

PROTOKÓŁ Nr XXV/13
z obrad XXV sesji Rady Gminy Lubasz
odbytej w dniu 27 czerwca 2013 roku

Obradom przewodniczył Pan Wiesław Łyczykowski – Przewodniczący Rady Gminy Lubasz. Sesja odbywała w sali sesyjnej Urzędu Gminy w Lubasz.

W sesji wzięli udział radni, sołtysi i zaproszeni goście wg załączonej listy obecności.

1. Sprawy regulaminowe:

- a/otwarcie, stwierdzenie quorum i wybór sekretarza obrad,
- b/przedstawienie porządku obrad,
- c/przyjęcie protokołu z obrad XXIV sesji Rady Gminy
- d/informacja o realizacji uchwał Rady Gminy Lubasz podjętych w trakcie obrad XXIV sesji
- e/informacja o działaniach Wójta Gminy w okresie międzysesyjnym

2. Przyjęcie informacji z działalności Gminnego Zakładu Komunalnego Sp z o.o. w Lubasz

3. Analiza i ocena funkcjonowania Gminnego Ośrodka Kultury w Lubasz oraz ocena stanu przygotowania do sezonu turystycznego

4. Omówienie wdrożenia ustawy śmieciowej i przyjęcie uchwały w sprawie przyjęcia Regulaminu utrzymania czystości i porządku na terenie Gminy Lubasz

5. Przyjęcie uchwał w sprawie:

- 5.1. zmiany Gminnego programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2013 rok
- 5.2. udzielenia pomocy finansowej Gminie Piła
- 5.3. przystąpienia do Stowarzyszenia pn. Związek Stowarzyszeń Piłki Bank Żywności z siedzibą w Pile
- 5.4. sporządzenia zmiany miejscowego planu zagospodarowania przestrzennego w rejonie ul. Szamotulskiej w obrębie wsi Lubasz
- 5.5. uchwalenia zmiany planu zagospodarowania przestrzennego na obszarze działek 202/50 i 202/51 położonych w obrębie wsi Lubasz
- 5.6. przeznaczenia do sprzedaży działki nr 205/1 położonej w Nowinie
- 5.7. ustanowienia prawa służebności przesyłu linii energetycznych na części działek stanowiących drogi gruntowe w miejscowości Dębe i Czarnków
- 5.8. udzielenia pomocy finansowej dla Województwa Wielkopolskiego
- 5.9. zmiany w budżecie
- 5.10. zmiany w WPF
- 5.11. zarządzenia wyborów sołtysa wsi Nowina
- 5.12. skargi na Wójta Gminy Lubasz.

6. Interpelacje i zapytania radnych.

7. Odpowiedzi na interpelacje zgłoszone na poprzedniej sesji.

8. Wolne wnioski i informacje.

9. Zakończenie obrad.

Ad. 1a Przewodniczący RG powitał Wójta, Sekretarz i Skarbnik oraz wszystkich zebranych otwierając XXV sesję Rady Gminy Lubasz. Na podstawie listy obecności Przewodniczący RG stwierdził, że jest 13 radnych zatem Rada jest władna do podejmowania prawomocnych uchwał. Następnie zaproponował na Sekretarza obrad kolejnego radnego z listy obecności Pana Tomasza Biernat, który wyraził zgodę na sekretarzowanie.

W przeprowadzonym głosowaniu sekretarzem obrad został Pan Tomasz Biernat przy jednym głosie wstrzymującym się.

Ad.1b przedstawienie porządku obrad.

Przewodniczący obrad stwierdził, że porządek obrad został radnym doręczony. Oczekuje zatem ewentualnych propozycji ze strony radnych lub Wójta Gminy jego zmiany lub uzupełnienia.

Pan M. Wicher zaproponował, aby pod obrady sesji poddać projekt uchwały w sprawie zarządzenia poboru opłaty za gospodarowanie odpadami komunalnymi w drodze inkasa. Zdaniem radnego po podjęciu takiej uchwały osoby starsze miałyby większą możliwość dokonania wpłaty za odbiór ich odpadów, a ponadto ściągalność tej opłaty byłaby większa.

Przewodniczący RG poddał pod głosowanie wniosek formalny P. M. Wichra o rozszerzenie porządku obrad w pkt.4 omówienie wdrożenia ustawy śmieciowej i przyjęcie uchwały w sprawie przyjęcia Regulaminu utrzymania czystości i porządku na terenie Gminy Lubasz oraz dodatkowy punkt tj. **przyjęcie uchwały w sprawie zarządzenia poboru opłaty za gospodarowanie odpadami komunalnymi w drodze inkasa.**

Głosowanie

Za – 4, przeciw – 5, wstrzymujących się – 4

W związku z tym, że wniosek został oddalony, a dalszych uwag nie zgłoszono Przewodniczący RG poddał pod głosowanie porządek obrad dostarczony radnym przed sesją

Głosowanie

Za – 11, przeciw – 0, wstrzymujących się – 2

Ad.1c przyjęcie protokołów z obrad XXIV sesji Rady Gminy.

Pan Zdzisław Bałęczny – sekretarz obrad XXIV sesji stwierdził, że zapoznał się z protokołem z jej przebiegu i uważa iż odzwierciedla on przebieg obrad, wnioskuje więc o przyjęcie protokołu bez odczytywania.

Przewodniczący obrad poddał wniosek pod głosowanie i protokół z obrad XXIV sesji Rady Gminy Lubasz został **przyjęty jednogłośnie bez odczytywania.**

W głosowaniu udział wzięło 13 obecnych radnych.

Ad.1d informacja o realizacji uchwał Rady Gminy Lubasz podjętych w trakcie obrad XXIV sesji

Przewodniczący obrad stwierdził, że informacja ze sposobu realizacji uchwał podjętych podczas

obrad XXIV sesji została radnym doręczona. Zapytał czy są zapytania do przedstawionej informacji. Zapytań nie zgłoszono, informacja została przyjęta jednogłośnie bez odczytywania, stanowi załącznik do protokołu.

Ad. 1e. informacja o działaniach Wójta Gminy w okresie międzysesyjnym

Wójt Gminy Zbigniew Jahns powitał wszystkich zebranych, a następnie przedstawił informacje z działań podejmowanych w okresie między sesjami. Powiedział, że wraz z pracownikami Urzędu Gminy oraz innych jednostek organizacyjnych gminy w okresie od ostatniej sesji Rady Gminy realizowaliśmy zadania bieżące oraz rozstrzygaliśmy wiele istotnych dla Gminy spraw. Do zadań tych należy zaliczyć:

1. wdrożenie ustawy śmieciowej,
 2. realizacja inwestycji gminnych,
 3. rozwiązanie problemu oświetlenia drogowego,
 4. powołanie dyrektora szkoły Podstawowej w Kruczu
 5. wyjazd studyjny na Łotwę,
 6. likwidacja skutków nawalnego deszczu,
 7. udział w licznych festynach i uroczystościach.
- Jak Państwo doskonale wiedzą, w dniu 01 lipca wchodzi w życie nowe przepisy związane z gospodarką śmieciową. Przygotowania trwają już od dłuższego czasu. Pracownicy Urzędu kończą już drugą turę spotkań z mieszkańcami. W trakcie tych spotkań pracownicy rozdają informacje o wysokości opłat, które mieszkańcy będą zobowiązani wpłacać co miesiąc. Do końca kwietnia spłynęła większość deklaracji w sprawie opłaty śmieciowej. W stosunku do osób, które nie złożyły deklaracji, Straż Gminna podjęła postępowanie, które spowodowały spływ dokumentów. W chwili obecnej nie złożonych zostało około 20- deklaracji i są to osoby, które najprawdopodobniej tych deklaracji nie złożą. W związku z tym trzeba będzie przeprowadzić postępowanie administracyjne. Ze złożonych deklaracji wynika, że 3.810 osób zdecydowało się na selektywny sposób zbierania odpadów, a 2.465 na nieselektywny, przy czym obserwuje się dzisiaj tendencje do zmiany na sposób nieselektywny. Nawet dzisiaj po przemyśleniach nasz proboszcz też zmienił deklarację. Przypis opłat to kwota 360.360,-zł. Z wdrożonych postępowań wyjaśniających dotyczących liczby osób, których w skali Gminy ubyło 1.269 możemy uzyskać jeszcze maksymalnie 20.000,- zł. Zatem przypis na rok 2013 zamknie się kwotą nie większą niż 380.000,-zł. W naszym budżecie zaplanowaliśmy 500.000,-zł po stronie dochodów, a po stronie wydatków 400.000,-zł bezpośrednio na system wywozu nieczystości, a 100.000,- zł na koszty administracyjne. W przetargu startowały dwie firmy Gminny Zakład Komunalny

z Lubasza oraz Miejski Zakład komunalny z Czarnkowa. Oferta przetargowa naszego zakładu to 420.000,-zł na pół roku, a konkurencyjnego zakładu to 518.300,-zł. Z przetargu wyłączony został system obsługi punktów selektywnej zbiórki odpadów komunalnych. Jego obsługa będzie kosztować gminę kolejne 70.000,-zł. Zatem bezpośrednie koszty obsługi systemu zamkną się kwotą 490.000,-zł. Oficjalnie potwierdzono, że nasze śmieci trafiać będą do Regionalnej Instalacji Przetwarzania Odpadów Komunalnych w Pile i trzeba powiedzieć, że instalacja ta jest gotowa do działania. Na naszym składowisku będzie można gromadzić odpady zbierane selektywnie oraz odpady z cementarza. Nie wolno będzie gromadzić odpadów zmieszanych oraz zielonych i biodegradowalnych, które składowane będą w kompostowniku w Pile. Przedsiębiorcy mają kłopot z pozyskaniem worków do selektywnej zbiórki odpadów. W związku z czym po ich pozyskaniu będą one dostarczane naszym mieszkańcom. Dzisiaj okazuje się, że jest taki ruch workowy na rynku, że zamówienia przyjmuje się na m-c wrzesień, a cena worków bardzo wzrosła.

- Zakończyła się realizacja zadania “Budowa kanalizacji sanitarnej wraz z przykanalikami we wsi Goraj na bazie istniejącego uzbrojenia w Lubasz” w ramach projektu „Ochrona wód zlewni rzeki Noteć – aglomeracja Lubasz”. Dokonano odbioru technicznego zadania. We wtorek w sali wiejskiej w Goraju odbyło się spotkanie, którego tematem było przedstawienie mieszkańcom wsi szczegółów związanych z inwestycją i wykonaniem przyłączy do budynków. Pragnę poinformować Państwa także o przedłużających się procedurach związanych z weryfikacją naszych wniosków w instytucjach zarządzających środkami unijnymi, w tym w szczególności w Wojewódzkim Funduszu Ochrony Środowiska w Poznaniu. Ciągące się procedury są przyczyną okresowych trudności finansowych Gminy. Nie jest to przypadek jednostkowy, wszystkie gminy w kraju mają ten sam problem, wypłata przeciągana jest to końca. Najprawdopodobniej nasz Minister Finansów sobie nie radzi, ale my musimy płacić wykonawcy w terminach. Stąd dzisiaj będę proponował pewne rozstrzygnięcia dotyczące zaciągnięcia kredytów i pożyczek oraz zwiększenia kwoty kredytu w rachunku bieżącym, aby nie doszło do pewnych zahamowań w płatnościach.
- Trwa realizacja inwestycji budowy ścieżki spacerowej przy Jeziorze Dużym w Lubasz. Wykonawcą zadania jest firma Pana Jacka Gruszkiewicza za kwotę 299.704,90 zł. Zadanie powinno zostać zakończone w początkach lipca br. Na to zadanie otrzymaliśmy już zaliczkę środków unijnych z Programu Operacyjnego „RYBY”. Jest to jedyny program, że środki otrzymuje się do przodu. Na uzupełnienie wkładu własnego proponujemy zaciągnięcie

kredytu.

- Toczą się również prace związane z remontem świetlic wiejskich w Prusinowie – ta już się zakończyła. Chcę powiedzieć, że jest to bardzo dobra robota. Razem z sołtysem oglądaliśmy i chcę powiedzieć, że pieniądze zostały dobrze zainwestowane. Teraz ekipa przechodzi do Sokołowa i mam nadzieję, że w takim samym tempie i rzetelnością zostanie wyremontowana. Prace te wykonuje firma Pana Andrzeja Rolniczaka. Przygotowujemy się także do realizacji zadań z małych projektów – placu zabaw w Kruteczku i boiska w Kruczu. Ponieważ są to projekty dofinansowane ze środków unijnych należy zastosować odpowiednie procedury, które są w przygotowaniu i będą wchodziły w kolejną fazę. Trwa remont świetlicy w Antoniewie, gdzie większość prac, dzięki sołtysowi, któremu bardzo dziękuję wykonywana jest we własnym zakresie przez mieszkańców, a my dokonujemy tylko zakupów materiałów.
- Toczą się także prace termomodernizacyjne na budynkach Szkoły Podstawowej w Lubaszu, Miłkowie, Jędrzejewie i Urzędu Gminy Lubasz. Szkoła w Miłkowie jest prawie ukończona. Wykonaliśmy dodatkowe prace – jak wszędzie te projekty są trochę niedoszacowane. Przyjęliśmy zasadę, że jak coś jest konieczne to należy przy tej okazji zrobić. Wykonawca na własny koszt ułożył opaskę wokół szkoły oraz za darmo ułożył z naszego materiału dojście do budynku. W Jędrzejewie prace wkrótce się zakończą. Także kończymy remont łazienek wewnątrz budynku Urzędu Gminy co sami Państwo widziecie i ten etap będziemy mieli za sobą.
- Wyremontowany został pomost na jeziorze w Lubaszu. Jest on do dyspozycji mieszkańców i wczasowiczów. Głównym celem gospodarzy obiektu było ich bezpieczeństwo, ponieważ stan techniczny pomostu nie pozwalał na jego dalsze użytkowanie. W ramach środków zabezpieczonych w budżecie GOK udało się wymienić całe poszycie pomostu, który jest teraz bezpieczny i dostępny dla wszystkich.
- Wykonawstwem całego zadania zajął się stolarz, Pan Kazimierz Dymek wraz z pracownikami GOK. Choć pomost jest już otwarty i dostępny dla mieszkańców, wymaga jeszcze prac kosmetycznych, które zostaną wykonane w najbliższych dniach
- Wójt poinformował radnych o podpisaniu umowy na konserwację oświetlenia ulicznego. Negocjacje trwały długo i były bardzo wyczerpujące, ale zakończyły się dobrym dla Gminy kompromisem. Stawki za usługi są obecnie wielokrotnie niższe aniżeli były w ubiegłym roku. Obecnie trwa, w dniu dzisiejszym również usuwanie wszystkich awarii oświetleniowych, które zostały przez Państwa zgłoszone. W tej materii będziemy mieli

spore oszczędności ponieważ z czterdziestu paru groszy za kilowat schodzimy do dwudziestu oraz zmniejszą się opłaty - tych elementów jest sporo. Należy się zastanowić jaką formułę oświetlenia przyjąć w poszczególnych wsiach, aby tam gdzie jest to niepotrzebne dokonać skrócenia czasu palenia się lamp ulicznych.

- W wyniku przeprowadzonego w dniu 12 kwietnia 2013 roku postępowania konkursowego na stanowisko Dyrektora Publicznej Szkoły Podstawowej w Kruczu Komisja Konkursowa nie wyłoniła kandydata na dyrektora placówki. W związku z powyższym działając zgodnie z zapisami ustawy z dnia 7 września 1991r o systemie oświaty powierzyłem stanowisko Dyrektora Publicznej Szkoły Podstawowej w Kruczu na okres kolejnych 5 lat szkolnych Pani Iwonie Łusiewicz, osobie która pełniła tą funkcję przez okres ostatnich 10-ciu miesięcy. Taka była wola Rady Pedagogicznej. Po wielu perturbacjach, wiemy że Pani Łusiewicz nie bardzo chciała podjąć się pełnienie tego stanowiska, ale udało się. Życzymy Pani Dyrektor wszelkiej pomyślności, wiele zapału, sił, energii i satysfakcji z roboty którą musi wykonać. Grupę nauczycielską ma dobrze zgraną, dobrze wygląda współpraca z samorządem wiejskim więc myślę, że będzie dobrze.
- W dniach od 9 do 14 czerwca Wójt Gminy uczestniczył w wyjeździe studyjnym organizowanym przez Wielkopolski Ośrodek Kształcenia i Studiów Samorządowych na Łotwę. Zadaniem tego wyjazdu było spotkanie z samorządami gmin oraz wymiana poglądów na temat współpracy. Była możliwość obejrzenia placówek oświatowych oraz wykorzystywanie przez nich środków unijnych. Powiedział, że pomimo że wydaje nam się że jesteśmy dobrzy to do nich nam bardzo daleko. Nie mają takich problemów z pozyskaniem środków jak my z tymi wszystkimi poprawkami wniosków. Taka republika, która ciążyła przez setki lat w kierunku Niemiec to oni też dostają więcej środków od nas. Restauruje się starówki, obiekty w takim tempie, że nie ma o czym mówić. Jeżeli zaś chodzi o oświatę to wydawało mi się że zawieźli nas na inną planetę bo ich szkoły i przedszkola to wspaniałe obiekty. My za nasze to musimy się wstydzić. Stwierdził, że zastanawiali się kto finansuje utrzymanie tak dużych obiektów, w których sale mają konkretne przeznaczenie, a nie tak jak u nas, że są przeznaczone zarówno do zabawy jak i spania. Przedszkola pracują od 7 do 19. Nauczyciel ma 27 godzinny tydzień pracy, a zarobki są porównywalne do naszych. Wójt Miał okazję poznać pracę parlamentu, który jest jedno – izbowy. Prezydent i premier może być przez ten parlament odwołany każdego dnia bowiem nie jest wybierany w wyborach bezpośrednich tak jak u nas, a właśnie przez parlament. Wyjazd został zorganizowany, aby nawiązać współpracę gospodarczą ponieważ prowadzimy jako

kraj dobre interesy z Łotwą i to się każdej ze stron opłaca. Wójt Gminy powiedział, że ma zdjęcia, które jeżeli ktoś będzie chciał to może zobaczyć, szczególnie tych obiektów oświatowych.

- Następnie stwierdził, że obfite opady deszczu, które miały miejsce w dniu wczorajszym wyrządziły szkody w infrastrukturze gminnej. Najbardziej oczywiście ucierpiały drogi gminne oraz budynek przedszkola w Lubasz. Występuje pilna i natychmiastowa potrzeba remontu dachu na tym obiekcie oraz wykonanie drenażu opasającego budynek. Kilka lat wcześniej po katastrofie budowlanej na Śląsku nakazano aby odsnieżać dachy obiektów użyteczności publicznej co spowodowało, że papa na naszym przedszkolu została uszkodzona i teraz mamy tego skutki. Podobna sytuacja występuje na budynku Przychodni Lekarskiej w Lubasz. Woda wyżłobiła wiele dziur i rowów w drogach w Dębem, Lubasz, Jędrzejewie, Kruczu, Antoniewie. Praktycznie we wszystkich miejscowościach trzeba dokonać napraw w infrastrukturze drogowej. Konieczne będzie ponowne doziarnianie i profilowanie dróg co będzie wiązało się z kosztami. W chwili obecnej trwa szacowanie strat.
- Miniony okres obfitował w bardzo dużą ilość imprez rekreacyjnych organizowanych dla naszych mieszkańców. Drugiego czerwca odbył się II Lubaski Festyn Rodzinny pod hasłem „Bawmy się razem”. Impreza, połączona z obchodami Dnia Dziecka, jest przedsięwzięciem Rady Sołectkiej Wsi Lubasz oraz lubaskiej Parafii zorganizowana we współpracy z Gminnym Ośrodkiem Kultury. Wójt wszystkim serdecznie podziękował za pracę.
- Przez całą minioną sobotę trwały festyny w Lubasz oraz Kruczu. Od wczesnych godzin rannych trwał festyn połączony z zawodami wędkarskimi organizowany przez Stowarzyszenie Lokalna Grupa Rybacka „Warta-Noteć” z Wroniek. W zawodach wędkarskich udział wzięło 31 wędkarzy ze strefy działania Lokalnej Grupy, a wyniki połowów były imponujące, świadczące o tym, że ryba w lubaskim jeziorze już jest. Łącznie złowiono ponad 30 kilogramów ryb, które zaraz po zawodach zostały wypuszczone z powrotem do jeziora, co zostało udokumentowane na filmie i fotografiach. Największą złowioną rybą był lin o wadze 0,8 kg. Zawody obsługiwali sędziowie z Koła PZW w Lubasz: Andrzej Nowak, Benedykt Nowak i Bogdan Mądrowski. Festyn zaszczyliła swoją obecnością Pani Poseł Małgorzata Janyska.
- Pod wieczór tego samego dnia amfiteatr znów się zapełnił na obchodach Nocy Świętojańskiej zorganizowanej przez Gminny Ośrodek Kultury w Lubasz. Po krótkim

koncercie zespołu „Hades” z Czarnkowa na plaży odbył się obrzęd sobótkowy w wykonaniu zespołu „Borówczanki” wraz z dziewczynkami, które przyniosły symboliczne wianki wodowane podczas obrzędu na jeziorze. Potem rozpoczęła się zabawa „pod chmurką”, a na amfiteatrze do tańca grał zespół „Hades”. Równolegle na terenie boisk „Orlika” odbywał się Nocny Turniej Piłkarskich „Szóstek” o Puchar Wójta Gminy Lubasz, który zakończył się o 23.00 w świetlnej scenerii. (szersza relacja z tego turnieju – w następnym wydaniu gazety)

- Festyn zorganizowany przez Radę Sołecką odbył się także w Kruczu. Był to już trzeci i z każdym rokiem się rozwija. Wójt podkreślił, że szczególne podziękowania należą się dla radnego oraz sołtysa wsi za zorganizowanie wielu nagród ufundowanych przez sponsorów co spowodowało duże zainteresowanie loterią. W najbliższą sobotę kolejny festyn w Dębem, później zawody strażackie. Od dzisiaj natomiast zaczyna się cała fala zakończeń roku szkolnego. Dziś pożegnaliśmy przedszkolaków, którzy od września rozpoczynają już naukę w szkołach. Uroczystość ta odbyła się w pięknej scenerii i była bardzo dobrze przygotowana, na którą przybyło bardzo wielu rodziców. Jutro zakończenie roku szkolnego, dlatego najprawdopodobniej nie widzimy dziś dyrektorów szkół, zaznaczył Wójt - zajęci są przygotowaniami. W związku z powyższym na ręce dyrektora Korczyca złożył wszystkim podziękowanie za cały rok pracy. Teraz kiedy dzieci wyjdą ze szkoły rozpoczniemy dalsze prace na obiekcie w Lubaszu związane z termomodernizacją. Dziękuję bardzo.

Do informacji nie wniesiono uwag i Przewodniczący RG poddał ją pod głosowanie.

Radny Ł. Wlekły zapytał czy informacja z działalności Wójta musi być przegłosowana na co Przewodniczący RG odpowiedział, że nie ale zawsze była więc proponuje głosowanie.

W trakcie głosowania informacja przyjęta została jednogłośnie i stanowi załącznik do protokołu.

Ad.2 Przyjęcie informacji z działalności Gminnego Zakładu Komunalnego Sp z o.o. w Lubaszu

Informację przedstawił Prezes Gminnego Zakładu Komunalnego Sp z o.o. P. J. Wala. Powiedział, że spółka od roku prowadzi rozszerzoną działalność. Do podstawowych jej zadań należy:

- produkcja i sprzedaż wody
- oczyszczanie ścieków
- prowadzenie wysypiska śmieci.

Ponadto do pozostałej działalności spółki należy:

- odbiór nieczystości stałych
- odbiór nieczystości płynnych

- utrzymanie zieleni i utrzymanie zimowe dróg, które to roboty były już wykonywane ale ich zakres został trochę rozszerzony.

Spółka prowadzi działalność w oparciu o 14 pracowników i w 2012 roku wypracowała zysk w wysokości 27 tys zł, który został przeznaczony na podwyższenie kapitału spółki. To co charakteryzowało działania spółki w minionym okresie to organizacja działań administracyjnych by obsłużyć 2170 umów związanych z wodą i ściekami i 1400 umów klientów którzy powierzyli zakładowi odbiór nieczystości stałych.

W ramach swojej działalności Gminny Zakład Komunalny władał i obsługiwał:

- ponad 100 km sieci wodociągowej z przykanalikami
- 33 km sieci kanalizacyjnej
- 6 stacji uzdatniania wody
- 4 oczyszczalnie
- 25 obiektów wspomagających – tłocznie, przepompownie, stacje podnoszenia ciśnienia

W ramach tych prac organizacyjnych przygotowano pogotowie techniczne i inne urządzenia niezbędne do obsługi klientów oraz naprawy i konserwacji posiadanych obiektów i sieci. Zakupy dokonywane były przez cały rok. W przypadku braku możliwości zakupu jakiegoś urządzenia spółka wynajmowała je od innych podmiotów, które chętnie spółkę wspomagały, łącznie z zakładem w Brzeźnie. Kolejna sprawa dotyczyła zbierania odpadów. Prezes zazaczył, że na początku posiadał jeden samochód. W przypadku jego awarii były duże problemy z odbiorem odpadów, dlatego też został zakupiony drugi pojazd co znacznie ułatwia obsługę klientów. Spółka doposażyła się również w sprzęt jeżeli chodzi o letnie i zimowe utrzymanie dróg i chodników.

Jeżeli chodzi o plany – zmodernizowano przepompownię na ul. Stajkowskiej i Sportowej. Są to obiekty, które są bardzo obciążone zatem konieczny jest ich ciągły nadzór i wymiana urządzeń, które się często zużywają. Duże problemy sprawiała oczyszczalnia w Kruczu, której obsługa wiązała się z wydatkowaniem dużych środków finansowych a jednocześnie niemożnością osiągnięcia odpowiednich parametrów ścieków oczyszczonych, dlatego też zdecydowano o jej wyłączeniu. Ścieki dopływające do tej oczyszczalni są obecnie dowożone do oczyszczalni w Stajkowi i tam oczyszczane. Oczyszczalnia ta i tak zostałaby zamknięta przez WIOŚ, ponieważ od dłuższego czasu nie można było uzyskać tam pozytywnych wyników. Z uwagi na fakt, iż ścieki z Krucza dowożone są do Stajkowa część ścieków pochodzących z pobliskich miejscowości trafiać będzie do zlewni w Jędrzejewie gdzie uruchomiony został punkt zlewny, który będzie czynny po zamontowaniu licznika.

Intensywne, konserwacyjne prace prowadzone są na stacji uzdatniania wody w Lubaszu łącznie

z wymianą złóż w poszczególnych filtrach (jest ich 4). Obecnie prace trwają przy drugim. Budowana jest też instalacja odprowadzająca. Przełączono wody popłuczne do oczyszczalników w związku z czym nie ma konieczności (od grudnia) odprowadzania opłat środowiskowych do Marszałka Województwa. Z uwagi na fakt, iż nowelizacja ustawy o utrzymaniu czystości rozszerza obowiązki dotyczące osadów ściekowych konieczne jest ich osuszenie do 30% uwodnienia. Kolejna sprawa dotyczy remontu studni na stacji uzdatniania wody w Prusinowie, gdzie występuje wysoki poziom wód gruntowych w związku z czym SANEPID zalecił uszczelnienie studni. W roku bieżącym planowana jest także budowa linii wód popłucznych w Jędrzejewie poprzez ich wprowadzenie do kanalizacji sanitarnej. Ponadto systematycznie doposażane są obiekty w silniki, pompy i sprężarki, które gromadzone są na zapas, w razie konieczności wymiany.

Dyskusja:

A. Zielsdorf – na czym polega podwyższenie kapitału spółki związane z wypracowanym zyskiem. Czy te środki są zablokowane na koncie?

J. Wala - przypisane są do pozycji środki własne. Nie są zablokowane, są w obrocie i podwyższają możliwości kredytowe spółki.

A. Zielsdorf – czy była rozpatrywana możliwość utworzenia punktu zlewnego w Sławnie?

J. Wala - nie rozważano takiej możliwości.

A. Zielsdorf – jeżeli z Krucza dowożone są ścieki do Stajkowa to mieszkańcy nie powinni płacić 5,30 zł/m³, a być tak traktowani jak inni którzy dowożą do oczyszczalni w Stajkowie czyli za dowóz tych nieczystości do tej oczyszczalni. Nie jest to obiekt gminny tylko Nadleśnictwa to opłata winna być inna.

J. Wala – spółka ponosi niższe koszty za dowóz do Stajkowa aniżeli miałyby utrzymywać tą oczyszczalnię. Natomiast ścieki są oczyszczane. Spółka otrzymała tą oczyszczalnię, natomiast kwestia rozmów w przedmiocie jej ewentualnego przejęcia winna się odbyć pomiędzy właścicielem, a gminą

M.Filoda – w kwestii wyjaśnienia dla mieszkańców, którzy mają zawartą umowę nic się nie zmieniło. Mieszkańcy nie mają dodatkowych czynności do zrobienia. Tak jak Prezes powiedział, gdyby spółka nie podjęła decyzji oczyszczalnię zamknąłby WIOŚ. Dla mieszkańców i środowiska sprawa została dobrze załatwiona. Brak takiej decyzji wpłynąłby tylko na dodatkowe koszty związane z karami jakie zostałyby nałożone na spółkę za nieprawidłowo oczyszczone ścieki.

J. Wala – w ubr. na oczyszczalni tej były cztery kontrole i byłem zobowiązany do podjęcia działań. Nie możemy działać wbrew WIOŚ, gdyż nałożone zostałyby na spółkę sankcje finansowe. Jeżeli nie mogliśmy uzyskać efektów zamknięcie oczyszczalni było konieczne.

Ł.Wlekły – w trakcie objazdu obiektów Prezes mówił o konieczności obudowania agregatu

w Stajkowie. Ten typ agregatu pozwala na jego posadowienie jako wolnostojącego, czy w Pana wypowiedzi chodziło o jego obudowę czy też tylko o zadaszenie?

J. Wala – tylko o jego zadaszenie. Jak Państwo zauważyliście w trakcie objazdu obiekt ten przy modernizacji nie został docieplony, ani też nie dokonano remontu dachu. W Sokołowie w trakcie modernizacji zostały załatwione wszystkie sprawy nawet te nie ujęte w projekcie. Wobec czego będzie on służył przez wiele lat. Wójt zdecydował, że należy w czasie robót wykonać też prace dodatkowe między innymi odprowadzenie wód popłucznych. W Stajkowie urządzenia są nowoczesne, natomiast sam obiekt budynku wymaga remontu. Już w tym roku chciałem naprawić dach, ale niestety w związku z koniecznością zakupu drogich urządzeń dokonamy tylko jego zabezpieczenia. Wracając do agregatu to chodzi tylko o jego zadaszenie.

Z uwagi na brak dalszych pytań Przewodniczący RG podziękował Prezesowi za przedstawienie informacji.

Sprawozdanie z działalności Gminnego Zakładu Komunalnego Spółka z o.o. stanowi załącznik do niniejszego protokołu.

Ad. 3. Analiza i ocena funkcjonowania Gminnego Ośrodka Kultury w Lubaszcu oraz ocena stanu przygotowania do sezonu turystycznego

Temat przedstawił Dyrektor GOK Pan Andrzej Koopaczewski, którego Przewodniczący RG poprosił o streszczenie informacji przekazanej radnym i ewentualne jej uzupełnienie. Dyrektor powiedział, że działalność jego jednostki rozpoczęła się od powitania Nowego Roku, gdzie GOK nagłaśniał całą imprezę i przygotował sztuczne ognie. Następnie obsługiwane było spotkanie opłatkowe, a 11 stycznia obchody Powstania Wielkopolskiego, gdzie GOK zajmuje się flagowaniem i werblem w trakcie składania wiązanek. 12 stycznia – Balik Karnawałowy organizowany przez CARITAS – obsługa i nagłośnienie, a 14 stycznia Zimowe ferie z Kulturą. W skład tych imprez wszedł wyjazd na basen do Obornik, wyjazd do kina w Pile, zajęcia sportowe, kulig oraz zajęcia w bibliotece.

Przewodniczący RG przeprosił Dyrektora zaznaczając, że informacje te zostały przekazane radnym i nie ma konieczności ponownego ich odczytywania. Natomiast prosi o uzupełnienie oraz przedstawienie problematyki, która GOK gnębi i ewentualne potrzeby.

Dyrektor powiedział, że współpraca pomiędzy jego jednostką a gminą, samorządami wiejskimi oraz organizacjami pozarządowymi jest bardzo dobra. Prosi o wsparcie finansowe w różnych działaniach i ewentualne pytania.

Przewodniczący RG zaznaczył, że Z-ca Dyrektora bardzo szczegółowo przedstawił informacje radnym w trakcie wspólnego posiedzenia Komisji Rady Gminy co spowodowało, że radni nie mają dzisiaj pytań.

Sprawozdanie z działalności Gminnego Ośrodka Kultury oraz sprawozdanie z przygotowań do sezonu turystycznego 2013 stanowi załącznik do niniejszego protokołu.

PRZERWA

Ad. 4. Omówienie wdrożenia ustawy śmieciowej i przyjęcie uchwały w sprawie przyjęcia Regulaminu utrzymania czystości i porządku na terenie Gminy Lubasz

Wdrożenie ustawy przedstawiła P. Sekretarz Gminy, która powiedziała, że Wójt w swoim wystąpieniu wiele rzeczy w tej kwestii już powiedział. Przypomniała, że zakończył się okres zbierania deklaracji i do tej pory nie złożono od 20 do 30 deklaracji. Sądzi, że są to osoby, które najprawdopodobniej nie chcą ich złożyć. Wobec nich konieczne będzie przeprowadzenie postępowania administracyjnego. Zaznaczyła także że z osób, które „ubyły” z gminy jest ich 1.267. Zgodnie z ewidencją ludności zameldowanych jest 7.542, a deklarację złożono na 6.275 osób. Jest pewne prawdopodobieństwo, że pewną ich liczbę da się wyjaśnić, ponieważ mogą być to osoby które wyjechały za granicę, przebywają na czasowo w innych miejscowościach czy też przebywają w zakładach karnych. Natomiast szacujemy, że około 500-600 osób umknęło. Obecnie przystąpiliśmy do wyjaśniania. Każdy właściciel nieruchomości u którego stwierdzono różnicę pomiędzy ilością osób zameldowanych, a deklarowanych musi złożyć oświadczenie pod odpowiedzialnością karną i wyjaśnić przyczynę tych różnic. Przypis na dzień dzisiejszy zgodnie ze złożonymi deklaracjami tj. kwota 360.360,-zł. Jeżeli udałoby się znaleźć osoby, które gdzieś tam pominięto to przypis zamknie się kwota około 380 tys zł. Można powiedzieć, że trochę więcej osób zadeklarowało selektywną zbiórkę odpadów. Obecnie trwa II tura spotkań pracowników z mieszkańcami gminy i chyba nie będą to ostatnie spotkania. Pytań jest bardzo wiele bo i przepisy może nie tyle się zmieniają co ich interpretacja. Chodzi jednak o to byśmy wszyscy byli wyedukowani. Pytania rodzą się u producenta śmieci, dlatego że zwracają oni często uwagę na rzeczy, na który to problem nie zwróciliśmy uwagi. Jeżeli chodzi o system przyjęty w ustawie o utrzymaniu porządku i czystości w gminach to jest to system, który wprowadza rewolucję, w tym sensie, że samorząd staje się właścicielem odpadów i to samorząd musi każdą ilość i każdy rodzaj śmieci odebrać od właściciela. Sposobów na pewno jest bardzo wiele. Każda gmina natomiast baczy na to aby jej system przyjęty był jak najbardziej korzystny dla gminy i jej mieszkańców. U nas w tym samym pierwszym okresie dla mieszkańców zmieni się niewiele. Pozostawiamy punkty selektywnej zbiórki odpadów komunalnych w tych miejscach które dotąd były i do których już się przyzwyczailiśmy. Co prawda jest jedno niebezpieczeństwo bowiem podlegać one muszą wtórnej selekcji, dlatego że w tych pojemnikach na selektywną zbiórkę nie zawsze jest tylko to co winno się tam znajdować. Niemniej jednak uważamy, że dla naszych mieszkańców jest to lepsze aniżeli rewolucja i segregacja na każdej posesji.

P. Sekretarz zwróciła uwagę na różnicę jaka powstała po przypisie dokonany po zakończeniu składania przez mieszkańców deklaracji oraz zaplanowanych w budżecie dochodach. W budżecie gminy po stronie dochodów zaplanowano 500 tys zł, który to dochód można by było skorygować zgodnie z przypisem. Robić jednak tego jeszcze nie będziemy, ponieważ sam przypis to nie wpływ środków na konto. Dziś nie wiadomo jaki procent naszych mieszkańców będzie dokonywał systematycznie wpłat opłat z tytułu gospodarowania odpadami komunalnymi. Państwo wiecie, jak to wygląda z opłatami i podatkami lokalnymi, gdzie zawsze wpływu jest mniej aniżeli przypisu.

Następnie Sekretarz zwróciła uwagę na fakt, iż osób zdeklarowanych jest o trzech więcej aniżeli zameldowanych wyłącznie w Klempiczu. W pozostałych miejscowościach mieszkańców „ubyło” i tak:

- Antoniewo – 40
- Bzowo – 38
- Dębe – 65
- Goraj – 42
- Jędrzejewo – 56
- Kamionka - 45
- Krucz – 68
- Kruteczek – 13
- Lubasz - 539
- Miłkowo – 139
- Nowina – 32
- Prusinowo – 32
- Stajkowo – 62
- Sokołowo - 40
- Sławno – 59

01 lipca jest to data graniczna, która nie powinna być straszna. To data od której należy wprowadzać system, udoskonalać go oraz nad nim dyskutować i wyciągać wnioski, aby go ciągle ulepszać.

Sekretarz zaznaczyła, że jest to system bardzo drogi. Kwota 420 tys zł to cena osiągnięta w wyniku przeprowadzonego przetargu na odbiór odpadów zmieszanych, zielonych i biodegradowalnych i opon. Natomiast obsługa punktów selektywnej zbiórki – makulatura, pety, szkło i zużyte leki opłacane będą osobno. Na leki i odpadki po diabetykach zabezpieczono kwotę 1.200zł. Jeżeli

chodzi o urządzenia AGD to zorganizowany został objazd, który ukazał potrzeby w tym zakresie. Faktycznie w dwóch miejscowościach zapełnił się cały pojazd, który po te odpady przyjechał. Kolejne zbiórki na te elektrośmieci planowane są na lipiec. Kolejny objazd zorganizowany będzie też na odpady wielkogabarytowe, o czym Państwa będziemy informować.

Następnie Sekretarz powiedziała, że Wojewoda Wielkopolski uchylił Regulamin utrzymania porządku i czystości na terenie Gminy Lubasz z uwagi na fakt, iż był zbyt szczegółowy. Zdaniem Wojewody jeżeli przepisy ustaw określają obowiązki właścicieli nieruchomości to w uchwałach rad gmin nie powinny one być powtarzane.

P. Sekretarz zauważyła, że mimo wszystko dobrze się stało, ponieważ nasi mieszkańcy otrzymując ten regulamin w formie książeczki zostali bardzo dobrze poinformowani. Obecny regulamin będzie mniej szczegółowy i ograniczy się do:

- obowiązków w zakresie utrzymania porządku i czystości na terenie nieruchomości w szczególności jaki rodzaj odpadów będzie zbierany (papier i tektura; złom; odpady ze szkła ; odpady ulegające biodegradacji; odpady zielone; zużyte baterie i akumulatory; zużyty sprzęt elektryczny; meble i inne odpady wielkogabarytowe; odpady budowlano – remontowe; tekstylia; leki; opakowania po środkach ochrony roślin) oraz sprzątanie błota, lodu i śniegu
- rodzaju i minimalnej pojemności pojemników na odpady (120l, 240l, 1100l oraz dwa rodzaje worków – zielone na odpady biodegradowalne i zielone oraz żółte na odpady po środkach chemicznych).
- Częstotliwość i sposobu pozbywania się odpadów
- obowiązków osób utrzymujących zwierzęta domowe i gospodarskie
- okresów deratyzacji (dwa razy do roku)

Następnie P. Sekretarz przedstawiła projekt uchwały.

Nad projektem nie dyskutowano

Głosowanie nad projektem uchwały

jednogłośnie (obecnych 12 radnych)

Uchwała Nr XXV/252/13 stanowi załącznik do niniejszego protokołu.

Ad.5.1. Przyjęcie uchwały w sprawie zmiany Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2013 rok

Projekt uchwały omówiła P. Sekretarz, która powiedziała, że po dokonaniu przypisu opłat jakie powinny wnieść podmioty w roku bieżącym okazało się, że wpływy będą wyższe o kwotę 4.825,00

zł, z czego 325,00 zł stanowi kwota, która nie została wykorzystana w 2012 roku. Zgodnie z interpretacją RIO niewykorzystane środki z tytułu zezwoleń na sprzedaż napojów alkoholowych nie wygasają i muszą być wykorzystane na profilaktykę. Ponadto dokonuje się korekt w planowanych wydatkach. Następnie Sekretarz przedstawiła zadania ujęte w programie tj:

- 1) prowadzenie i finansowanie Punktu Konsultacyjnego przez psychologa dla osób uzależnionych i ich rodzin – 14.400,-
- 2) finansowanie i prowadzenie zajęć w świetlicach opiekuńczo – wychowawczych, socjoterapeutycznych dla dzieci z rodzin z problemem alkoholowym – 6.125,-
- 3) dofinansowanie obozów, kolonii i warsztatów wyjazdowych z zajęciami profilaktyczno-rekreacyjnymi dla dzieci z rodzin zagrożonych uzależnieniami – 5.000,-
- 4) realizację programów edukacyjno - profilaktycznych w szkołach i prowadzenie pozalekcyjnych zajęć sportowych – 39.100,-
- 5) organizowanie lokalnych imprez profilaktycznych, promujących styl życia wolny od nałogów – 10.000,-
- 6) finansowanie dożywiania dzieci uczęszczających do świetlic opiekuńczo- wychowawczych, socjoterapeutycznych – 20.000,-
- 7) finansowanie działalności klubu AA – 3.000,-
- 8) finansowanie pełnomocnika zadań Programu (zwanego dalej Pełnomocnikiem ds.Profilaktyki) wraz z zapewnieniem środków niezbędnych do koordynacji – 5.000,-
- 9) dofinansowanie Izby Wyrzeźwień- 1.200,00
- 10) na działalność Komisji przeznacza się w Programie kwotę - 5.000,-

Po przedstawieniu programu Sekretarz odczytała projekt uchwały, do którego nie wniesiono uwag, ani nie było pytań.

Głosowanie nad projektem uchwały

jednogłośnie (obecnych 13 radnych)

Uchwała Nr XXV/254/13 stanowi załącznik do niniejszego protokołu.

Ad .5.2. Przyjęcie uchwały w sprawie udzielenia pomocy finansowej Gminie Piła

Projekt uchwały przedstawiła P. Sekretarz zaznaczając, że wiąże się on bezpośrednio z poprzednią uchwałą, gdzie sprawę dofinansowania Izby Wyrzeźwień poruszała.

Głosowanie nad projektem uchwały

jednogłośnie (obecnych 13 radnych)

Uchwała Nr XXV/255/13 stanowi załącznik do niniejszego protokołu.

Ad 5.3. Przyjęcie uchwały w sprawie przystąpienia do Stowarzyszenia pn. Związek Stowarzyszeń Pilski Bank Żywności z siedzibą w Pile

Projekt uchwały omówiła P. Sekretarz, która zaznaczyła iż dotyczy on zakresu pomocy społecznej, w czym najlepiej zorientowani są sołtysi. W propozycji przystąpienia do stowarzyszenia jako koordynatora proponujemy Gminny Ośrodek Pomocy Społecznej, natomiast jako głównego odbiorcę, w naszym przypadku, z naszego ramienia Ochotniczy Związek Straży Pożarnej. Przystąpienie do stowarzyszenia wiąże się z koniecznością opłacenia składek członkowskich w wysokości 460 zł miesięcznie, niemniej jednak daje szansę na otrzymanie produktów żywnościowych o bardzo dobrej jakości. Następnie P. Sekretarz odczytała projekt uchwały.

Głosowanie nad projektem uchwały

jednogłośnie (obecnych 13 radnych)

Uchwała Nr XXV/256/13 stanowi załącznik do niniejszego protokołu.

Ad .5.4. Przyjęcie uchwały w sprawie sporządzenia zmiany miejscowego planu zagospodarowania przestrzennego w rejonie ul. Szamotulskiej w obrębie wsi Lubasz

Zakres i przedmiot proponowanych zmian omówiła P. Sekretarz. Stwierdziła, że w trakcie wcześniejszych dyskusji radni zobowiązali Wójta do prowadzenia rozmów ze Starostą Czarnkowsko Trzcianeckim, aby nieodpłatnie przekazał grunt pod drogę Szamotulską „bis”. Powyższe umożliwiłoby wydzielenie działki z zasobów Skarbu Państwa bez konieczności dokonywania podziałów na poszczególnych działkach właścicieli prywatnych. W związku z tym, że Starosta zobowiązał się do nieodpłatnego przekazania działki po jej wydzieleniu i po dokonaniu zmiany w zapisach planu, przygotowano projekt uchwały, który P. Sekretarz odczytała.

Dyskusji nad uchwałą nie było.

Głosowanie nad projektem uchwały

jednogłośnie (obecnych 13 radnych)

Uchwała Nr XXV/257/13 stanowi załącznik do niniejszego protokołu.

Ad. 5.5. Przyjęcie uchwały w sprawie uchwalenia zmiany planu zagospodarowania przestrzennego na obszarze działek 202/50 i 202/51 położonych w obrębie wsi Lubasz

Projekt uchwały omówiła P. Sekretarz, która zaznaczyła, że dotyczy on działek po byłej firmie ROLPOL, gdzie plan przewidywał budownictwo letniskowe z możliwością posadowienia jednego budynku na jednej działce. W związku z tym, że właściciele działek omawianych w projekcie uchwały zamierzali pobudować pensjonat konieczne jest dokonanie zmiany tego planu. Zainteresowani pokryli koszty opracowania tych zmian. Nadto przeprowadzono całą procedurę planistyczną, która kończy się podjęciem uchwały w przedmiocie sprawy.

Z uwagi na fakt, iż uchwała jest bardzo obszerna, a jej projekt został wszystkim radnym dostarczony i przedstawiony na komisjach P. Sekretarz zaproponowała jej przyjęcie bez odczytywania na co radni wyrazili zgodę.

Pytań i dyskusji nie było.

Głosowanie nad projektem uchwały

Za – 12; Przeciw – 0; Wstrzymujących się – 1 (obecnych 13 radnych)

Uchwała Nr XXV/258/13 stanowi załącznik do niniejszego protokołu.

Ad.5.6. Przyjęcie uchwały w sprawie przeznaczenia do sprzedaży działki nr 205/1 położonej w Nowinie

Kolejny projekt uchwały omówiła również P. Sekretarz. Powiedziała, że wcześniej była to działka sołectwa Nowina, które samo zdecydowało o jej sprzedaży. W związku z tym zgodnie z uchwałą Rady Gminy dokonano jej wykreślenia ze statutu sołectwa po czym z działki tej oznaczonej numerem 205 wydzielono jedną do sprzedaży o numerze 205/1 o powierzchni 0,14.71. P. Sekretarz zwróciła uwagę, że z pozostałej części jej zdaniem jest jeszcze możliwość wydzielenia dwóch kolejnych. Wcześniej jednak trzeba rozemnieć jakie jest zainteresowanie zakupem działek w tym rejonie. Działka położona jest w kompleksie leśnym, przy drodze Nowina – Kruteczek

Następnie P. Sekretarz odczytała projekt uchwały.

Uwag ani pytań do projektu uchwały nie było.

Głosowanie nad projektem uchwały

jednogłosnie (obecnych 13 radnych)

Uchwała Nr XXV/259/13 stanowi załącznik do niniejszego protokołu.

Ad.5.7. Przyjęcie uchwały w sprawie ustanowienia prawa służebności przesyłu linii energetycznych na części działek stanowiących drogi gruntowe w miejscowości Dębe i Czarnków

Projekt uchwały omówiła P. Sekretarz, która powiedziała, że sprawa dotyczy zgodnie z ustawą o samorządzie tzw. trwałego obciążenia nieruchomości tj. wieczyste użytkowanie lub służebności przesyłu. Chodzi o to że działka jest wyłączona lub sposób z jej korzystania jest ograniczony. Służebność przesyłu została wprowadzona w ostatnim czasie i dotyczy linii energetycznych. W tym przypadku chodzi o wniosek energetyki na służebność trzech działek 117/9 117/7 i 117/24 położonych w obrębie wsi Dębe, które stanowią drogi na osiedlu oraz 3073 w obrębie m. Czarnkowa (przy garażach) W związku z tym, że nad działkami tymi jest linia wysokiego napięcia energetyka musi mieć możliwość nieograniczonego do niej dostępu. Chodzi tu o pas 10m z każdej strony czyli o 20m. Rozważaliśmy możliwość nieodpłatnego ustanowienia służebności, jednak z uwagi na fakt, iż energetyka funkcjonuje na zasadzie monopolisty i potrafi kasować za wszystko zdecydowano o odpłatnej służebności. Po wyszacowaniu służebności kwota ta wynosi niecałe 3.730zł, przy czym energetyka proponowała 700zł. Ustanowiona po negocjacjach kwota będzie podstawą do prowadzenia rozmów dotyczących służebności na innych działkach drogowych.

Następnie P. Sekretarz projekt uchwały odczytała.

W przedmiocie sprawy głos zabrał P. K. Wicher, który zapytał czy sprawa dotyczy linii energetycznej z Wroniek na co Sekretarz odpowiedziała, że nie. Ta linia jest przedmiotem innego postępowania, które jeszcze trwa.

P. K. Wicher powiedział, że rolnicy się zgadzają na wejście na ich grunt, jednak nie wyrażają zgody na wpis do ksiąg wieczystych a tylko podpisanie umowy cywilno – prawnej. Dalszych pytań nie było.

Głosowanie nad projektem uchwały

jednogłosnie (obecnych 13 radnych)

Uchwała Nr XXV/260/13 stanowi załącznik do niniejszego protokołu.

Ad 5.8. Przyjęcie uchwały w sprawie udzielenia pomocy finansowej dla Województwa Wielkopolskiego

Projekt uchwały omówiła także P. Sekretarz, która powiedziała, że jest ona związana bezpośrednio ze zmianami jakie za chwilę omówi P. Skarbnik. Proponowana pomoc w wysokości 20 tys zł dotyczy wniosku Wielkopolskiego Zarządu Melioracji i Urządzeń Wodnych, który jest jednostką organizacyjną Województwa Wielkopolskiego. Środki te mają być przeznaczone na czyszczenie Kanału Lubaskiego. Aby takiej pomocy udzielić konieczna jest dyspozycja Rady Gminy w formie uchwały, której projekt P. Sekretarz odczytała.

Następnie głos zabrał P. J. Cichorek, który zauważył, że WZIR nie jest firmą biedną. Mimo to pomocy jej się udziela. W związku z tym wnosi, aby w przyszłym roku zabezpieczyć taką samą kwotę dla gminnej spółki.

Głosowanie nad projektem uchwały

jednogłosnie (obecnych 13 radnych)

Uchwała Nr XXV/261/13 stanowi załącznik do niniejszego protokołu.

Ad.5.9.Przyjęcie uchwały w sprawie zmiany w budżecie na 2013r.

P. Skarbnik powiedziała, że są to kolejne zmiany, które dotyczą korekt po przeprowadzonych przetargach. Zaznaczyła, że dwóch projektów, jeżeli chodzi o środki własne nie będziemy ruszać – (teromomodernizację i kanalizację Goraj) ponieważ będą tam roboty dodatkowe, o których była już mowa wcześniej. Proponowane zmiany dotyczą:

W zakresie dochodów:

- 1) zmniejszenie planu dochodów(i jednocześnie wydatków) z tyt. dofinansowania unijnego w wyniku przeprowadzenia procedury przetargowej na wykonawstwo projektów:
 - a) kanalizacja Goraj – o 12.000 zł,
 - b) modernizacja ścieżki spacerowo-edukacyjnej – o 257.507 zł,

- c) termomodernizacja obiektów użyteczn.publicznej – o 327.163 zł
- 2) zwiększenie planu dochodów z tyt. opłat za zezwolenia na sprzedaż napojów alkoholowych - 4.500 zł – z przeznaczeniem na profilaktykę p.alkoholową , w tym 1.200 zł dofinansowanie Izby Wytrzeźwień w Pile. Wydatki gminnego programu profilaktyki i rozwiązywania problemów alkoholowych na 2013r. zostały ponadto zwiększone o kwotę 325 zł wynikającą z niewykorzystanych środków 2012r. ,
 - 3) dofinansowanie projektu realizowanego przez GOPS Lubasz „ Usługi socjalne szansą dla kobiet długotrwale pozostających bez pracy „ – 63.929 zł (umowa WUP Poznań nr POKL.07.01.01-30-004/08-00 + aneks z 23.04.2013r.) ,
 - 4) dochody z tyt. sprzedaży piasku – 9.130 zł i z wynajmu sali – 1.300 zł (sołectwo Stajkowo) z przeznaczeniem na utrzymanie obiektu świetlicy wiejskiej,
 - 5) odszkodowanie PZU –szkoda z tyt. zalania w przedszkolu Bajka w Lubaszu – 3.340 zł
 - 6) zmniejszenie dochodów z tyt. dofinansowania z Polsko-Niemieckiej Współpracy Młodzieży - po rozliczeniu wymiany młodzieży gimnazjalnej (Sottrum) – 124 zł,
 - 7) darowizny dla sołectwa Dębe z przeznaczeniem na organizację Dnia Dębego – 1.700 zł (STEICO – 1.000 zł , DORA METAL – 500 zł i BS Czarnków – 200 zł),
 - 8) dochody z tyt. zwrotu niesłusznie pobranych świadczeń rodzinnych – 230 zł – (przelew do budżetu Wojewody),
 - 9) dofinansowanie turnieju piłki siatkowej – 100 zł (firma STEICO dla gimnazjum)

W zakresie wydatków:– zwiększenie limitów na:

- zakup gruntów (od osoby fizycznej) w celu rozbudowy istniejącej infrastruktury sportowo-oświatowej - 200.000 zł,
- opłaty za wprowadzanie wód opadowych z powierzchni dróg do systemu kanalizacji deszczowej (realizacja należności Urzędu Marszałkowskiego) – 60.000 zł,
- zabezpieczenie kosztów wymiany polsko-niemieckiej tj. wyjazdu do Sottrum z okazji 10 rocznicy podpisania aktu współpracy – 30.000 zł,
- koszty utrzymania dróg gminnych – 10.000 zł na remont drogi Sławno,
- zabezpieczenie 20% udziału gminy w kosztach stypendiów socjalnych dla uczniów – 20.707 zł (decyzja Wojewody – 80% tj. 82.828 zł ujęta w budżecie zarządzeniem Wójta nr 26/2013 z dnia 29 kwietnia 2013r.),
- pomoc finansowa dla samorządu województwa wielkopolskiego na konserwację Kanału Lubaskiego – 20.000 zł,
- opłatę za dzierżawę pomieszczeń SPR Sławno na świetlicę wiejską (7.380 zł) oraz na zakup

wyposażenia (4.917 zł) – łącznie 12.297 zł.

- stypendia Wójta tzw. artystyczne - 1.000 zł,
- zabezpieczenie pełnych kosztów związanych z gospodarką śmieciową – 90.000 zł,
- bieżące utrzymanie dróg gminnych – 40.750 zł,
- przebudowa drogi gminnej w Lubasz, ul.Rolna – 300.000 zł (200.000 zł z kredytu i 100.000 zł z tyt. przeniesienia pozostałego limitu na inwestycji – modernizacja ścieżki spacerowo-edukacyjnej nad jeziorem w Lubasz).

Wymienione zwiększenia limitu wydatków w łącznej wysokości 684.754 zł proponuje się zabezpieczyć z tzw. wolnych środków z rozliczeń bilansowych 2012r. w wysokości 354.004, z tyt. umorzenia pożyczki WFOŚiGW planowanej do spłaty w 2013r. w wysokości 130.750 zł oraz ze środków kredytowych w wysokości 200.000 zł.

Przychody : Łącznie zwiększono o 1.254.004 zł, w tym :

- 1) pożyczka na sfinansowanie kosztów inwestycji – budowa kanalizacji we wsi Goraj – w części dofinansowania unijnego (WRPO), które wstrzymane jest do końcowego rozliczenia – 700.000 zł,
- 2) kredyt na przebudowę drogi gminnej w Lubasz, ul.Rolna – 200.000 zł,
- 3) wolne środki z rozliczeń bilansowych 2012r. – 354.004 zł.

Rozchody: Łącznie zwiększono o 569.250 zł, w tym:

- 1) spłata pożyczki planowanej do zaciągnięcia na pokrycie udziału unijnego (WRPO) projektu budowa kanalizacji sanitarnej we wsi Goraj – 700.000 zł ,
- 2) zmniejszenie spłat planowanych rat pożyczek WFOŚiGW o 130.750 zł w związku z umorzeniem części pożyczki zaciągniętej w 2005r.

Dyskusja:

Łukasz Wlekły

- czy kredyt w wysokości 2,5miliona zł, który zostanie zaciągnięty na pokrycie deficytu zostanie spłacony w całości po spływie środków z dofinansowania projektów, czy będziemy musieli wziąć kredyt na pokrycie tego deficytu?
- jak będą wyglądały wskaźniki kiedy nie weźmiemy kredytu w wysokości 700tys zł na inwestycje?
- co składa się na kwotę 30 tys zł, która planowana jest na wyjazd do Sottrum?
- na jaki cel przeznaczone są środki w Urzędzie Gminy w wysokości 14,3 tys zł ?
- proszę przedstawić dowody księgowe wykorzystanych środków w wynagrodzeniach bezosobowych

- na jaki cel przeznaczają się środki, które przenosi się ze szkoleń nauczycieli na usługi pozostałe?
- czym spowodowane jest umniejszenie środków w wysokości 55 tys ze świadczeń rodzinnych przy zwiększeniu składki na ubezpieczenia?

Na powyższe pytania odpowiedzi udzieliła P. Skarbnik, która powiedziała, że

- debet to jest kredyt w rachunku bieżącym, który czy chcemy, czy nie do końca roku musimy spłacić i w zamiarze nie wolno go przekształcać. Konieczna jest obserwacja w końcówce roku. Jest to ustalony limit do zachowania płynności budżetu. Przy obecnym debecie 1,8 miliona obecnie są pewne trudności w płaceniu należności
- nie mam wyliczone. Niemniej jednak przy tym układzie – przy zwiększonych kredytach i spłatach zadłużenie na koniec roku kształtowałoby się podobnie jak na koniec 2012. Było 12.114.406 przy tym co przedstawiłam zadłużenie byłoby 12.182.983 i stanowiłoby, przy założonym planie dochodów 46,14% . Nadal obowiązuje wskaźnik 60%. W tym roku mamy wysokie spłaty, ponieważ pożyczki unijne powodują, że ten wskaźnik jest na poziomie 17% P. Skarbnik zaznaczyła, że to jeszcze nic nie oznacza ponieważ spłaty unijne wyłączamy i wtedy spada on do niespełna 7% . Ważne jest jednak, aby realizacja dochodów była dobra bo to jest warunek utrzymania dobrych wskaźników. Zagrożenie może wystąpić o czym wcześniej mówiono w związku z gospodarką śmieciową.
- szczegółowej kalkulacji na wyjazd do Sottrum nie ma. Kwota ma zabezpieczać na pewno transport, nie wiadomo jeszcze jakiej grupy oraz ubezpieczeń
- kwota z przeniesienia 14,3 tys dotyczy konieczności uporządkowania archiwum, o czym wielokrotnie mówiła Sekretarz. Nadto 10 tys zł zabezpieczone było na kontrole zarządcą, która miała być wykonana przez firmę, a będzie przez osobę fizyczną (jest to pracownik RIO)

P. Ł. Wlekły zauważył, że porządkowanie archiwum było wliczone w kwocie pierwotnie ustalonej w budżecie, dlatego prosi o dowody księgowe na co środki zostały wykorzystane.

Następnie Skarbnik odniosła się do następujących pytań

- w placówkach oświatowych dokonuje się przeniesień w ramach przyznanego limitu. Trudno mi odpowiedzieć konkretnie na co, są te przetasowania.
- sprawa w GOPS jest podobna, jest to praktyka stosowana na bieżąco. Większe kwoty muszą być przekazane w formie opłaty ZUS za osoby pobierające te świadczenia

P. A. Zielsdorf- dlaczego po przetargach (kanalizacja , termomodernizacja budynków użyteczności publicznej) zmniejsza się dochody i wydatki?

P. Skarbnik - do budżetu przyjmuje się wartości kosztorysowe na podstawie których ustala się również dofinansowanie. Jeżeli w wyniku przetargu cena jest niższa to nie tylko gmina mniej zapłaci ale mniej dostanie też dofinansowania. Przetargi sprawdzane są przez instytucje zarządzające tymi środkami i po każdym przetargu gmina podpisuje aneks do umowy zgodnie z cenami osiągniętymi w przetargu.

P. E. Stachowiak – powiedziała, że planowana jest inwestycja na ul. Rolnej w Lubasz, gdzie wprowadzona zostanie nowa technologia. Faktycznie można będzie sprawdzić wytrzymałość tej nawierzchni, gdyż mieszkańiec ul. Rolnej prowadzi działalności ilość pojazdów ciężkich jest spora. Cieszy się, że na tym starym osiedlu zaczyna się inwestycje drogowe. Już kiedyś na sesji wspomniałam, kiedy tak szybko rozdysponowano środki, aby rozpocząć zadania drogowe. Proponuje przygotowanie planu przebudowy i budowy dróg w gminie. Prosi też o rozpatrzenie możliwości ułatwienia przejazdu osobie niepełnosprawnej (na wózku inwalidzkim) na ul. Poprzecznej.

P. Ł. Wlekły – z uwagi na fakt, iż nie uzyskałem pełnej informacji na moje pytania, a inwestycje są planowane pod kredyt nie mogę głosować za. Nie jestem przeciwny samym inwestycją, gdyż są one potrzebne, ale jestem przeciwny kredytom, które będą nam potrzebne przy rozdaniu nowych środków unijnych.

Głosowanie nad projektem uchwały

Za - 10, Przeciw – 2, Wstrzymujących się – 1 (obecnych 13 radnych)

Uchwała Nr XXV/262/13 stanowi załącznik do niniejszego protokołu.

Ad .5.10. Przyjęcie uchwały w sprawie zmiany w Wieloletniej Prognozie Finansowej

WPF omówiła P. Skarbnik, która powiedziała, że jest ona konsekwencja zmian w budżecie. W załączniku nr 2 zmiany zostały wprowadzone poprzez zmniejszenie na projektach unijnych, a zwiększenie na projektach innych zapisanych w tej tabeli (przebudowa, odwodnienie, budowa dróg wiejskich) , gdzie zwiększono o 300 tys zł na ul. Rolna

Do WPF pytań i uwag nie było.

Głosowanie nad projektem uchwały

Za - 10, Przeciw – 1, Wstrzymujących się – 2 (obecnych 13 radnych)

Uchwała Nr XXV/ 263 /13 stanowi załącznik do protokołu

Ad .5.11. Przyjęcie uchwały w sprawie zaciągnięcia kredytu.

Projekt uchwały omówiła P. Skarbnik, która powiedziała, że z puli, która została zabezpieczona po stronie przychodów proponuje się uruchomić 743.800 zł na inwestycje i zakupy, na które już wiadomo jakie będą środki potrzebne (ul. Rolna 300 tys zł, zakup gruntu – 200 tys zł, modernizacja Centrum Rekreacyjnego - 133.600zł i 110.200 zł na ścieżkę spacerową przy jeziorze)

Następnie P. Skarbnik odczytała projekt uchwały.

P. J. Cichorek – w jakich latach kredyt ten będzie spłacany?

P. Skarbnik – kredyt rozłożony jest na lata 2014 - 2025

P.M.Filoda – jaki wpływ ma kredyt na indywidualne wskaźniki zadłużenia?

P. Skarbnik - w Wieloletniej Prognozie Finansowej te wskaźniki są wszystkie ukazane. Przede wszystkim należy patrzeć na rok bieżący i następny, gdzie ten wskaźnik Państwu podawałam tj. 46,14% i około 7 w przypadku spłat. Dalsze lata oscylują w granicach 40 i 41 %. są to jednak szacunki. WPF to tylko plany, one się urealniają w zależności od dochodów i wydatków w danym roku. Od 2014 roku będą wskaźniki indywidualne o czym mówiłam niejednokrotnie i przy naszych niskich dochodach i wysokich wydatkach bieżących wskaźnik ten będzie dla gminy niekorzystny. Trzeba będzie negocjować z bankiem aby niektóre kredyty rozłożyć na lata następne.

Dalszych pytań nie zgłoszono.

Głosowanie nad projektem uchwały

Za - 8, Przeciw – 1, Wstrzymujących się – 3 (obecnych 12 radnych)

Uchwała Nr XXV/264 /13 stanowi załącznik do protokołu

Ad 5. 12. Przyjęcie uchwały w sprawie zaciągnięcia pożyczki

Kolejny projekt uchwały przedstawiła również P. Skarbnik. Powiedziała, że pożyczka zostanie spłacona w roku bieżącym i jest przeznaczona na wyprzedzające finansowanie działań związanych z budową kanalizacji sanitarnej we wsi Goraj wraz z przykanalikami na bazie istniejącego uzbrojenia w Lubasz. Następnie P. Skarbnik odczytała projekt uchwały.

Głosowanie nad projektem uchwały

jednogłośnie (obecnych 12 radnych)

Uchwała Nr XXV/ 265 /13 stanowi załącznik do protokołu

PRZERWA

Ad 5.13.Przyjęcie uchwały w sprawie zarządzenia wyborów sołtysa wsi Nowina.

Projekt uchwały omówił Wójt Gminy, która nadmienił, że sołtys wsi Nowina zrezygnował z pełnienia funkcji sołtysa. Wobec czego konieczne jest przeprowadzenie wyborów w tym sołectwie. Wójt odczytał projekt uchwały. Uwag nie wniesiono.

Głosowanie nad projektem uchwały

jednogłośnie (obecnych 13 radnych)

Uchwała Nr XXV/ 253 /13 stanowi załącznik do protokołu

Ad 5.14. Przyjęcie uchwały w sprawie rozpatrzenia skargi na Wójta Gminy Lubasz.

Projekt uchwały przedstawił Przewodniczący Rady Gminy Lubasz.

W przedmiocie sprawy głos zabrał Ł. Wlekły, który powiedział, że skarga była rozpatrywana przez

Komisję Rewizyjną, której przewodniczył w związku z czym przekaze więcej informacji.

Przedmiotem skargi jest artykuł, który ukazał się w Biuletynie „Święta tuż, tuż,” a jej treścią jest list otwarty który napisał poprzedni Wójt na obecnego. By ocenić zasadność skargi Komisja Rewizyjna na kilku swoich posiedzeniach dokonała sprawdzenia dokumentów, przeanalizowała uzyskane informacje oraz wysłuchała wyjaśnień udzielonych przez Wójta Gminy Lubasz i pracowników Urzędu Gminy. Po wysłuchaniu stron i dogłębnej analizie dokumentów Komisja stwierdziła co następuje:

- 1) Przepisy prawa nie regulują ani konieczności złożenia informacji o stanie majątkowym gminy na pierwszej sesji rady gminy ani nie wymagają formalnego przekazania stanowiska wójta gminy
- 2) Zgodnie z Zarządzeniem nr 27/2011 Wójta Gminy Lubasz z dnia 30 marca 2011r. - załącznikiem nr 1 do zarządzenia – sprawozdanie z wykonania budżetu Gminy Lubasz za 2010 rok stanowi, że łączne zadłużenie Gminy na koniec grudnia 2010r., spowodowane faktem skorzystania z pozabudżetowych środków zwrotnych w latach ubiegłych, wynosi 9.199.513,87 zł i stanowi 47,02 % (z wyłączeniem zadłużenia na projekty unijne - 43,47 %) dochodów wykonanych za 2010r.

Wobec powyższego zadłużenie podane w Biuletynie Informacyjnym w wysokości 56% nie miało miejsca zatem podana informacja jest nieprawdziwa.

- 3) Beneficjentem zadania pn. Renowacja wiatraka koźlaka w Dębem był Gminny Ośrodek Kultury w Lubasz. W związku z czym do kompetencji tej jednostki należało zabezpieczenie środków finansowych na ten cel.

Z uwagi na fakt, iż Urząd Gminy nie realizował tego zadania na jego konto nie mogły i nie wpłynęły żadne środki, które musiałby zwracać.

Powyższe potwierdza umowa o dofinansowanie z Urzędem Marszałkowskim z dnia 29 września 2009 roku

- 4) Działki zostały sprzedane zgodnie z obowiązującymi przepisami w większości w formie przetargu nieograniczonego. Każdorazowo przed sprzedażą podawany był do publicznej wiadomości wykaz nieruchomości przeznaczonych do sprzedaży bez względu na formę sprzedaży oraz ogłoszenia o przetargu z wykazem poszczególnych działek. Środki finansowe pozyskane ze sprzedaży działek rekreacyjnych zasiliły budżet gminy pozwalając na realizację bieżących zadań i inwestycji.
- 5) Przepisy dotyczące podatku VAT są jednolite dla wszystkich podmiotów. Niemniej jednak jednostki samorządu terytorialnego, nienastawione na zysk mają większe trudności w jego odzyskaniu aniżeli przedsiębiorcy. Warunkiem odzyskania podatku VAT przez jednostki

samorządu terytorialnego jest uzyskanie dochodu z inwestycji poprzez dzierżawę lub wynajem dofinansowanych obiektów lub urządzeń. Jego odzyskanie jest możliwe 5 lat wstecz po zakończeniu i opłaceniu całej inwestycji np. budowa kanalizacji Osiedla Górczyn lub na bieżąco z każdej faktury tak jak np. z Osiedla Gorajskiego

Biorąc powyższe pod uwagę stwierdziła iż skarga jest zasadna.

Głosowanie nad projektem uchwały

Za – 7, Przeciwnie – 3, Wstrzymujących się – 3 (obecnych 13 radnych)

Uchwała Nr XXV/ 266 /13 stanowi załącznik do protokołu

Ad.6. Interpelacje i zapytania radnych.

- 1. A. Macyszyn – prosi o podjęcie współpracy samorządu gminy z Rejonem Dróg Wojewódzkich, która pozwoli na pogłębienie rowu przy drodze wojewódzkiej w Sokolowie na odcinku około 500 m. Chodzi o to, że rolnicy przy swoich polach mają rowy pogłębione, ale wody płynące nimi nie mają odpływu, ponieważ kierują się do rowu przydrożnego, który jest za płytki. W związku z czym nie ma odpływu do Kanału Wilczak. Powoduje to, że wszystkie pola są zalane. Problem był już zgłaszany, ale Rejon Dróg Wojewódzkich odpowiedział, że dla odwodnienia drogi nie ma potrzeby pogłębiania rowu.**

- Druga sprawa dotyczy przepustu pod drogą gminną, który trzeba oczyścić.

- 2. T. Biernat – po opadach deszczu drogi się „rozjechały” w związku z czym należy dokonać ich przeglądu i naprawy. Nadto przedstawił pismo mieszkańca wsi Dębe dotyczące nieprzejezdnej ul. Zawilcowej**

- 3. K. Wiza – potwierdza brak przepływu na rowach przy drodze wojewódzkiej. Po deszczach na ul. Szamotulskiej były one pełne. Prosi o wystąpienie do wykonawcy robót kanalizacyjnych o naprawę chodników na odcinkach, gdzie wykonywane były przyłącza kanalizacyjne.**

-Ponawia wniosek o wydłużenie zjazdu na ul. Poprzeczną(w kierunku torów), które pozwoli na zejście z przejścia dla pieszych na poszerzone pobocze.

- 4. A. Zielsdorf zwrócił się z pytaniem czy planowana jest kruszarka do pokruszenia gruzu znajdującego się na terenie wysypiska, ponieważ nie można już tam dojechać?**

- 5. M.Filoda – w związku z ostatnimi opadami prosi o doziarnienie i wyrównanie dróg – Kruteczek- Nowina; Kruteczek – Krucz;**

- ponawia wniosek o udroźnić dopływ do Jeziora Kruteckiego. Woda cofa się i zalewa łąki.

- doziarnić kruszywem drogi w Kruczu w kierunku P. Koźmy i P. Chyłka

- **udroźnić rów w okolicach posesji P. Mikołajewskich, który został przez właściciela zasypany**

- **przedstawić szczegółowy plan Gminnej Komisji Rozwiązywania Problemów Alkoholowych, a w szczególności ile wniosków zostało złożonych o dofinansowanie i ile zostało rozpatrzone pozytywnie.**

6. E. Stachowiak – rozbudować oświetlenie uliczne na końcówce ul. Ogrodowej i Polnej w Lubaszu

ad 7.Odpowiedzi na interpelacje zgłoszone na poprzedniej sesji.

Pisma stanowiące odpowiedź na interpelacje i wnioski odczytał Przewodniczący RG. Dotyczyły one:

- M. Filoda – wniosek dotyczył remontu dróg
 - wyszczególnione we wniosku drogi zostały naprawione w dniach 19,22, 24 i 25 kwietnia 2013 roku
- M. Filoda – wniosek dotyczący udostępnienia dróg gminnych na potrzeby wywozu drewna z lasu
 - odpowiedź negatywna
- M. Zieliński – pytanie dotyczyło terminu naprawy oświetlenia ulicznego
 - oświetlenie zostanie naprawione po podpisaniu umowy z energetyką co nastąpi do końca czerwca br.
- M. Zandon – wniosek w sprawie zmiany miejscowego planu zagospodarowania przestrzennego
 - odpowiedź negatywna z uwagi na strefę podlegającą ochronie konserwatorskiej. Sprawa winna być rozpatrzona kompleksowo dla całego obszaru ul. Chrobrego
- A. Zielsdorf – dotyczy poszerzenia drogi na tzw. Rachtkach w Sławnie
 - w br. brak środków finansowych. Wniosek wpisano do rejestru wniosków i będzie rozpatrywany w latach następnych.
- A. Zielsdorf – wniosek w sprawie ziszczonego rowu melioracyjnego przez mieszkańca wsi Kamionka
 - pismo w przedmiocie sprawy skierowano do Rejonowego Związku Spółek Wodnych w Czarnkowie z/s w Śmieszkowie
- J. Torzyński – sprawa dotyczy naprawy i nadzoru nad pracami na kładce w Stajkowie
 - Pracownicy UG nie sprawują nadzoru na robotami prowadzonymi przez Zarząd Dróg Powiatowych w Czarnkowie. Nadto w przedmiocie sprawy wystosowano pismo do tej

jednostki.

- R. Borowiak – pytanie – jaki jest cel odtwarzania rowu przez Starostwo Powiatowe przy ul. Zielonej
 - w sprawie tej skierowano pismo do Starostwa Powiatowego w Czarnkowie.

Wszystkie pisma odczytane przez Przewodniczącego znajdują się na stanowisku, które obsługuje Radę Gminy Lubasz.

Ad . 8. Wolne wnioski i informacje.

- 1) K. Wicher – sołtys wsi Dębe
 - podzielił się spostrzeżeniem, że przed dodatkowym wywozem odpadów w Dębem nie było informacji, która pozwoliłaby mieszkańcom na wcześniejsze wystawienie wypełnionych pojemników.
 - Stwierdził również, że jako samorządowcy winniśmy mieć większy wpływ na to co się wokół nas dzieje. Nie powinno być tak, że jakiś paragraf nie pozwala na pogłębienie rowu co w konsekwencji powoduje zalewanie mieszkańców.
- 2) W. Gorączniak – sołtys wsi Antoniewo
 - naprawić i odnowić pojemnik na szkło
 - naprawić drogę Antoniewo – Krucz
 - złożył w imieniu mieszkańców Antoniewa skargę na pracę Przychodni Lekarskiej w Lubasz. Zdaniem sołtysa nie ma w Lubasz możliwości uzyskania porady, konieczny jest wyjazd do Czarnkowa. Obecnie wiele osób już się przeniosło do lekarzy rodzinnych w Czarnkowie. Pielęgniarka środowiskowa nie może pobrać próbek do zbadania, gdyż nie ma czym do pacjenta dojechać. Prosi o zmianę lekarzy obsługujących nasz teren, gdyż lekarze jak wyjeżdżają na wakacje to nie zapewniają zastępstwa. Nadto z uwagi na fakt, iż pomieszczenia ośrodka są własnością gminy prosi o rozpatrzenie możliwości wypowiedzenia umowy obecnej Przychodni lekarskiej.
- 3) N. Mula – prosi o niezwalnianie i pozostawienie jeszcze na rok nauczyciela j. angielskiego, wychowawcy III klasy gimnazjum. Zdaniem P. Mula zmiana nauczyciela j. Angielskiego w ostatnim roku gimnazjum, gdzie konieczne jest przygotowanie uczniów do testów jest decyzją niewłaściwą. Powyższe negatywnie wpłynie na przygotowanie uczniów do egzaminów i ich wyniki. Zadała pytanie kto powinien zdecydować o zmianie tej decyzji, gdyż dyrektor uważa, że decyzje podejmuje Wójt, a Wójt twierdzi że jest to decyzja dyrektora.
- 4) E. Mleczarska – sołtys wsi Jędrzejewo
 - W imieniu sołtysów zwróciła się z pytaniem dlaczego zrezygnowano z inkasa jeżeli chodzi

o opłaty za śmieci. Jej zdaniem ona może z własnej woli jakiejś osobie starszej dokonać tej wpłaty, jednak będzie to nielegalne. Sołtysi nie chcieli się dorobić zbierając opłaty, zadeklarowali się na ich pobieranie dla dobra naszych mieszkańców.

5) M. Karniszewska – sołtys wsi Kruteczek

Poprosiła o skierowanie pisma do energetyki, by informowała mieszkańców o planowanych wyłączeniach poprzez informacje do sołtysa lub na tablicach ogłoszeń, a nie tylko w internecie.

Zadała pytanie co rolnicy winni robić z folią po kiszonce?

6) J. Graczyk – Podziękował za rozpatrzenie skargi, która nie dotyczyła tylko spraw odnoszących się do jego osoby, ale także pracowników w tym okresie zatrudnionych i radnych poprzedniej kadencji. Stwierdził, że Komisja Rewizyjna bardzo wnikliwie i bezstronnie, na podstawie dokumentów, dowodów i faktów rozpatrzyła jej przedmiot. Podziękował też radnym, którzy głosowali za zasadnością jego skargi, a Ci, którzy głosowali przeciw winni rozstrzygnąć to we własnym sumieniu.

Nadto formalnie wniósł, jako pokrzywdzony o informację z rozstrzygnięcia tej skargi w Biuletynie Informacyjnym, ponieważ artykuł tam się ukazał. Informacja powinna zawierać uzasadnienie jakie wypracowała Komisja Rewizyjna, a biuletyn winien dotrzeć do każdego mieszkańca.

7) M. Wicher – stwierdził, że sołtys wsi Dębe powiedział, że rada powinna być dla ludzi co on również popiera. W związku z tym opłata za śmieci powinna być pobierana na wsi aby ułatwić mieszkańcom jej dokonanie bez narażania ich na dodatkowe koszty.

Ponadto zauważył, że mamy dobrych nauczycieli skoro rodzice walczą o ich pozostanie.

8) Wójt Gminy powiedział, że jesteście bezsilni w stosunku do instytucji, które funkcjonują jak państwo w państwie, chodzi tu zarówno o Rejon Dróg Wojewódzkich jak i Zarząd Dróg Powiatowych. Wobec powyższego Wójt obiecał, że poprosi dyrektorów na rozmowę, aby niektóre zagadnienia wyjaśnić.

Następnie poruszył problem ostatnich ulewnych deszczy, po których prowadzona jest inwentaryzacja strat i wypompowywana jest jeszcze woda w wielu miejscach.

Kolejna sprawa dotyczyła energetyki. Wójt powiedział, że po wielu perturbacjach udało się podpisać umowę na korzystniejszych warunkach i obecnie trwają już prace związane z naprawą oświetlenia ulicznego. Natomiast rozbudowa oświetlenia to zadanie własne gminy i należy do niego powrócić przy konstruowaniu budżetu na rok następny. Zwrócił też uwagę, że energetyka nie ma prawnego obowiązku innego powiadamiania o wyłączeniach jak tylko przez internet.

W kwestii zachowania nauczyciela j. angielskiego Wójt powiedział, że w przypadku utworzenia zespołu nauczyciele mieli pozostać wszyscy. Niestety zespołu nie ma i konieczne jest dokonanie zwolnień. W placówkach rządzą dyrektorzy, a nie on i od dyrektora zależy, który nauczyciel zostanie.

Po wymianie zdań pomiędzy Wójtem, a P. Mula w kwestii podjęcia ostatecznej decyzji, która umożliwi pozostawienie nauczyciela jeszcze przez rok w gimnazjum, Wójt Gminy poprosił o spotkanie w którym udział weźmie również dyrektor gimnazjum.

Wójt Gminy powiedział, że przeprasza P. Jana Graczyka, jeżeli go uraził, gdyż nie miał takiego zamiaru. On do tej sprawy podchodzi trochę inaczej, uważa, że Komisja do sprawy podchodziła tendencyjnie. Przeprasza za błąd, który powstał w biuletynie i w wyniku nieznamości spraw osoby redagującej. Wójt przyznał, że artykułu nie sprawdził i to jest jego błąd. Sprawa bowiem nie dotyczyła wiatraka co kanalizacji na Osiedlu Górczyn. Korzystając z okazji Wójt Gminy zapytał P. J. Graczyka dlaczego nie wyegzekwowano kwoty 2,5 miliona od firmy, która chciała budować fermy wiatrowe? Dlaczego nie uregulowano spraw własnościowych dotyczących gruntu pod ośrodkiem zdrowia oraz spraw własnościowych gruntu pod budowę drogi Stajkowo – Antoniewo? Jak to się stało, że METEOR rozbudował się w części na gruntach gminy?

- 9) Do pytań ustosunkował się P. J. Graczyk, który powiedział, że wszystkie kwestie które poruszył Wójt Gminy są w jego władaniu. Termin realizacji umowy o której mówił Wójt przypada na obecną kadencję, grunty pod ośrodkiem są nieuregulowane przez 40 lat, od czasu jego powstania, kiedy jeszcze jego nie było, grunty pod drogę to kawałki gdzie ludzie deklarowali przed budową ich bezpłatne przekazanie.

Zaznaczył, że drugi odcinek tej drogi mógł być wykonany w obecnej kadencji, kiedy była możliwość pozyskania środków z tzw. „szetynówek”

- 10) Następnie Wójt, jako mieszkaniec poprosił P. J. Graczyka o nie nękanie go krzykiem szpaków, gdyż w sobotę i niedzielę lubi sobie pospać.
- 11) Ł. Wlekły wyjaśnił, że w protokole kwoty są wszystkie podane i można dokładnie wszystko sprawdzić.
- 12) P. J. Cichorek zapytał do kiedy można zapłacić za pojemniki na śmieci, które znajdują się u mieszkańców
- 13) Prezes zabierając głos powiedział, że przy okazji informuje, że dodatkowe wywozy zostały przez spółkę zorganizowane i obecnie wszyscy mieszkańcy otrzymali w tej sprawie informację od pracowników UG. Harmonogram wywozu zostanie również dostarczony mieszkańcom poszczególnych wsi. Do połowy lipca nie ulega on zmianom.

Natomiast w kwestii koszy odpowiedział, że wpłaty należy regulować do końca czerwca br.

14) P. E. Mleczarska poprosiła GZK przekazać do sołtysów w formie plakatów informacje o terminach wywozu śmieci, ponieważ nie wszyscy mieszkańcy mieli podpisaną umowę ze spółką gminną.

15) P. Z. Bałeczny zapytał czy od spółki można kupić nowy kosz i za ile?

16) Prezes J. Wala – GZK nie posiada dodatkowych koszy

17) K. Wicher – czy wywóz nieczystości w poniedziałek będzie dokonywał się już wg nowych zasad?

18) Prezes odpowiedział, że nie, są to wywozy dodatkowe

19) Następnie A. Zielsdorf podzielił się swoją refleksją na temat zwolnień nauczycieli w szkołach. Zauważył, iż musimy mieć dobrych nauczycieli skoro się o nich walczy. Zastanawia się jednak czy Ci nauczyciele, o których rodzice się nie upominają to źli nauczyciele?

Ad.9. Wobec wyczerpania porządku obrad Przewodniczący RG zakończył obrady, życząc wszystkim miłego wieczoru.

Sesja zakończyła się o godz. 18.10

Integralną część protokołu stanowi nośnik elektroniczny z nagraniem sesji.

Protokołowała Janina Szwerkolt

Sekretarz obrad Tomasz Biernat