. Jachowicza; • montaż koszy na psie odchody – nad Białuchą; • montaż stojaków na rowery – ul. Zaleskiego, ul. Lubomirskiego, al. Daszyńskiego		16 855 zł
31.	Montaż słupków i ogrodzeń: • remont ogrodzeń – ul. Kordylewskiego, ul. Zwycięstwa, ul. Jachowicza.		6 240 zł
32.	Nasadzanie, pielęgnacja i wycinka drzew: • XIII LO		5 000 zł
33.	Rekultywacja terenów zielonych: • ul. Semperitowców; • ul. Botaniczna; • ul. Zwycięstwa – ul. Jachowicza.		15 169,10 zł
34.	Modernizacja i doposażenie w nowe urządzenia ogródków jordanowskich: • ogródek ul. Bobrowskiego - bujak autko; • ogródek ul. Fabryczna - bujak piesek; • wykonanie nawierzchni poliuretanowych - ogródek ul. Fabryczna i ul. Siedleckiego.		89 647,70 zł
35.	Przebudowa ogródka jordanowskiego przy ul. Widok. Opracowano projekt zagospodarowania.		3 100 zł
36.	Zagospodarowanie terenów zielonych na terenie Dzielnicy II. Zamontowano ogrodzenia wzdłuż al. Daszyńskiego i ul. Botanicznej.		59 589 zł
		RAZEM:	257 850 zł
			257 326,94 zł
"Lokalne wydarzenie kulturalne"			
37.	"Święto Dzielnicy II – impreza rekreacyjno – kulturalna".	17 850 zł	17 782,05 zł
		RAZEM:	17 850 zł
			17 782,05 zł

Program Poprawy Bezpieczeństwa "Bezpieczny Kraków"			
38.	Straż Miejska – zakup materiałów profilaktycznych (książeczek, odblasków) dla uczestników zajęć.	2 000 zł	1 999,84 zł
39.	Straż Miejska – zakup woreczków foliowych na psie nieczystości.	500 zł	498,15 zł
40.	Straż Miejska – organizacja i zakup nagród za udział w konkursach i turniejach (turniej tenisowy, siatkarski, Prawo i My, Prawo, Ratownictwo, Bezpieczeństwo).	2 500 zł	2 499,86 zł
41.	Straż Miejska – zakup nagród dla uczestników festynów.	1 000 zł	995,65 zł
42.	Policja – zakup materiałów dydaktycznych (książeczek, broszur, materiałów odblaskowych), wykorzystywanych przy realizacji programów profilaktycznych w szkołach i przedszkolach.	5 900 zł	5 898,90 zł
RAZEM:		11 900 zł	11 892,40 zł
"Problematyka osób niepełnosprawnych"			
43.	Likwidacja barier architektonicznych na terenie Dzielnicy II Grzegórzki w zakresie remontu chodników i przejść dla pieszych – według wskazań. Wykonano remont chodnika ul. Lotniczej – przy „Domu Harcerza”.	49 350 zł	49 350 zł
44.	Zakup i montaż konstrukcji stalowej podjazdu w części schodów w przewiązce przy ul. Grunwaldzkiej 5. Zadanie nie zostało zrealizowane.	18 000 zł	0 zł
45.	Zakup sprzętu rehabilitacyjnego oraz dostosowanie gabinetu do terapii w zakresie wczesnego wspomaganie rozwoju do nowego gabinetu dla OWPP.	17 000 zł	17 000 zł
46.	Zakup leków dla niepełnosprawnych mieszkańców Dzielnicy korzystających z pomocy MOPS.	10 000 zł	10 000 zł
RAZEM:		94 350 zł	76 350 zł
"Budowa, modernizacja, prace remontowe osiedlowej i szkolnej infrastruktury sportowej i rekreacyjnej"			
47.	XIII Liceum Ogólnokształcące – wymiana parkietu w sali gimnastycznej.	29 500 zł	29 493,68 zł
48.	Szkoła Podstawowa nr 18 – zakup sprzętu sportowego.	2 000 zł	2 000 zł
49.	Szkoła Podstawowa nr 38 – zakup sprzętu sportowego.	2 000 zł	1 998 zł
50.	ZSO nr 11 – zakup sprzętu sportowego.	2 000 zł	1 990 zł
51.	ZSOMS – zakup sprzętu sportowego.	2 000 zł	2 000 zł
52.	Gimnazjum nr 7 – zakup sprzętu sportowego.	2 000 zł	2 000 zł
RAZEM:		39 500 zł	39 481,68 zł
"Budowa i modernizacja ulic lokalnych wraz z oświetleniem"			
53.	Przebudowa ul. Fr. Nullo 13. Opracowano program funkcjonalno-użytkowy.	1 500 zł	1 476 zł

54.	Budowa miejsc parkingowych wraz z zagospodarowaniem terenu przy bloku ul. Mogilskiej 50-56 (projekt). Opracowanie dokumentacji nie zostało zakończone z uwagi na konieczność wystąpienia do Ministra Infrastruktury o zgodę na odstępstwo w sprawie warunków technicznych.	14 760 zł	0 zł
55.	Przebudowa chodnika przy ul. Bandurskiego na odcinku od ul. Moniuszki do ul. Olszańskiej. Zrealizowano na podstawie dokumentacji z 2013 roku.	150 000 zł	150 000 zł
RAZEM:		166 260 zł	151 476 zł
Pozostałe zadania			
56.	Komunikacja z mieszkańcami Dzielnicy. Zapłacono za druk i kolportaż gazetki oraz wykonanie materiałów promocyjnych.	41 300 zł	41 273 zł
57.	Remonty chodników. Wykonano remont dojścia do Szkoły Podstawowej nr 18 oraz boiska przy ul. Półkole; remont chodnika przy al. Pokoju 8; dofinansowano remont dojść do klatek do bud. Fr. Nullo 10.	68 000 zł	68 000 zł
58.	Remont grobów na Cmentarzu Rakowickim. Wykonano prace remontowe i rekonstrukcyjne nagrobków żołnierzy polskich na Cmentarzu Rakowickim.	13 500 zł	10 976 zł
59.	Komisariat Policji II – zakupy. Zakupiono alkomat, latarki, aparat cyfrowy oraz wagę elektroniczną.	6 500 zł	6 500 zł
60.	Komisariat Policji II – dodatkowe patrole.	13 500 zł	13 500 zł
61.	Straż Miejska Miasta Krakowa – dodatkowe patrole.	20 000 zł	20 000 zł
62.	Dofinansowanie zajęć pozalekcyjnych w szkołach na terenie Dzielnicy (po 2 000 zł dla każdej szkoły).	32 000 zł	30 673 zł
63.	Dofinansowanie działalności sportowej (zakup wyposażenia, organizacja zajęć sportowych) w szkołach na terenie Dzielnicy (po 1 000 zł dla każdej ze szkół).	16 000 zł	13 340 zł
64.	Dofinansowanie prowadzonej działalności na boiskach wielofunkcyjnych na terenie Dzielnicy – utrzymanie boisk i zakup sprzętu (po 1 000 zł dla ZSOMS, G 7, VIII LO, ZSO nr 1).	4 000 zł	3 000 zł
65.	Zakup zabawek i pomocy dydaktycznych dla przedszkoli i żłobków (po 3 000 zł dla każdej placówki).	21 000 zł	20 999 zł
66.	Przedszkole nr 79 – dofinansowanie zakupu zabawki ogrodowej dla dzieci.	4 000 zł	3 983 zł
67.	Przedszkole nr 80 – zagospodarowanie placu zabaw.	20 000 zł	19 992 zł
68.	Przedszkole nr 124 – odnowienie szatni.	7 000 zł	7 000 zł
69.	Żłobek nr 19 – dofinansowanie prac remontowych do wymogów przeciwpożarowych.	30 000 zł	30 000 zł

70.	Żłobek nr 33 – dofinansowanie prac remontowych do wymogów przeciwpożarowych.	30 000 zł	30 000 zł
71.	Turniej siatkówki dla gimnazjów i szkół ponadgimnazjalnych w XIII LO.	5 000 zł	4 837 zł
72.	Turniej siatkówki dla szkół ponadgimnazjalnych w XXIV LO.	1 750 zł	1 652 zł
73.	Turniej narciarski dla szkół podstawowych i gimnazjów – organizator Szkoła Podstawowa nr 3. Zadanie nie zostało zrealizowane.	3 000 zł	0 zł
74.	Turniej piłki nożnej dla szkół podstawowych i gimnazjów w Gimnazjum nr 7.	2 500 zł	2 193 zł
75.	Turniej Wielkanocny piłki koszykowej dziewcząt w Szkole Podstawowej nr 38.	1 250 zł	1 250 zł
76.	Otwarty dzielnicowy turniej piłkarski w VIII LO.	5 000 zł	4 955 zł
77.	Turniej strzelecki w MDK, ul. Lotnicza 1.	1 500 zł	1 500 zł
78.	Profilaktyka zdrowotna – programy profilaktyczne i szczepienia. Przeprowadzono szczepienia przeciwko grypie, pneumokokom i meningokokom. Wykonano badania w kierunku profilaktyki wad postawy. Zrealizowano program profilaktyki i terapii dzieci z autyzmem. Został zrealizowany program profilaktyki następstw dysplazji stawów biodrowych u dzieci.	42 000 zł	41 732 zł
79.	Młodzieżowy Dom Kultury, ul. Grunwaldzka 5 – zakup wyposażenia i pomocy dydaktycznych.	12 000 zł	11 982 zł
80.	Młodzieżowy Dom Kultury, ul. Lotnicza 1 – zakup wyposażenia i pomocy dydaktycznych.	12 000 zł	11 932 zł
81.	Organizacja Dnia Seniora – realizator MDK przy ul. Grunwaldzkiej 5.	4 000 zł	4 000 zł
82.	Dofinansowanie obchodów 100 rocznicy wymarszu I Kampanii Kadrowej Strzelców J. Piłsudskiego. Realizator – CM im. H. Jordana. Zorganizowano obchody – zrealizowano grę miejską „Pierwsza Kadrowa” – zakupiono sprzęt komputerowy służący realizacji projektu.	2 000 zł	2 000 zł
83.	Zakup śpiewników w związku z realizacją projektu "Tramwaj patriotyczny" dla CM im. H. Jordana. Zapłacono za skład i druk śpiewnika.	2 000 zł	2 000 zł
84.	Dofinansowanie projektów z zakresu edukacji samorządowej dla CM im. H. Jordana. Zorganizowano projekty – zakupiono nagrody oraz mat. biurowe.	1 000 zł	1 000 zł
85.	Wymiana ogrodzenia plant przy al. Daszyńskiego.	10 000 zł	9 982 zł
86.	Montaż ławek na terenie Dzielnicy II. Zamontowano ławki przy ul. Cystersów oraz al. Pokoju 3.	3 700 zł	3 475 zł
87.	Zakup budek lęgowych dla ptaków.	2 000 zł	1 987 zł
88.	„Żywa lekcja historii” dla gimnazjów i szkół ponadgimnazjalnych na terenie Dzielnicy II – realizator MDK, ul. Lotnicza 1.	2 500 zł	2 500 zł

89.	Klub „Strych” – pomoc finansowa na wymianę okna z blokadą bezpieczeństwa na katce schodowej.	1 100 zł	1 100 zł
90.	Organizacja szkolenia samorządowego „Obywatel w państwie prawa”.	2 500 zł	2 500 zł
91.	Śródmiejska Biblioteka Publiczna – dofinansowanie zakupu zbiorów (książek, audiobooków i e-booków), działalność kulturalno – oświatowa i doposażenie w sprzęt filii działających na terenie Dzielnicy II.	15 400 zł	15 400 zł
92.	Śródmiejska Biblioteka Publiczna – zakup zbiorów i wyposażenia, współfinansowanie działalności.	10 000 zł	10 000 zł
93.	Dofinansowanie obchodów 75. rocznicy powstania Szarych Szeregów realizowanych przez Muzeum Armii Krajowej.	1 000 zł	1 000 zł
RAZEM:		470 000 zł	458 213 zł
Razem zadania (1-93):		2 277 898 zł	2 232 520,9 zł

Kraków, 31 marca 2015 r.

Przewodnicząca
Rady i Zarządu Dzielnicy II Grzegórzki

Małgorzata Ciemięga