

PROTOKÓŁ Nr XXXIV/14
z obrad XXXIV sesji Rady Gminy Lubasz
odbytej w dniu 27 sierpnia 2014 roku godz. 14.00

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.

Proponowany porządek obrad:

1. Sprawy regulaminowe:

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

2. Informacja z działalności Czarnkowsko – Trzcieńskiej Lokalnej Grupy Działania

3. Przedstawienie wyników sprawdzianu klas VI i wyników gimnazjalnych za 2014 rok oraz przygotowania szkół do rozpoczęcia roku szkolnego.

4. Omówienie i analiza stanu funkcjonowania Ochotniczych Straży Pożarnych oraz bezpieczeństwa w Gminie Lubasz.

5. Przedstawienie uchwał w sprawie:

- 5.1. uchwalenia miejscowego planu zagospodarowania przestrzennego na obszarze ośrodka wypoczynkowego nad jeziorem Dużym w Lubasz
- 5.2. uchwalenia miejscowego planu zagospodarowania przestrzennego na obszarze działek 119/14, 119/16, 118/11 i 117/1 położonych w obrębie wsi Dębe
- 5.3. uchwalenia miejscowego planu zagospodarowania przestrzennego na obszarze działek 196/1; 196/2 i 196/3 położonych w obrębie wsi Lubasz
- 5.4. uchwalenia miejscowego planu zagospodarowania przestrzennego na obszarze działki 588/2 położonej w obrębie wsi Lubasz
- 5.5. uchwalenia miejscowego planu zagospodarowania przestrzennego na obszarze działek 202/52; 202/53; 202/54; 202/55; 202/136 i 202/137 położonych w obrębie wsi Lubasz
- 5.6. uchwalenia miejscowego planu zagospodarowania przestrzennego na obszarze działki 102/15 położonej w obrębie wsi Dębe
- 5.7. nadania nazwy nowej ulicy w Lubasz
- 5.8. ustanowienia prawa służebności przesyłu linii energetycznych
- 5.9. wyrażenie zgody na zawarcie umowy dzierżawy do 3 lat działek nr 157/6 i 156/4 położonych w Klempiczu
- 5.10. wyrażenie zgody na zawarcie umów dzierżawy na grunty rolne stanowiące własność Gminy Lubasz do 3 lat
- 5.11. zmiany uchwały Nr XXXIII/335/14 Rady Gminy Lubasz z dnia 27 maja 2014 roku w sprawie upoważnienia Kierownika Gminnego Ośrodka Pomocy w Lubasz do załatwienia indywidualnych spraw w zakresie dodatku energetycznego
- 5.12. zaciągnięcia pożyczki
- 5.13. zmian w budżecie gminy 2014 rok
- 5.14. zmian w Wieloletniej Prognozie Finansowej Gminy Lubasz na lata 2014 – 2025

6. Interpelacje i zapytania radnych.

7. Odpowiedzi na interpelacje zgłoszone przez radnych.

8. Wolne wnioski i informacje.

9. Zakończenie obrad.

Ad. 1a Przewodniczący RG na podstawie art. 20 ust. 1 ustawy z dnia 08 marca 1990 roku o samorządzie gminnym otworzył XXXIV sesję Rady Gminy Lubasz. Stwierdził, że na podstawie listy obecności, na 15 radnych obecnych jest 13 co stanowi quorum i Rada jest władna do podejmowania prawomocnych uchwał.

Na Sekretarza obrad zaproponował kolejnego radnego z listy obecności Pana Adama Zielsdorfa. W związku z tym, że Pan Adam jeszcze nie dotarł zaproponował kolejnego tj. Zdzisława Bałęcznego, który wyraził zgodę aby być sekretarzem obrad.

W wyniku głosowania, przy jednym głosie wstrzymującym Sekretarzem obrad został wybrany Pan Zdzisław Bałęczny.

Ad.1b przedstawienie porządku obrad,

Przewodniczący stwierdził, że porządek obrad został radnym doręczony. Jeżeli radni mają jakiegó uwagi to oczekuje na propozycje.

Wobec braku uwag i propozycji porządek obrad poddano pod głosowanie

Głosowanie

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

Ad.1c przyjęcie protokołu z obrad XXXIII sesji Rady Gminy

Pan Marek Zieliński – sekretarz obrad XXXIII sesji stwierdził, że zapoznał się z protokołem z przebiegu sesji i uważa iż protokół odzwierciedla jej przebieg. Wnioskuje o przyjęcie protokołu bez odczytywania.

Przewodniczący Rady Gminy poddał wniosek pod głosowanie i protokół z obrad XXXIII 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 XXXIII sesji

Przewodniczący Rady Gminy stwierdził, że informację ze sposobu realizacji uchwał radni otrzymali wobec czego proponuje jej przyjęcie poprzez przegłosowanie.

Informację o realizacji uchwał podjętych w trakcie XXXIII sesji przyjęto jednogłośnie.

(W głosowaniu udział wzięło 13 obecnych radnych)

Ad. 2 Informacja z działalności Czarnkowsko – Trzcianeckiej Lokalnej Grupy Działania

przewodniczący Rady Gminy bardzo serdecznie powitał Panią Prezes Lokalnej Grupy Działania – Elżbietę Rybarczyk, której następnie oddał głos prosząc o skondensowaną informację skupiającą się

przede wszystkim na Gminie Lubasz.

Pani Prezes powiedziała, że dziękuje za zaproszenie. Zaznaczyła, że radni otrzymali informację dość rozbudowaną w wersji papierowej ona natomiast choć przedstawi skrótowo to zaprezentuje ze zdjęciami, aby była bardziej przyswajalna i pokazująca jak tak naprawdę ta Grupa Działania funkcjonuje. Stwierdziła, że na terenie województwa mamy 31 grup działania, a w całej Polsce ponad 300. Czarnkowsko- Trzcianecka Grupa obejmuje cały powiat z wyłączeniem miasta Czarnków, które złożyło deklarację o przystąpieniu na nowy okres finansowania z uwagi na fakt, iż w tym okresie będą mogły w tych grupach być miasta do 20 tys, a nie jak do tej pory do 5 tys mieszkańców. Grupa rozpoczęła działalność w 2006 roku i miała wtedy 22 członków a obecnie ma ich 164. Projekt współfinansowany jest przez Unie Europejską.

Przedsięwzięcia:

- turystyka
- rozwój gospodarczy
- wsparcie aktywności społecznej
- poprawa jakości życia

Cele są dość podobne na wdrażanie mamy 11.132.116 zł i to jest od 2009 roku do połowy 2015 r.

Budżet 11 milionów 132 liczony jest w ten sposób, że na jednego mieszkańca przypada 148 zł z czego wynika, że uzależniony on jest od ilości mieszkańców w tym na:

- wdrażanie lokalnej strategii 8.725.172 zł
 1. różnicowanie w kierunku działalności nierolniczej
 2. tworzenie i rozwój mikroprzedsiębiorstw
 3. odnowa i rozwój wsi
 4. małe projekty
- wdrażanie projektów współpracy – 225.651 zł
- funkcjonowanie lokalnej grupy działania – 2.181.293 zł
 1. funkcjonowanie LGD
 2. nabywanie umiejętności i aktywizacji

Odnowa i rozwój wsi - ogłosiliśmy 5 konkursów, wpłynęło 40 wniosków a wybrano 28 na kwotę 5.118.000zł

Małe projekty ogłoszono 7 konkursów, wpłynęło 230 wniosków, a wybrano 176 na kwotę 2.600.000zł

Różnicowanie w kierunku działalności nierolniczej ogłoszono 4 konkursów, wpłynęło 34 wniosków, a wybrano 30 na kwotę 350.131zł

tworzenie i rozwój mikroprzedsiębiorstw ogłoszono 5 konkursów, wpłynęło 28 wniosków, a wybrano 24

Funkcjonowanie LGD 2.181.293 (do tej pory wykorzystano 1.389.000zł) w tym koszty bieżące 1.677.896,22 a nabywanie umiejętności i aktywizacja 513.396,78

Zrealizowano:

- 1) około 10 sal wielkich np. Krosin, Gajewo
- 2) wyremontowano domy kultury – Rosko, Połajewo
- 3) wyremontowano 333 świetlice wiejskie
- 4) wydano 9 przewodników oraz map
- 5) przeprowadzono 13 zajęć
- 6) 8 miejsc rekreacyjno – sportowych (np. Rosko, Lubasz)
- 7) powstały 33 place zabaw i siłownie pod chmurką
- 8) urządzono dwa parki – grzybowy (Piłka) i przyrodniczo – historyczny (Gębice)
- 9) powstały 3 strony internetowe
- 10) wybudowano dwa pomosty (Biała, Lubasz)
- 11) zakupiono instrumenty muzyczne
- 12) powstały dwa miejsca małej architektury
- 13) imprezy rekreacyjne, uroczystości o charakterze kulturowo- historycznym
- 14) sala zmysłów – Trzcianka
- 15) 18 działań turystycznych (np. zakup sprzętu wodniackiego)
- 16) inwentaryzacja szlaków turystycznych
- 17) konkursy np. na najlepszą potrawę regionalną
- 18) konkurs Zielona Wieś
- 19) udział w targach
- 20) wystawa AGRO TARGI
- 21) warsztaty rękodzielnicze dla dzieci
- 22) wystawa i kiermasz produktu lokalnego
- 23) konferencja KOBIECY ZMIENIAJĄ POLSKĄ WIEŚ

Zaznaczyła, że należy już obecnie zacząć przygotowywać się do następnego okresu finansowania. Zasady trochę się zmieniają bowiem każda gmina będzie mogła być w tylko jednej grupie. Byłoby jej miłko gdyby Gmina Lubasz zdecydowała o przystąpieniu do LGD Czarnków tym bardziej, że do tej pory bardzo dobrze ta współpraca wyglądała. Lokalna Grupa pracuje już nad nowym okresem i prace są już dość zaawansowane.

Stwierdziła, że Gmina Lubasz jest jedną z wiodących gmin w wykorzystaniu środków i realizacji

projektów zarówno Urząd jak i inne instytucje. I tak z terenu Gminy Lubasz zgłoszono następujące projekty:.

- 1) stowarzyszenie Bliżej Siebie i Natury
 - plac rekreacji
 - zakup narzędzi do rękodziela
- 2) M.Sz - przedszkolaki przecierają leśne szlaki
 - promocja turystyki sakralnej
- 3) GOK
 - wyposażenie sali – rezygnacja
 - żywe lekcje historii
 - z historią przez Lubasz
 - Lubasz miejscem aktywnego spędzania czasu
 - wodniacka przygoda - zakup sprzętu
- 4) OSP Krucz – adaptacja pomieszczenia OSP- odrzucony
- 5) Urząd Gminy
 - remont świetlicy w Kruteczku
 - modernizacja boiska w Kruczu
 - modernizacja placu zabaw w Kruteczku
 - remont świetlicy wiejskiej w Jędrzejewie
 - wykonanie ciągu pieszo-rowerowego – odrzucony
 - urządzenie przestrzeni publicznej – Prusinowo
- 6) Lubaskie Towarzystwo Tenisowe
 - tenisowe szaleństwo
- 7) PORTUS
 - remont pomostu
 - wzbogacenie oferty wypoczynkowej
- 8) Lubaskie Towarzystwo Kulturalne
 - plac zabaw na Osiedlu Gorajskim
 - plac zabaw na Osiedlu Glinki
- 9) EDUKACJA LUBASZ
 - sport dla każdego – zakup i montaż siłowni zewnętrznej
 - sami tworzymy swoją kulturę

W międzyczasie na salę dotarł radny Adam Zielsdorf.

PYTANIA

Łukasz Wlekły – powiedział, że na naszym terenie są dwie grupy, w kwestii formalnej jeżeli z jednej trzeba zrezygnować to jak to będzie wyglądać.

Sekretarz Gminy – na najbliższej sesji będziecie Państwo musieli podjąć uchwałę.

Prezes LGD -musicie Państwo zdecydować o przynależności – do której grupy chcecie dalej należeć. W nowych przepisach jest powiedziane że ma być to jedna lokalna grupa działania. My zachęcamy do współpracy z nami. Nie ukrywam, że dobrze nam się współpracowało do tej pory. Bardzo duże działanie realizujemy z powiatem i to jest bardzo korzystne dla naszego powiatu, ponieważ jest to ten sam obszar – jeździmy razem na targi, dzielimy się kosztami, możemy uczestniczyć w dużo większej ilości tych targów. Realizujemy wspólnie różnego rodzaju materiały promocyjne – zmieniają się tylko loga. Jeżeli zdecydujecie Państwo o innej grupie to powiat Was będzie promował (bo musi) ale my już nie bo nie będziemy mieli środków na Was. Zaznaczyła, że trzeba będzie wtedy Gminę Lubasz wyciąć. Stwierdziła, że ma jednak nadzieję że tak nie będzie bo do tej pory wspólne działanie się sprawdziło i wiele grup działania im zazdrości granic powiatowych bo to bardzo ułatwia działanie. Są grupy, które działają w kilku powiatach a nawet w województwach. Są wtedy tarcia i trudno im się dogadać. Natomiast u nas wójtowie i burmistrzowie bardzo dobrze ze sobą współpracują, a to buduje też współpracę w grupie.

Przewodniczący Rady Gminy nadmienił, że powiat ma niecałe 100 tys i to jest bardzo optymalna ilość mieszkańców do obsługi terenu przez jedną grupę. Widać to po jej działaniach

Ewa Stachowiak podziękowała Pani Prezes i jej pracownikom za działanie. Stwierdziła, że Lubasz pięknieje, ale ma pytanie co będzie z drogami w następnym okresie finansowania, ponieważ czytając Tygodnik Nowy wyczytała, że na spotkaniu w Lubaszu Wojewoda powiedział, że być może będą środki od wojewody. Dlatego ma pytanie czy to będą środki odrębne, dodatkowe?

Prezes LGD - Wojewoda dysponuje innymi środkami przyznanymi przez Urząd Marszałkowski – to zupełnie inne finansowanie. Nie wiadomo jakie będą na drogi - mają być z innym przedsięwzięciem. Stwierdziła, że zdaje sobie sprawę że są braki, ale one będą zawsze trzeba tylko je ,minimalizować.

Krzysztof Wiza zauważył, że można np. realizować plac zabaw i jednocześnie drogę do tego placu aby było to jedno przedsięwzięcie

Prezes LGD – powiedziała, że jest to możliwe. Niemniej jednak trudno dzisiaj mówić skoro nie ma jeszcze konkretnych wytycznych i nie wiadomo jak to będzie realizowane.

Następnie Przewodniczący Rady Gminy w imieniu rady i wszystkich sołtysów wsi i całego samorządu, Wójta i Sekretarz podziękował pani Prezes za wszystkie lata współpracy licząc na dalszą. Złożył też życzenia dalszego rozwoju i sukcesów.

Ad.3 Przedstawienie wyników sprawdzianu klas VI i wyników gimnazjalnych za 2014rok oraz przygotowania szkół do rozpoczęcia roku szkolnego.

Wyniki sprawdzianu klas VI i wyniki gimnazjalne za 2014rok przedstawił Ryszard Bilski Dyrektor GZOSiP. Przedstawiają się one następująco:

ZESTAWIENIE WYNIKÓW Z SPRAWDZIANU KLAS VI SZKÓŁ PODSTAWOWYCH NA TERENIE GMINY LUBASZ – Rok 2012

Szkoła	Rok	Średnia szkoły	Średnia gminy	Średnia powiatu	Średnia województwa	Średnia okręgu	Średnia kraju
PSP Miłkowo	2012	22,44	21,85	21,43	21,98	22,01	22,75
PSP Lubasz	2012	22,43	21,85	21,43	21,98	22,01	22,75
PSP Krucz	2012	18,67	21,85	21,43	21,98	22,01	22,75
PSP Jędrzejewo	2012	20,89	21,85	21,43	21,98	22,01	22,75

ZESTAWIENIE WYNIKÓW Z SPRAWDZIANU KLAS VI SZKÓŁ PODSTAWOWYCH NA TERENIE GMINY LUBASZ – Rok 2013

Szkoła	Rok	Średnia szkoły	Średnia gminy	Średnia powiatu	Średnia województwa	Średnia okręgu	Średnia kraju
PSP Miłkowo	2013	24,15	21,93	22,50	23,37	23,36	24,03
PSP Lubasz	2013	22,34	21,93	22,50	23,37	23,36	24,03
PSP Krucz	2013	18,70	21,93	22,50	23,37	23,36	24,03
PSP Jędrzejewo	2013	21,15	21,93	22,50	23,37	23,36	24,03

ZESTAWIENIE WYNIKÓW Z SPRAWDZIANU KLAS VI SZKÓŁ PODSTAWOWYCH NA TERENIE GMINY LUBASZ – Rok 2014

Szkoła	Rok	Średnia szkoły	Średnia gminy	Średnia powiatu	Średnia województwa	Średnia okręgu	Średnia kraju
PSP Miłkowo	2014	24,26	24,84	24,49	25,17	25,16	25,82
PSP Lubasz	2014	26,56	24,84	24,49	25,17	25,16	25,82
PSP Krucz	2014	21,60	24,84	24,49	25,17	25,16	25,82
PSP Jędrzejewo	2014	22,27	24,84	24,49	25,17	25,16	25,82

ZESTAWIENIE WYNIKU Z EGZAMINU GIMNAZJALNEGO W GIMNAZJUM W LUBASZU – Rok 2012

		Wynik szkoły	Wynik gminy	Wynik powiatu	Wynik województwa	Województwa okręgu
Część humanistyczna	język polski	64,58	54,51	59,84	62,97	63,10
	historia i wos	59,36	52,98	56,26	59,89	59,48
Część matematyczno-przyrodnicze	matematyka	44,81	38,14	43,12	46,25	45,91
	przedmioty przyrodnicze	49,85	44,63	45,86	48,98	48,89
Język obcy	język niemiecki poziom podstawowy	53,78	45,19	56,25	55,88	56,32
	język niemiecki poziom rozszerzony	29,83	23,96	29,69	29,84	30,99
	język angielski poziom podstawowy	59,21	59,21	55,42	62,10	62,13
	język angielski poziom rozszerzony	83,43	83,43	43,06	45,52	45,93

ZESTAWIENIE WYNIKU Z EGZAMINU GIMNAZJALNEGO W GIMNAZJUM W LUBASZU – Rok 2013

		Wynik szkoły	Wynik gminy	Wynik powiatu	Wynik województwa	Województwa okręgu
Część humanistyczna	język polski	64,83	54,46	58,65	59,92	59,45
	historia i wos	59,63	53,68	54,14	56,49	56,17
Część matematyczno-przyrodnicze	matematyka	46,95	40,50	44,48	47,43	46,64
	przedmioty przyrodnicze	61,06	54,14	56,40	58,13	57,59
Język obcy	język niemiecki poziom podstawowy	71,86	45,16	60,65	57,17	57,74
	język niemiecki poziom rozszerzony	51,36	27,14	38,74	36,95	37,85
	język angielski poziom podstawowy	47,84	48,18	55,01	61,78	61,80
	język angielski poziom rozszerzony	66,00	66,00	47,65	44,53	45,35

ZESTAWIENIE WYNIKU Z EGZAMINU GIMNAZJALNEGO W GIMNAZJUM W LUBASZU – Rok 2014

		Wynik szkoły	Wynik gminy	Wynik powiatu	Wynik województwa	Województwa okręgu
Część humanistyczna	język polski	63,51	57,60	62,76	65,43	65,25
	historia i wos	56,15	51,78	55,17	58,11	57,59
Część matematyczno-przyrodnicze	matematyka	42,74	37,26	44,08	46,79	45,86
	przedmioty przyrodnicze	50,60	46,63	48,36	51,81	50,63
Język obcy	język niemiecki poziom podstawowy	80,00	43,67	52,16	52,59	53,05
	język niemiecki poziom rozszerzony	70,67	29,88	39,82	35,45	36,07
	język angielski poziom podstawowy	45,96 ⁹	45,96	58,00	65,30	65,10
	język angielski poziom rozszerzony	73,00	73,00	45,14	45,20	45,85

W Publicznej Szkole Podstawowej w Lubaszu w okresie wakacji szkolnych przeprowadzono szereg prac remontowa naprawczych oraz prac malarskich. W budynku szkoły nr III w czterech klasach (klasach które zostały przygotowane na przyjęcie dzieci 6 letnich) przeprowadzono prace polegające na:

- wyrzucono stare meble szkolne,
- odmalowaniu w każdej z klas trzech ścian powyżej 1,5m,
- położono w każdej z klas do wysokości 1,5 m tynk ceramiczny,
- obniżono tablice,
- zakupiono dwa zestawy mebli szkolnych,
- przygotowano kąciki do zabawy dla najmłodszych dzieci.

Łazienki na parterze szkoły - budynek nr III – obniżono dwa pisuary, dwie umywalki oraz usunięto powstałe ślady korozji, oraz odbicia farb. Odmalowano korytarz szkolny – główne wejście do budynku szkoły Nr III, odmalowano dwie szatnie przy sali gimnastycznej oraz gabinet vice dyrektora szkoły. Usunięto powstałe w trakcie roku dobiecia tynku oraz odbicia farb we wszystkich budynkach szkoły w tym również na sali gimnastycznej. Przed rozpoczęciem roku szkolnego szkoła wraz z terenem została przygotowana w sposób dobry do rozpoczynającego się roku szkolnego, boiska wykoszone – teren wysprzątany.

W Publicznej Szkole Podstawowej w Miłkowie w okresie wakacji szkolnych przeprowadzono szereg drobnych prac remontowa naprawczych polegających na dokonaniu poprawek malarskich, likwidacja odbić farby na korytarzy szkolnym drobne prace w zakresie instalatorskim. Przed rozpoczęciem roku szkolnego szkoła wraz z terenem została przygotowana w sposób dobry do rozpoczynającego się roku szkolnego, boiska wykoszone – teren wysprzątany. Klasa do przyjęcia dzieci 6 letnich została w sposób właściwy również przygotowana – obniżona tablica, obniżone ławki – kącik do zabaw. Szkoła posiada również przygotowany na przyjęcie dzieci 6 letnich jak i pozostałych plac zabaw.

W Publicznej Szkole Podstawowej w Kruczu w okresie wakacji szkolnych przeprowadzono kilka drobnych prac remontowa naprawczych polegających na uzupełnieniu odbitej farby na korytarzu szkolnym jak i również uzupełnienie brakujących fug w elewacji budynku szkoły. Przed rozpoczęciem roku szkolnego szkoła wraz z terenem została przygotowana w sposób dobry do rozpoczynającego się roku szkolnego, boisko wykoszone – teren wysprzątany. Klasa do przyjęcia dzieci 6 letnich została w sposób właściwy również przygotowana – obniżona tablica, obniżone ławki – kącik do zabaw. Szkoła posiada również przygotowany na przyjęcie dzieci 6 letnich jak

i pozostałych plac zabaw.

W Publicznej Szkole Podstawowej w Jędrzejewie w okresie wakacji szkolnych przeprowadzono kilka drobnych prac remontowo naprawczych polegających na:

- położeniu nowego pokrycia dachowego na pomieszczeniach gospodarczych,
- odmalowaniu klasy dla 6 latków.

Klasa do przyjęcia dzieci 6 letnich została w sposób właściwy również przygotowana. Do klasy zostały zakupione nowe ławki i krzeselka, które ze względu na duże obłożenie wykonawców dotrą do szkoły w wrześniu. Do szkoły został zamówiony plac zabaw, który to również do połowy września zostanie przy szkole zamontowany. Przed rozpoczęciem roku szkolnego szkoła wraz z terenem została przygotowana w sposób dobry do rozpoczynającego się roku szkolnego, boisko wykoszone – teren wysprzątany.

W budynkach przedszkoli w okresie wakacji szkolnych przeprowadzono szereg drobnych prac remontowo naprawczych. W okresie wakacji przeprowadzono również kilka większych prac remontowych:

- Przedszkole w Kamionce – wymieniono drzwi, położono płytki ceramiczne na schodach, odmalowano salę zajęć oraz korytarz.
- Przedszkole w Prusinowie – wymieniono drzwi wejściowe, odmalowano salę zajęć i korytarz zamontowano nowe lampy.
- Przedszkole w Stajkowie – odnowiono kącik sanitarny dla dzieci –położono płytki ceramiczne i zamontowano nowe umywalki – przy pomocy mieszkańców oraz odmalowano plac zabaw.
- Przedszkole w Goraju – wymieniono wykładzinę w sali zabaw.

Ponadto przeprowadzono szereg drobnych prac remontowo naprawczych w pozostałych budynkach przedszkolnych. Tereny przedszkolne zostały przygotowane do rozpoczynającego się roku szkolnego.

Zaznaczył, że oprócz drobnych prac w gimnazjum nie było potrzeby remontowania klas czy budynku bowiem jest ono dobrze utrzymane. Nadmieniał też, że w okresie letnim przeprowadzono przetarg na przewóz dzieci do szkół. Złożone zostały trzy oferty – PKS, firma BINEX i firma lokalna Pana G.M. Najtańsza okazała się firma z Lubasza z którą podpisano umowę i która od 01 września będzie dowoziła dzieci do szkół. Natomiast w kwestii dowozu dzieci do Gębic nic się nie zmieniło nadal będą dowożone przez firmę Pana G., ponieważ w odpowiedzi na ogłoszenie wpłynęła tylko jedna oferta. Wartość usługi pozostała bez zmian i wynosi 2,54 zł za km przejazdu BIUS-a. Zaznaczył, że w poprzednim roku płaciliśmy PKS 3,29 brutto za 1 km przejazdu

autobusu, natomiast w tym roku szkolnym umowa jest podpisana na 3,09 zł za 1km brutto. Firmy zchodzą z cen co jest dla gminy dobre lecz niekoniecznie dla tych firm.

Tomasz Biernat – powiedział, że chciałby w imieniu Komisji Zdrowia i Oświaty podziękować dyrektorowi za nadzór nad pracami. Skierował także słowa uznania i podziękowania dla pozostałych dyrektorów, którzy przy tych niełatwych budżetach potrafili przygotować szkoły do rozpoczęcia roku szkolnego. Stwierdził, że wszyscy się cieszymy, że wyniki egzaminów są na tyle pozytywne, że jesteśmy na tyle ponad średnią okręgu czy województwie, że ten poziom od wielu lat utrzymujemy i idziemy w dobrym kierunku. Następnie życzył wszystkim pracownikom oświaty wielu sukcesów w roku szkolnym 2014/2015.

Dyrektor GZOSiP - dodał, że napisany został wniosek na dodatkowe zewnętrzne środki z rezerwy budżetowej na wyposażenie świetlic. Wnioskowaliśmy o 43 tys zł a otrzymaliśmy 35.373 zł co jest dużą kwotą jak na nasze szkoły. Rozdysponowana zostanie ona na placówki, gdzie zostanie wykorzystana na zakup i wyposażenie świetlic.

PRZERWA 15:04 – 15:20

Ad.4 Omówienie i analiza stanu funkcjonowania Ochotniczych Straży Pożarnych oraz bezpieczeństwa w Gminie Lubasz.

Temat przedstawiła Sekretarz Gminy, która powiedziała, że zadania z zakresu bezpieczeństwa i ochrony przeciwpożarowej zostały przypisane gminie. Gmina może we własnym zakresie realizować to zadanie, ale po to powstały OSP aby wspólnie z gminą zajmować się tymi zagadnieniami. Na terenie naszej gminy działa 7 jednostek OSP. Są to stowarzyszenia niezależne, samodzielne działające na naszym terenie które oprócz zadań realizowanych z gminą są elementem kulturotwórczym we wsiach. Najwyżej w hierarchii postawioną jest jednostka OSP Lubasz zaliczana do JOT II. Należy do Krajowego Systemu Ratowniczo – Gaśniczego i jest najczęściej biorącą udział w zdarzeniach jednostką. Jest bardzo dobrze wyposażona. Posiada 2 samochody specjalne :

- samochód ciężki ratowniczo – gaśniczy Jelcz , rok produkcji 1989,
- samochód średni ratowniczo – gaśniczy Man ,rok produkcji 2011.

Na wyposażeniu są również 4 motopompy, zestaw hydrauliczny do ratownictwa technicznego, 2 pilarki do drewna, piłę do betonu i stali oraz zestaw z tlenoterapią do ratownictwa medycznego.

Ma 2 agregaty prądotwórcze oraz wyposażona jest w sprzęt do alarmowania i łączności : syrena elektryczna i ręczna, możliwość zdalnego uruchomienia, terminale GPS, radiostacja stacjonarna na stałe w strażnicy i selektywne wywoływanie.

Nadto jednostka ma swój sprzęt, który pozyskała z dotacji w związku z tym, że jest w krajowym systemie. Ma najbardziej wyszkolonych strażaków ochotników, a udział osobowy oparty jest o

strażaków zawodowych co ma swoje plusy i minusy. Plusy – na co dzień hart ducha i sprawność fizyczna natomiast minusy to to, że jeżeli strażak jest na służbie to trudno zebrać drużynę do akcji. Kolejne dwie jednostki to JOT III – OSP Krucz i OSP Sokołowo. Jednostka OSP Krucz posiada średni samochód ratowniczo – gaśniczy STAR 266. Na wyposażeniu są motopompy, lekki zestaw hydrauliczny do ratownictwa technicznego, pilarkę do drewna i agregat prądowórczy. Jest w sprzęt do alarmowania i łączności :syrenę elektryczną i ręczną, możliwość zdalnego uruchomienia, selektywne wywoływanie, radiostację nasobną oraz radiostację samochodową. Jednostka wyraża gotowość przystąpienia do Krajowego Systemu Ratowniczo – Gaśniczego o czym radni byli już informowani. Jednostka OSP Sokołowo również należy do JOT III. Posiada ciężki samochód ratowniczo – gaśniczy marki Jelcz 325, rok produkcji 1984. Na wyposażeniu są motopompy : pożarnicze. Jednostka posiada dwie pilarki do drewna i agregat prądowórczy. Wyposażona jest w sprzęt do alarmowania i łączności tj. syrenę elektryczną i ręczną oraz radiostację samochodową. Czyni starania by współpracować z jednostką OSP Kamionka, która nie posiada samochodu pożarniczego tylko przyczepę i nie została skatalogowana. Podobnie jak OSP Prusinowo. Natomiast OSP Jędrzejewo i OSP Stajkowo zakwalifikowano do JOT IV i jednostki te wyposażone są w lekki samochód gaśniczy.

Powiedziała, że zadysponować jednostką może wyłącznie oficer dyżurny nawet w przypadku, kiedy Wójt potrzebuje jej działania na własne gminne potrzeby. Musi wtedy zwrócić się do oficera dyżurnego PSP, który daną jednostką zadysponuje.

Wyposażenie jednostek poprawia się sukcesywnie choć są jeszcze braki. Dla każdego rodzaju ustalono normatywy, dlatego corocznie prowadzone są działania by dożyć i zbliżyć się do odpowiedniego 100% wyposażenia co wiąże się z konkretnymi kosztami. Na przestrzeni wielu lat środki na działalność OSP zwiększyły się w sposób zdecydowany tj z 40 na około 100 tys zł. Jako gmina zabezpieczamy funkcjonowanie, wyposażenie i umundurowanie (bojowe). Szczególną pozycję w utrzymaniu OSP stanowią ekwiwalenty, które są wypłacane ochotnikom za udział w akcjach ratowniczych i szkolenia. Stawki określono uchwałą Rady Gminy w poprzedniej kadencji. Strażacy nasi są dobrze wyszkoleni i ciągle podnoszą kwalifikacje. Moim zdaniem współpraca jest dobra. Pomimo, że są to stowarzyszenia samodzielne chętnie zapraszają przedstawicieli gminy na swe zebrania sprawozdawczo – wyborcze, a my w nich chętnie uczestniczymy dzieląc się swoimi spostrzeżeniami. Gro wyjazdów do akcji (oprócz tych typowo pożarniczych) stanowią wyjazdy do wypadków, kolizji drogowych, do likwidacji kokonów os i gniazd. Działalność z zakresu ochrony przeciwpożarowej należy ocenić pozytywnie. Na zakończenie Sekretarz podziękowała wszystkim strażakom za ich wysiłek i współpracę. Podziękowania złożył również Przewodniczący Rady Gminy.

Następnie Sekretarz Gminy powiedziała, że drugie z zadań z zakresu bezpieczeństwa to zadanie gminy realizowane ze Strażą Gminną i jednostkami policji. Mimo, że zdarzają się pewne wypadki nie należymy do gmin zagrożonych nasi mieszkańcy mogą czuć się bezpiecznie.

Jarosław Torzyński podziękował za przedstawienie i analizę. Powiedział, że od lat mówimy o zapleczy sanitarnym dla jednostki w Lubasz. Niestety na dzisiaj znów się nic nie dzieje. Zapytał, gdzie ci ludzie mają się wykapać po akcji. Zdarza się często tak, że wjeżdżając do remizy wzywani są ponownie do akcji – nie mają się gdzie wykapać, zmienić ubrań - co z tym tematem?

Sekretarz Gminy – wiecie Państwo, że remiza pomimo że została poddana zabiegom konserwacyjnym nie spełnia do końca wymogów związanych z krajowym systemem ratowniczo – gaśniczym. Powstał projekt rozbudowy remizy o zaplecze socjalne – salkę narad , salkę do wypoczynku ale trzeba wspomnieć o sytuacji om której głośno dyskutowaliśmy na komisji. Sytuacja finansowa gminy nie należy do sytuacji łatwych. Natomiast z tego co pamiętam kosztorys na rozbudowę remizy to koszt 4 milionów złotych. Żeby uzyskać jakiegokolwiek dofinansowanie to trzeba poczekać na następne rozdanie bo do tej pory na OSP dofinansowania nie było. Przypomnę, że w Sokołowie kiedy dopatrzono się, że remizę połączyliśmy ze świetlicą przy składaniu wniosku o dofinansowanie Jestem tutaj może ostra,ale w najbliższych kilku a nawet kilkunastu latach z własnych środków jest to niemożliwe.

Stanisław Hermen – Prezes OSP powiedział, że Komendant wyprzedził go trochę w swojej wypowiedzi. Zaznaczył, że rozbudowa strażnicy ciągnie się od 1996 roku, kiedy Lubasz obchodził setną rocznicę powstania OSP Wtedy padły przyrzeczenia, że do 2000 roku będzie rozbudowana remiza. Mamy rok 20124 i ile jest zrobione? – ani milimetra. Jest utwardzony plac za ci należy podziękować, ale co do warunków socjalnych i technicznych by gdzieś była możliwość ułożenia mokrych węży to nic się nie zmieniło. Dzięki Prezesowi Spółdzielni Rolniczej, która miała wtedy brygadę wie została wyremontowana i tam jest magazynek gdzie można coś przechować. Jest koncepcja, jakiś rysunek jak ma ta remiza wyglądać 0- ja nie widziałem. To co mówiła Sekretarz to dotyczy wszystkich prac ja uważam, że można to robić etapami. Najpierw to co dla strażaków, a później to co dotyczy kultury. Przez 14 lat nic się nie zrobiło to nie wiem czy przez następne 14 nic się nie będzie działo

Sekretarz Gminy – trudno negocjować nie tylko tą ale każdą potrzebę (chodniki, kształcenie dzieci , budowę dróg bo to potrzeby naszych mieszkańców), ale w tym marazmie musimy znaleźć drogę rozwiązania by gmina pomimo trudnej sytuacji funkcjonowała i poprawiała warunki. Od tego jest ta Rada i każda następna. Trudno składać jakiegokolwiek obietnice znając sytuację finansową gminy. Nawet etapowe realizowanie tej inwestycji w obecnej sytuacji jest niemożliwe. Zaznaczyła, że pomimo tego Że nie ma zaplecza remiza bardzo się zmieniła od 1996 roku, również przez samych

strażaków, którzy tam ciągle coś udoskonalają. Za małe może środki, ale trudno obecną remizę porównać z tą sprzed lat. Zauważyła, że to przyszła rada stanie przed dylematem, zresztą nie tylko tym czy rozbudowywać czy też nie. Koniec kadencji jest nieuchronny, wybory już ogłoszono zatem wszystko przed następną radą. To ona zdecyduje jaki kierunek rozwoju gminy wybierze.

**Ad. 5 Przedstawienie uchwał w sprawie:
uchwalenia miejscowego planu zagospodarowania przestrzennego na obszarze ośrodka wypoczynkowego nad jeziorem Dużym w Lubaszu**

Projekt uchwały omówiła i skrótowo przedstawiła Sekretarz Gminy. Dotyczy obszaru ośrodka wypoczynkowego nad Jeziorem Dużym w Lubaszu. W części stanowi własność gminy, a w części własność prywatną wobec czego koszty jego opracowania zostały podzielone proporcjonalnie do powierzchni. Sekretarz zaznaczyła, że by zapewnić komfort sąsiadów wprowadzono dodatkowy zapis w uchwale, który brzmi "budowa domów letniskowych może być realizowana wyłącznie na terenach, dla których wyznaczono nieprzekraczalne linie zabudowy określone na rysunku planu wobec czego dla terenu 1UT/ZR nie obowiązują ustalenia z punktów 1) a) i 4)". W wyniku uchwalenia planu możliwa będzie lokalizacja domków letniskowych o powierzchni 70m², wysokości do 6,5m z dachami dwuspadowymi o kącie nachylenia 45%. Przeprowadzona została pełna procedura planistyczna zgodnie z zapisami ustawy o planowaniu i zagospodarowaniu przestrzennym.

Józef Cichorek - czy okres dotyczący opłaty planistycznej – 5 letni jest okresem ustawowym czy też rada gminy może taki okres wydłużyć?

Sekretarz gminy -jest to okres ustawowy

Więcej uwag ani pytań nie było.

Głosowanie

Za - 11 Przeciw - 0 Wstrzymujących się - 0 (3 radnych opuściło salę posiedzeń)

Uchwała Nr XXXIII/ 338 / 14 stanowi załącznik do niniejszego protokołu

Ad. 5.2. uchwalenia miejscowego planu zagospodarowania przestrzennego na obszarze działek 119/14, 119/16, 118/11 i 117/1 położonych w obrębie wsi Dębe

Projekt uchwały omówiła i przedstawiła Sekretarz Gminy, która zaznaczyła, że uchwała już była przez Radę podjęta w tej sprawie, jednak wojewoda zakwestionował zapisy planu sformułowane przez urbanistę. W związku z czym należało ponownie przeprowadzić całą procedurę. Dotyczy planu zagospodarowania przestrzennego na obszarze działek nr 119/14, 119/16, 118/11 i 117/1 położonych w obrębie wsi Dębe. Teren objęty planem stanowi własność prywatną. W związku z tym koszty opracowania planu ponoszą właściciele gruntów.

W wyniku uchwalenia planu możliwe będzie wydzielenie ok. 26 działek budowlanych na których

możliwa będzie realizacja zabudowy mieszkaniowej jednorodzinnej oraz obiektów gospodarczych i garażowych. Ponadto zaprojektowano przebieg dróg, które w części są drogami publicznymi (odcinki łączące istniejące drogi publiczne), a w części drogami wewnętrznymi (drogi dojazdowe tzw. ślepe)

Pytań nie było.

Głosowanie

Za - 14 Przeciw -0 Wstrzymujących się - 1 (obecnych 14 radnych)

Uchwała Nr XXXIII/ 339 / 14 stanowi załącznik do niniejszego protokołu

Ad.5.3.uchwalenia miejscowego planu zagospodarowania przestrzennego na obszarze działek 196/1; 196/2 i 196/3 położonych w obrębie wsi Lubasz

Projekt uchwały omówiła i przedstawiła Sekretarz Gminy. Dotyczy projektu uchwały w zakresie miejscowego planu zagospodarowania przestrzennego na obszarze działek nr 196/1, 196/2 i 196/3 położonych w obrębie wsi Lubasz. Działki nr 196/2 i 196/3 dla których wprowadza się nowe zapisy stanowią własność prywatną. w związku z tym koszty opracowania planu ponoszą właściciele działek. Ponadto planem objęta jest działka nr 196/1 stanowiąca własność Gminy Lubasz, dla której utrzymana została funkcja komunikacji.

W wyniku uchwalenia planu możliwe będzie zlokalizowanie budynku mieszkalnego jednorodzinnego oraz budynków gospodarczo garażowych i wiat. Zapisy obecnie obowiązującego planu uniemożliwiają realizację zamierzeń budowlanych właścicieli stąd wystąpili oni o opracowanie nowego planu zagospodarowania przestrzennego. Działki posiadają dostęp do drogi publicznej. Przeprowadzona została pełna procedura planistyczna zgodnie z zapisami ustawy o planowaniu i zagospodarowaniu przestrzennym.

Uwag ani pytań nie było.

Głosowanie

Za - 14 Przeciw - 0 Wstrzymujących się - 0 (14 obecnych radnych)

Uchwała Nr XXXIII/ 340 / 14 stanowi załącznik do niniejszego protokołu

Ad.5.4.uchwalenia miejscowego planu zagospodarowania przestrzennego na obszarze działki 588/2 położonej w obrębie wsi Lubasz

Projekt uchwały omówiła i przedstawiła Sekretarz Gminy. Dotyczy projektu miejscowego planu zagospodarowania przestrzennego na obszarze działki nr 588/2 położonej w obrębie wsi Lubasz przy ulicy Zielonej. Teren objęty planem stanowi własność prywatną w związku z tym koszty opracowania planu ponosi właściciel działki.

W wyniku uchwalenia planu możliwe zlokalizowanie na działce budynku mieszkalnego

jednorodzinne oraz towarzyszących obiektów: budynku gospodarczego oraz budynku garażowego. Działka przylega do istniejącej drogi (ul. Zielona) oraz uzbrojona jest w sieć kanalizacyjną, wodociągową oraz energetyczną. Przeprowadzona została pełna procedura planistyczna zgodnie z zapisami ustawy o planowaniu i zagospodarowaniu przestrzennym.

Pytań nie było.

Głosowanie

Za - 14 Przeciw - 0 Wstrzymujących się - 0 (obecnym 14 radnym)

Uchwała Nr XXXIII/ 341 / 14 stanowi załącznik do niniejszego protokołu

Ad.5.5. uchwalenia miejscowego planu zagospodarowania przestrzennego na obszarze działek 202/52; 202/53; 202/54; 202/55; 202/136 i 202/137 położonych w obrębie wsi Lubasz

Projekt uchwały omówiła i przedstawiła Sekretarz Gminy. Dotyczy projektu zmiany miejscowego planu zagospodarowania przestrzennego na obszarze działek nr 202/52, 202/53, 202/54, 202/55, 202/136 i 202/137 położonych w obrębie wsi Lubasz. Działki znajdują się w kompleksie kilkudziesięciu działek stanowiących własność prywatną. w związku z tym koszty opracowania planu ponoszą właściciele działek. W wyniku uchwalenia planu możliwe zlokalizowanie na działkach nr 202/52, 202/53, 202/54, 202/55 budynków mieszkalnych jednorodzinnych oraz budynków gospodarczo garażowych. Zapisy obecnie obowiązującego planu uniemożliwiają realizację zamierzeń budowlanych właścicieli stąd wystąpił oni o opracowanie nowego planu zagospodarowania przestrzennego. Działki posiadają dostęp do drogi publicznej poprzez istniejącą drogę wewnętrzną. Przeprowadzona została pełna procedura planistyczna zgodnie z zapisami ustawy o planowaniu i zagospodarowaniu przestrzennym.

Więcej uwag ani pytań nie było.

Głosowanie

Za - 14 -jednogłośnie Wstrzymujących się - 0 (obecnym 14 radnym)

Uchwała Nr XXXIII/ 342 / 14 stanowi załącznik do niniejszego protokołu

Ad.5.6. uchwalenia miejscowego planu zagospodarowania przestrzennego na obszarze działki 102/15 położonej w obrębie wsi Dębe

Projekt uchwały omówiła i przedstawiła Sekretarz Gminy. Dotyczy działki w sąsiedztwie powstających osiedli zabudowy mieszkaniowej jednorodzinnej. Teren objęty planem stanowi własność prywatną. W związku z tym koszty opracowania planu ponoszą właściciele gruntów. W wyniku uchwalenia planu możliwe będzie wydzielenie ok. 40 działek budowlanych na których możliwa będzie realizacja zabudowy mieszkaniowej jednorodzinnej oraz obiektów gospodarczych i garażowych. Ponadto zaprojektowano przebieg dróg, które będą drogami wewnętrznymi (drogi

dojazdowe tzw. ślepe). Przeprowadzona została pełna procedura planistyczna zgodnie z zapisami ustawy.

Pytań nie było.

Głosowanie

Za - 12 Przeciw - 0 Wstrzymujących się - 2 (obecnym 14 radnych)

Uchwała Nr XXXIII/ 343 / 14 stanowi załącznik do niniejszego protokołu

Ad.5.7. nadania nazwy nowej ulicy w Lubaszu

Projekt uchwały omówiła i przedstawiła Sekretarz Gminy. Zaznaczyła, że przy odcinku drogi o której mowa powstały już budynki,. Właściciele zwrócili się o nadanie numeru dla nieruchomości. W związku z czym konieczne stało się nadanie nazwy ulicy, dla której mieszkańcy wybrali nazwę LAWENDOWA

Uwag ani pytań nie było.

Głosowanie

Za - 14 jednogłośnie

Uchwała Nr XXXIII/ 344 / 14 stanowi załącznik do niniejszego protokołu

Ad. 5.8. ustanowienia prawa służebności przesyłu linii energetycznych

Projekt uchwały omówiła i przedstawiła Sekretarz Gminy. Dotyczy działek wymienionych w załączniku na których zlokalizowane są urządzenia energetyczne. Do tej pory nie ustanowiono na nich prawa służebności przesyłu. Działki stanowią własność Gminy Lubasz. Uchwała stanowi podstawę do rozpoczęcia negocjacji z przedsiębiorcą energetycznym w kwestii ustalenia odpłatności za trwałe obciążenie działek służebnością przesyłu.

Uwag ani pytań nie było.

Głosowanie

Za - 13 Przeciw - 0 Wstrzymujących się - 0 (1 radny opuścił salę – 13 obecnych)

Uchwała Nr XXXIII/ 345 / 14 stanowi załącznik do niniejszego protokołu

Ad. 5.9. wyrażenie zgody na zawarcie umowy dzierżawy do 3 lat działek nr 157/6 i 156/4 położonych w Klempiczu

Projekt uchwały omówiła i przedstawiła Sekretarz Gminy. Powiedziała, że w związku z brakiem dojazdu do kilku nieruchomości w Klempiczu konieczne jest wydzierżawienie powyższych działek służących na dojazd do przyległych nieruchomości. Pierwsza umowa zawarta została na okres 3 lat. Zgodnie z przepisami, Rada Gminy musi wyrazić zgodę na zawarcie następnej umowy.

Więcej uwag ani pytań nie było.

Głosowanie

Za - 12 Przeciw - 0 Wstrzymujących się - 0 (2 radnych opuściło salę posiedzeń)

Uchwała Nr XXXIII/ 346 / 14 stanowi załącznik do niniejszego protokołu

Ad.5.10. wyrażenie zgody na zawarcie umów dzierżawy na grunty rolne stanowiące własność Gminy Lubasz do 3 lat

Projekt uchwały omówiła i przedstawiła Sekretarz Gminy. Zgodnie z brzmieniem zapisów ustawy o gospodarce gruntami, uchwała Rady Gminy jest wymagana w przypadku, gdy po umowie zawartej na czas oznaczony do 3 lat strony zawierają kolejne umowy, których przedmiotem jest ta sama nieruchomość. Ponieważ Rada Gminy w Lubaszu nie określiła zasad nabywania, zbywania i obciążania nieruchomości stanowiących własność Gminy Lubasz, Wójt Gminy może dokonać tych czynności za zgodą Rady Gminy.

Więcej uwag ani pytań nie było.

Głosowanie

Za - 12 Przeciw - 0 Wstrzymujących się - 0 (2 radnych opuściło salę posiedzeń)

Uchwała Nr XXXIII/ 347 / 14 stanowi załącznik do niniejszego protokołu

Ad. 5.11. zmiany uchwały Nr XXXIII/335/14 Rady Gminy Lubasz z dnia 27 maja 2014 roku w sprawie upoważnienia Kierownika Gminnego Ośrodka Pomocy w Lubasz do załatwiania indywidualnych spraw w zakresie dodatku energetycznego

Projekt uchwały omówiła i przedstawiła Sekretarz Gminy. Uchwałą Nr XXXIII/335/14 Rady Gminy Lubasz z dnia 27 maja 2014 roku w sprawie upoważnienia Kierownika Gminnego Ośrodka Pomocy Społecznej w Lubasz do załatwiania indywidualnych spraw w zakresie dodatku energetycznego upoważniono Kierownika GOPS do załatwiania spraw z zakresu dodatku energetycznego. Zgodnie z prawem uchwała wchodzić powinna w życie w 14 dni po opublikowaniu w Dzienniku Urzędowym Województwa Wielkopolskiego, a nie jak wskazano w uchwale z dniem podjęcia. Niniejsza uchwała koryguje ten zapis.

Uwag ani pytań nie było.

Głosowanie

Za - 12 Przeciw - 0 Wstrzymujących się - 0 (2 radnych opuściło salę posiedzeń)

Uchwała Nr XXXIII/ 351 / 14 stanowi załącznik do niniejszego protokołu

Ad.5.12. zaciągnięcia pożyczki

Projekt uchwały omówiła i przedstawiła Sekretarz Gminy. Na realizację operacji „Integracja

środowisk wiejskich w Gminie Lubasz poprzez remonty świetlic wiejskich w Sokołowie, Kamionce i Kruteczku „ przyznane zostało dofinansowanie ze środków unijnych w ramach działania „Wdrażanie lokalnych strategii rozwoju” w zakresie operacji odpowiadających warunkom przyznania pomocy w ramach działania „Odnowa i rozwój wsi” objętego Programem Rozwoju Obszarów Wiejskich na lata 2007-2013. Umowę o przyznaniu pomocy nr 00705-6930-UM1530149/13 zawarto z Samorządem Województwa Wielkopolskiego w Poznaniu w dniu 7.05.2014r. Na wyprzedzające finansowanie projektów realizowanych przez beneficjentów Programu Rozwoju Obszarów Wiejskich niskoprocentowych pożyczek udziela Bank Gospodarstwa Krajowego. Kwota pożyczki może być udzielona do wysokości wkładu środków przyznanych pożyczkobiorcy w ramach PROW. Umowa o przyznanie pomocy na w/w projekt zawarta została na podstawie wartości kosztorysowej zadania i opiewa na kwotę 85.713 zł tj. 80% kosztów kwalifikowanych operacji. Jednak po przeprowadzonym postępowaniu ofertowym wartość projektu nieco się obniżyła tj. do kwoty 104.669,83 zł netto. Stąd dofinansowanie ze środków unijnych wyniesie faktycznie 83.735 zł.

Uwag ani pytań nie było.

Głosowanie

Za - 14 jednogłośnie

Uchwała Nr XXXIII/ 350 / 14 stanowi załącznik do niniejszego protokołu

Ad.5.13. zmian w budżecie gminy 2014 rok

Projekt uchwały omówiła i przedstawiła Skarbnik Gminy, która powiedziała, że dochody zwiększono z tytułu:

- 1) zwrotu podatku VAT od kosztów inwestycji i wydatków bieżących poniesionych w latach 2011-2012 na obiekty świetlic wiejskich – 152.850 zł,
- 2) zwiększenia części oświatowej subwencji ogólnej (ze środków rezerwy) w wysokości 35.373 zł na dofinansowanie wyposażenia w sprzęt szkolny i pomoce dydaktyczne świetlic szkolnych w szkołach podstawowych – zawiadomienie Ministra Finansów ST5/4822/8g/BKU/14 z 25.07.2014r.,
- 3) dotacji celowej na zwrot części wydatków wykonanych w ramach funduszu sołeckiego 2013r. – 43.619,31 zł – zawiadomienie Wojewody Wielkopolskiego nr FB- I.3111.251. 2014.3 z 8.08.2014r.
- 4) zbycia drewna opałowego – soł. Stajkowo – 470 zł, wynajmu sali –soł. Kamionka –600 zł
- 5) darowizny dla sołectwa Dębe na organizację Dnia Dębeego – 1.300 zł (Dora Metal – 600 zł , BS Czarnków – 200 zł, STEICO – 500 zł),
- 6) odszkodowania z tyt. kradzieży kamery monitoringu przy pomniku Desantu

- Spadochronowego – 2.563 zł i z tyt. zniszczenia tablicy informacyjnej na przepompowni (ul. Szamotulska w Lubaszu) – 1.285 zł,
- 7) zwrotu nienależnie pobranego zasiłku stałego (2012-2013) – 11.716 zł oraz świadczeń rodzinnych – 6.500 zł (określone na podstawie decyzji GOPS) ,
 - 8) dzierżawy pomieszczeń po Kółku Rolniczym na siedzibę Gminnego Zakładu Komunalnego – spółka z o.o. – 17.900 zł,
 - 9) darowizn na organizację dożynek gminnych – 1.400 zł (1.200 zł BS Czarnków i 200 zł KORA) ,
 - 10) dotacji celowej na wyposażenie szkół w podręczniki oraz materiały edukacyjne i ćwiczeniowe – 10.898,91 zł – zawiadomienie Wojewody Wielkopolskiego FB-I.3111.258.2014.7 z 20.08.2014r.

- zmniejszenie z poz.

- 1) dotacji celowej – dofinansowania ze środków unijnych (PROW) projektu „Remont świetlicy wiejskiej w Jędrzejewie” - 7.131 zł (dostosowanie do wartości aneksu do umowy),
- 2) dochodów ze sprzedaży mienia – rurociągi gazowe (w związku z aneksem do umowy ze spółką gazowniczą) – 200.000 zł,
- 3) dofinansowania inwestycji (Polo Market) przebudowa Kanału Lubaskiego – 135.292 zł

Wydatki

1. Zmniejszenie limitu wydatków z:

- 1) zadania przebudowy drogi powiatowej 1346 Kamionka –Sokołowo - 200.000 zł (informacja Starosty Powiatu Czarnkowsko-Trzcianeckiego z dnia 4.06.2014r. nr EPZ.031. 6.2014.PS.) ,
- 2) dopłat do gospodarki wodno-ściekowej – 68.450 zł,
- 3) wykupu gruntów na parking – ul. Podgórna – 30.000 zł
- 4) budowy gazociągu – I etap (w związku z aneksem do umowy) – 397.000 zł

2. Zwiększenie limitu wydatków na:

- 1) wynagrodzenia i pochodne nauczycieli – 300.000 zł,
- 2) bieżące utrzymanie dróg gminnych – 20.000 zł,
- 3) realizację projektu unijnego „ Integracja środowisk wiejskich w Gminie Lubasz poprzez remonty świetlic wiejskich w Sokołowie , Kamionce i Kruteczku” – zabezpieczenie udziału gminy – 11.000 zł (PROW – 85.713 zł – pożyczka BGK),
- 4) wykonanie zabiegu inaktywacji fosforu na jeziorze w Lubasz w ramach

- monitorowania wskaźników projektu współfinansowanego w 2012r. ze środków unijnych „ Rekultywacja Jeziora Dużego w Lubaszu „ – 50.000 zł,
- 5) remont pomieszczeń w Szkole Podstawowej Lubasz - 20.000 zł,
 - 6) przyłączenie agregatów prądotwórczych – 13.600 zł (SP Lubasz- 10.850 zł, SP Krucz – 2.750 zł),
 - 7) urządzenie placu zabaw przy SP w Jędrzejewie – 10.000 zł,
 - 8) budowę ścieżki spacerowej w Jędrzejewie – 30.000 zł,
 - 9) opracowania dotyczące pozyskania środków za służebność przesyłu (linie energetyczne na gruntach gminnych) - 20.000 zł,
 - 10) zmianę planu aglomeracji Miasta Czarnków w związku z potrzebą aktualizacji – nie wykonania do 2012r. kanalizacji wsi Dębe – 4.000 zł,
 - 11) zasiłki celowe i okresowe realizowane przez GOPS – 15.000 zł,
 - 12) wypłatę odprawy i ekwiwalentu za urlop Wójta po wygaśnięciu mandatu – 30.000 zł,
 - 13) koszty szkoleń pracowników U.Gminy – 5.400,31 zł,
 - 14) koszty dzierżawy nieruchomości od Kółka Rolniczego Lubasz – 17.900 zł,
 - 15) wykonanie ekspertyzy funkcjonowania oczyszczalni ścieków w Stajkowie – 18.450 zł,
 - 16) koszty odprowadzania ścieków do oczyszczalni miejskiej w Czarnkowie – 7.000 zł,
 - 17) koszty dzierżawy nieruchomości pod parking na ul. Szkolnej – 3.000 zł,
 - 18) koszty przeniesienia targowiska – 1.525 zł,
 - 19) rozpoczęcie realizacji projektu unijnego „ Zaopatrzenie wsi w wodę w gminie Lubasz w miejscowościach: Lubasz, Stajkowo, Nowina i w kanalizację w miejscowości Lubasz „ – na koszty dokumentacji przetargowej – 1.500 zł.

Dokonano również zmian w ramach przedsięwzięć Funduszu Sołectkiego i środków do dyspozycji sołectw oraz w planach finansowych placówek oświatowych tj. m.in. w Szkole Podstawowej w Jędrzejewie w zakresie zabezpieczenia zwiększonej liczby zajęć świetlicowych . W planie finansowym GOPS dokonano m.in. zmiany polegającej na wyodrębnieniu limitu wydatku (62 zł) na zwrot dotacji po całkowitym rozliczeniu projektu (z lat 2009-2013) „Usługi socjalne –szansą dla kobiet długotrwale pozostających bez pracy”.

Natomiast zwiększenie przychodów budżetu gminy wynika z planowanej do zaciągnięcia pożyczki na wyprzedzające finansowanie projektów unijnych z Banku Gospodarstwa Krajowego na realizację operacji „ Integracja środowisk wiejskich w Gminie Lubasz poprzez remonty świetlic

wiejskich w Sokołowie, Kamionce i Kruteczku” - 85.713 zł.

W wyniku powyższego

- zmniejsza się dochody budżetu gminy o kwotę 55.947,78 zł
- zwiększa się wydatki budżetu gminy o kwotę 29.765,22 zł
- Łączna kwota dochodów po zmianach wynosi 23.237.110,16 zł
z czego 22.2334.706,16 to dochody bieżące i 1.039.407 zł majątkowe
- Łączna kwota wydatków po zmianach wynosi 23.169.178,16 zł, z tego 22.049.234,16 to wydatki bieżące i 1.127.944 wydatki majątkowe

Uwag ani pytań nie było.

Głosowanie

Za - 9 Przeciw - 3 Wstrzymujących się - 2

Uchwała Nr XXXIII/ 348 / 14 stanowi załącznik do niniejszego protokołu

Ad. 6 Interpelacje i zapytania radnych

Przewodniczący Rady Gminy poinformował zebranych, że na dzisiejszej sesji nie ma radnego Marcina Filody (z przyczyn osobistych nie mógł uczestniczyć w sesji - usprawiedliwił się). Natomiast do Sekretarza wpłynęły trzy interpelacje Pana Marcina Filody, które teraz przekazuję.

Adam Zielsdorf - powiedział, że na jednej z ostatnich sesji zwrócił się z pytaniem od kogo zostały zakupione agregaty prądowórcze, które są na wyposażeniu Gminy Lubasz. Dostałem odpowiedź za ile i od legalnie działającej firmy na terenie Polski. Ja chciałbym wiedzieć od jakiej to firmy?

Zauważył, że przez Kamionkę przechodził będzie najprawdopodobniej światłowód lub coś takiego telekomunikacyjnego. W ostatnich dniach wytyczone zostały słupki, punkty graniczne wyznaczające trasę przebiegu wykopu w którym pójdzie ten światłowód. Z mojej oceny wynika, że linia przebiegać będzie przy tzw „walotce” - jest to miejsce przy którym rosną kasztany. Z mojej oceny wykop pójdzie bardzo blisko drzew i sędzę, że może nastąpić uszkodzenie ich korzeni co je osłabi. W pobliżu z jednej strony znajduje się boisko gdzie młodzież gra w piłkę a z drugiej przystanek autobusowy. Może się mylę, że system korzeniowy zostanie uszkodzony, dlatego proszę ale ktoś dokonał oceny i zweryfikował moje spostrzeżenia. Musi to nastąpić szybko bo kabel znajduje się przed czy za Kamionką i roboty mogą szybko postępować po wytyczeniu trasy wykopu.

Józef Cichorek – powiedział, że dużo już było mówione na komisji na temat konsumpcji budżetu, dużych wydatków bieżących i małej ilości inwestycji , dlatego chciałby, aby na piśmie przedstawiona została informacja, którą chce przekazać na zebraniu wiejskim, jakie były wydatki na koniec kadencji Wójta Graczyka przez wszystkie lata Wójta Jahnsa do teraz. Wydatki

i konsumpcja, a ile na inwestycje - kwotowo.

Ponadto zgłosił konieczność naprawy ostatniej lampy oświetlenia ulicznego (w kierunku Śmieszkowa), ponieważ zapala się i gaśnie

Krzysztof Wiza – stwierdził, że mówimy tutaj o tych wydatkach na szkolenia, o wszystkich oszczędnościach. Powiedział – nie jestem drogowcem, a zwykłym mechanikiem, mieszkańcem parę lat w Lubasz. Zauważyłem, że po ostatniej inwestycji kanalizacji, gdzie na ul. Polnej została wymieniona nawierzchnia w prawie 100% z żuźlowej na piaskową z gruzem - ta droga wygląda w ogóle w lepszym stanie. Tam nie trzeba jeździć z taczka czy przyczepą, gdzie tak się odbywa w naszej gminie aby dowozić szlaki. Może trzeba by było jakiegoś innego pracownika Urzędu Gminy Lubasz wysłać na szkolenie, żeby nabył umiejętności, żeby inną technologię wprowadzić łatania tych dziur bo takie dowożenie taczka co tydzień, dwa (przyjdzie deszcz i wymyje tą szlakę z dziur) nie ma sensu. Tam na Polnej dwa lata temu była wymieniona nawierzchnia i ludzie nie narzekają.

Ad.7 Odpowiedzi na interpelacje zgłoszone przez radnych.

Przewodniczący Rady Gminy powiedział, że radni otrzymali odpowiedzi na piśmie. On także je posiada i może odczytać. Sądzi jednak, że dobrą tradycję zapoczątkował Wiceprzewodniczący, który kiedyś nie odczytał odpowiedzi bo wszyscy radni bardzo dobrze je znają. Zapytał czy radni życzą sobie aby odpowiedzi na interpelacje odczytać.

Radny Józef Cichorek zapytał czy jest ich dużo na co Przewodniczący odpowiedział, że jest ich sporo. W związku z tym, że pozostali radni nie zabrali głosu w sprawie Przewodniczący przeszedł do kolejnego punktu porządku obrad.

Ad.8 Wolne wnioski i informacje.

Wojciech Gorączniak - powiedział, że bardzo mu się podoba pomysł Pana Filody, który proponował przygotowanie wykazu inwestycji na terenie gminy, aby usystematyzować to w jakiś sposób. Ustawiłoby to na ileś tam lat działalność gminy pod względem realizacji inwestycji. Wiem, że nie ma środków w tej chwili, ale teraz tak jest- zbliżają się wybory - za cztery lata będą następne – to takie szarpanie każdy w swoją stronę. Mówimy o drogach osiedlowych -ja przypomnę o Waszej uchwale Panowie radni, że obowiązuje do realizacji droga Antoniewo – Krucz, bo do połowy jest zrobiona a połowa otwarta. Trzeba się zastanowić jak ją dokończyć (bo mówicie, że ludziom obiecujemy i nie robimy nic) Połowa drogi jest zrobiona a druga nie i ludzie są ze sobą skłóceni bo tam gdzie jest utwardzona (też mieszka sołtys) to ludzie mówią, że ich to nie dotyczy bo po tym nieutwardzonym to nie jeżdżą. Antoniewo to jedyna wioska gdzie nie dojeżdża PKS bo po takiej drodze nie pojadą. Ta druga część drogi, gdzie jest wylot na Krucz to jest w stanie fatalnym (między innymi za przyczyną niezarejestrowanej działalności żwirowni) Może trzeba by

było się dogadać, by swoim materiałem tą drogę utwardzał żeby można było przejeżdżać. Natomiast po każdym deszczu wyjazd na szosę w Kruczu może skończyć się wypadkiem bo tam są koleiny na 30 cm głębokości i żeby to przejechać trzeba docisnąć gazu a to może spowodować zderzenie się z jadącym samochodem, który mimo ograniczenia prędkości do 40km/godz jedzie tam 140. Druga sprawa – zwołałem na własne życzenie zebranie wiejskie, które się już odbyło. Przekazuję głosy mieszkańców, że do Prezesa Wali będą składane wnioski o odszkodowanie za zepsute urządzenia typu zmywarki, pralki automatyczne, grzałki ze względu na jakość wody. Przyznaję, że po każdym moim telefonie odkręcany był hydrant, ale to nic nie daje. Wielokrotnie nie muszę zapażać herbaty aby mieć złudzenie, że ją piję bo woda jest brązowa. Pod względem bakteriologicznym może ona nie jest zła, ale wizualnym fatalna. Woda jest zanieczyszczona piaskiem albo czymś innym, ale powoduje, że te urządzenia wysiadają. Wracając do drogi, to też głos mieszkańców – z powodu tej „tarki” wysiadają co chwileczkę samochody bo wystarczy sobie wyobrazić, że do pracy codziennie jedziecie Państwo po drabinie. Faktem jest, że są odcinki, gdzie utwardzono szlaką i to są dobre odcinki, ale od zabudowań Pana S. to stan drogi jest fatalny i po każdej ulewie, czy przejechaniu tej „łódki” (która nie powinna tam się znaleźć) jest wszystko zrujnowane. Rozpoczął się nowy okres dotacji unijnych – mówimy jakie to duże pieniądze. Wojewoda uśmiechnięty na spotkaniu, tutaj ktoś się pochwalił, że najniższe bezrobocie, ale czy ktoś się zastanowił, że pensja w tym naszym okręgu jest 4 razy niższa niż w Poznaniu i w Warszawie. To do czego to przyrównywać? Jeżeli byłyby wyższe pensje to inne byłoby bezrobocie. Jesteśmy na terenie, gdzie o dobrą pracę jest ciężko, żeby zarobić parę złotych trzeba dojechać do SAMSUNGA. Żeby tam dojechać trzeba mieć samochód, do lekarza się też nie dojedzie bo nie ma żadnego autobusu. Radni niekiedy mówią do mnie, że były zabezpieczone środki na tą drogę – ja nie sądzę bo gdyby pieniądze zabezpieczono w trakcie realizacji I etapu to nie rozumiem dlaczego poprzedni Wójt – poprzednik Pana Jahnsa nie podpisał aneksu na drugą część – oczywiście nie podpisał bo nie miał środków. Ja tylko przypomnę radnym, że reprezentujecie całą gminę, a nie tylko swoje miejscowości. Ja rozumiem, że się obiecuje swoim wyborcom, ale trzeba sprawę dróg jakoś rozwiązać czy to będzie ulica czy też droga inna. Dobrze jak wystarczą środki aby powstał jakiś projekt z dofinansowaniem, ale tu jest rozpoczęta inwestycja i jakoś nikomu nie zależy aby ją skończyć. Rozpoczęto natomiast tyle mniejszych inwestycji, że gdyby zsumować te środki to połowę drogi mielibyśmy ze środków gminnych. Uchwała jest ciągle aktualna – nie ma na nią środków, ale są na inne, nowe inwestycje.

Ewa Stachowiak – jak Pan Sołtys powiedział faktycznie plan rozwoju rozbudowy był kiedyś – on się stał nieaktualny bo co jakiś czas trzeba zmieniać. Ja nie raz wstawałam i mówiłam aby zrobić plan, żeby cokolwiek robić. Stali byśmy w kolejce – nie denerwowalibyśmy się – mieszkańcy nie

słyszeliby, że najpierw to robimy a później nie robimy, a to takie nerwy nikomu nie sprzyjają. Byłam osobom za zrównoważonym rozwojem. Brałam kiedyś udział w projekcie, który robiliśmy na ośrodku i tam mówiono, że nie ma się rozwijać tylko Lubasz lecz cała gmina. Jestem za tym do tej pory – mieszkaniec wiosek nie jest gorszy. W ostatnim czasie powstało wiele placów zabaw. -jedni mówią, a u nas nie ma. Natomiast inny uważa, że dla wnuków istniejące jemu wystarczają. Rozbudziliśmy apetyty ludzi. Do tej pory były dwa i było wszystko w porządku – od czasu jak powstał trzeci, czwarty i następny to mieszkańcy mówią – a u nas to nie ma, też jesteśmy mieszkańcami. Nasi następcy też będą mieli dylematy bo środków jest ciągle mało i będzie jeszcze mniej. Tego nie przeskoczmy, ale zaplanowanie czegoś może dać taki spokój wewnętrzny, jeżeli nie będzie to zmieniane. Cały czas byłam i jestem za tym zrównoważonym rozwojem. Nasze świetlice wiejskie stają się piękne. Może jeszcze ta lubaska potrzebuje wyposażenia bo te na wioskach to wszystkie już mają to trzeba przyznać.

Krzysztof Wiza – mam pytanie czy ktoś robił rozeznanie czy jest zainteresowanie gazyfikacją ? Ja tu może zrobię krótką ankietę na sali – niech każdy kto byłby zainteresowany przyłączeniem podniesie rękę do góry bo z tego co pytam to każdy mówi, że się nie podłączy – no może jeden albo czterech.

Ewa Stachowiak – pytanie to nie jest konkretne bo jeżeli będzie dotyczyło podłączenia kuchenki to będzie na tak. Natomiast jeżeli chodzi o ogrzewanie to może być na nie bo będą za wysokie koszty.

Sekretarz Gminy – proszę Państwa losy tej gminy są w Waszych rękach jeżeli nie chcecie to nie dajecie pieniędzy i sprawa prosta. Chcecie tą drogę robimy tą, nie chcecie to nie robimy -jesteśmy od tego aby wykonać Wasze uchwały tylko i wyłącznie. Były świetlice i są – nie było dróg ale mogą być. Szanowni Państwo to w Waszych rękach leżą losy tej gminy. Macie możliwość wyboru – zsumujcie dochody, zsumujcie wydatki, obetnijcie gdzie trzeba i przekażcie co trzeba zrobić. Będziemy naprawdę to realizować. Natomiast jeżeli chodzi o gazyfikację to w większości najpierw będą podłączone nasze szkoły – w Lubasz, gimnazjum, Urząd Gminy i firmy, które dzięki tej inwestycji będą funkcjonować. Będą działać na dobro tej gminy. Nie możemy stać z tyłu w ogonku bo tam już przez pewien czas staliśmy. Każde novum, każda nowa technologia jest dla gminy dobra. Powoduje jej rozwój. Mieszkaniec za 10 lat będzie miał też możliwość podłączenia się – nie dziś to jutro, nie jutro to pojutrze ale taka możliwość będzie. Jeżeli nie zrobimy tego kroku to może już w ogóle nie zrobimy. W Dębem podłączyło się może trzech, a firma to robi. Nie z myślą na dziś, jutro, a na 10 czy 20 lat do przodu i takie jest Wasze zadanie.

Przewodniczący Rady Gminy – jak widzicie Państwo i Sekretarz ma czasem emocje.

Ewa Stachowiak – my wszyscy mamy emocje. Pani Sekretarz prosty wniosek na to, że jeżeli mamy decydować musimy planować, żeby się nie kłócić. Zaplanować wpisać na poszczególne lata

i realizować.

Z.J. - Szanowni Państwo emocje są potrzebne – rodzą dobre myśli i nadzieje i pokazują. W dyskusjach społecznych trzeba pamiętać o tym co się mówiło wcześniej. Tutaj na tej sali z tą trudną materią się Panowie zmierzycie bo jestem powiernikiem Waszej decyzji o tym, żeby oświaty nie łączyć. Pan Z.J. powiedział, że od 2011 roku kilkaset tysięcy rocznie idzie właśnie tam i to radni winni się bić we własne piersi bo ta konsekwencja finansów rocznie powoduje straty dwa miliony a nawet dwa i pół. Przy fakcie, że z pracownikami udało mi się ściągnąć cztery i pół miliona z innych zadań dla tej gminy to powinniśmy się chwalić i ja będę się chwalił. Będę mówił, bo to jest duża rzecz, bo dzięki temu wielu z Was wyciągało rękę i rozrywało to na strzępy. To to co mówił sołtys - bo gdyby to zsumować to miałyby drogę bez kredytu, ale woleliśmy tam porozdrapywać na drobiazgi i już, bo zawsze mieliście tą siłę przegłosować. Każdej nowej władzy chcę powiedzieć, że ten pomysł Filody często dziś powtarzany musi być wykonany. Na każdą kadencję przyjęte dwa trzy główne zadania jako cel i wtedy nie będzie rozszarpywania i gadania. Na dzisiaj zaś należy się tylko zgodzić z propozycjami Wójta i Pani Sekretarz - zaciągamy kredyt jeżeli trzeba. Szkoda tylko, że znowu zabieramy z inwestycji i każemy tych ludzi, którzy nie są niczemu winni. Jest taka konieczność, ale musicie przyjąć na własną klapę, że to jest Wasza wina.

Mariola Karniszewska - zwróciła się z pytaniem na jakich zasadach są wysyłani pracownicy z gminy na wioski, aby wykosić tereny publiczne. Zaznaczyła, że zwracała się trzy razy do pracownika Urzędu Gminy i sprawy nie załatwiła. Nadmieniła, że wykaszali we własnym zakresie w czynie społecznym bo wioska nie ma kosiarki, ale kosiarka się zepsuła, dlatego zwróciła się do pracownika. Stwierdziła, że coś jest nie tak jeżeli w jednej wiosce mogą pracownicy gminy wykaszać przez cały rok, a w innej wiosce, która się raz zwróci - odmówić. Powiedziała, że nie wie czy jakieś wioski są wyróżnione czy sołtysi.

Pełniący funkcję Wójta – powiedział – Szanowni Państwo jest mi niezmiernie miło powitać w tak szerokim gronie bo to pierwsza taka okazja do takiego spotkania. Po to jest minn. Demokracja, żeby dyskutować. My tu jesteśmy od tego – Państwo jesteście od tego, by tutaj siedzieć jeden czy dwa, trzy dni by wypracować wspólne stanowisko. Tak jak Pani Sekretarz powiedziała przygotowany przez nas budżet (przez pracowników Urzędu Gminy) to propozycja. Przed oficjalną sesją są komisje (przypominam, że działalność organów jest jawna – moja jest jawna i Państwa też) Zapraszam o każdej porze każdego dnia, możemy wspólnie usiąść i tutaj prośba do P. Marka – jeżeli znajdzie Pan chwilę czasu to zapraszam. Usiądziemy z Panią Skarbnik i Panią Sekretarz i spróbujemy poszukać to 300 tys na tą drogę i wtedy być może na przyszłej sesji z tym wystąpimy,. Budżet jest jaki jest – tak naprawdę uchwała o zmianie budżetu (mój poprzednik na pewno się zgodzi, że w 90% to kontynuacja) Musimy tutaj współpracować. Niewątpliwie zgodzę się

z poprzednikiem, że jest to pokłosie zmian związanych z brakiem reformy w szkołach. To zadanie przyszłego Wójta (bo pieniądze znikąd się nie biorą) Dziwi mnie postawa, że ktoś głosuje na nie bo nie. Szanowni Państwo urznijmy sobie nogę na złość. Był czas porozmawiania na komisjach, możemy się spotkać i porozmawiać – to są propozycje zmian. To nie jest tak, że budżet to skądś jest zabrane – to jest tak, że tyle ile jest zabrane tyle jest wzięte. 300 tys to tylko szkoły to jest ta konsekwencja braku zmian. Zadaniem kolejnego Wójta będzie reforma edukacji – z tym ja się zgodzę i Pan Z. się zgodzi. Brzmi to wulgarnie, ale edukacja ciągnie gminę w dół. Jeżeli zaś chodzi o harmonogram i planowanie – Pani Sekretarz powiedziała, że nie można pewnych rzeczy zrobić w ciągu czterech lat. Poprzednik na pewno też się z tym zgodzi bo planowanie to proces długofalowy, działania w czasie. Państwo możecie pretensje kierować do mnie, ale nie w tym zakresie. Państwo nie oczekujcie, że ja w ciągu trzech miesięcy zaplanuję kolejną kadencję – to jest Wasza rola. Na pierwszej sesji (Panie Przewodniczący życzę by kolejną kadencję był Pan Przewodniczącym) życzę by wprowadzić wymóg dla wszystkich (Wójta i innych) by powstał np. harmonogram dróg, harmonogram koszenia trawników, harmonogram działania straży pożarnych, być może reorganizacja, ale musi być planowe działanie, bo jeżeli tu chwytny i tu chwytny – Wójt poprzedni też chwytny, bo miał swoją wizję, koncepcję. Nie zrealizował tego, bo koszula mu pękła, bo edukacji nie przeszedł i stąd te zmiany dzisiaj. Do mnie Panie Marku pretensje o 300 tys. bo nie poszło na Górczyn?. Wyszedł dyrektor Pan Korczyk proszę mu powiedzieć i pięćdziesięciu kilku nauczycielom w gminie, że nie dostaną wypłaty. Pan by im to powiedział?. Panie Przemku niech Pan napisze jutro, że Pan Marek nie chce dać wypłaty nauczycielom to go powieszają. Nie możemy Panie Marku dążyć do takich absurdów. Jeszcze raz apeluję do Państwa, by w tym trudnym okresie dla wszystkich zewrzeć szyki i wspólnie działać na rzecz tej gminy. Jak widzę, że ktoś się sprzeciwia tylko dla zasady, bo ma pretensje do tego jak było przez cztery lata -to nie do mnie. Planowanie w ogóle inaczej wygląda. My możemy mieć inne zdania, ale teraz nie czas nie sprzeczeki. Pawlak powiedział, że ludzie się dzielą nie na czarnych, zielonych, ale wprost na mądrych i głupich. Apeluję do Państwa, by w tym trudnym okresie zgodnie z własnym sumieniem głosować i nie cofać się w tył. Zostały trzy miesiące - rozumiem, że każdy z Państwa chciałby upiec własną pieczeń, bo coś obiecywał wyborcom, ale za chwilę będzie miał kolejne cztery lata. Jeżeli ktoś z Państwa ma pytania, zachęcam, bardzo chętnie odpowiem w trybie interpelacji, zapytań. Przyzwyczajony jestem do systemu 24-godzinnej pracy – mój telefon jest zawsze dostępny. Możemy się spotkać. Jeżeli nie potrafię odpowiedzieć od razu odpowiem w ustawowym terminie. Tylko przez rozmowę możemy dojść do celu jakim jest spokojne dokończenie tej kadencji o co apeluję i bardzo Państwa proszę. Spodziewałem się, że będzie gorzej, dlatego bardzo dziękuję. Po to ktoś wymyślił demokrację bo chociaż ma swoje wady – większość

ma rację i lepszemu systemowi jeszcze nie ma. Działajmy wspólnie dla gminy. Przyszła rada będzie musiała pewne problemy rozwiązać. Życzę Państwu, by większość z Państwa była w tej radzie.

Józef Cichorek – ja mogę przynieść plany dziesięcioletnie. Ja wiem jak była kanalizacja Prusinowo Sławno w tym i w tym roku. W Sławnie zrobili ale w Prusinowie już nie. Chodnik był w Prusinowie, że powiat już dał środki, ale tutaj nie dostałem bo byłem w opozycji i już nie wejdzcie. Mogę te dokumenty przynieść bo mam takie dwa. Jestem w tej gminie już 32 lata albo radnym albo sołtysem i wszystko pamiętam i wszystko wiem. Tak jak radna Ewa powiedziała te plany powinny wejść i te zarysy powinny być.

Kazimierz Wicher – dziękuję Wójtowi za tą wypowiedź bo z pustego i Salomon nie naleje. Trzeba się wstrzymać tak jak było powiedziane z tego co było zapowiedziane. Każdy radny, każdy sołtyś chciałby zabłysnąć w swoim środowisku. Jednak jak nie ma pieniędzy to nic nie zrobimy. Pani Skarbnik przedstawiła, że nie ma. W domu jest podobnie chcę kupić ubranie ale jak nie mam pieniędzy to nie kupię. Tutaj jest podobnie inaczej z tego marazmu nie wyjdziemy – to normalna procedura jeżeli nie ma kasy to trudno.

Łukasz Wleki - jeżeli chodzi o plany to rozmowa była dużo wcześniej na komisjach i sesjach, może dwa, a nawet trzy lata temu. Plany tak naprawdę mają ułatwić pracę Wójtowi bo wie po kolei co ma ustalać w budżecie, a my tylko później głosujemy. To ma ułatwić, usprawnić pracę.

Andrzej Macyszyn – stan dróg w naszej gminie to problem na najbliższe 30 lat i jeszcze nasze dzieci będą miały problem z drogami. Przy tym budżecie jaki mamy w gminie wiejskiej to nie wiem czy przez 40 lat te nasze drogi zgodnie z planami zostaną zrealizowane.

Następnie zwrócił się do zebranych informując o dożynkach na które zaprosił wszystkich w imieniu Rady Sołeckiej. Powiedział - dożynki gminno -parafialne odbędą się w dniu 31 sierpnia w Sokołowie o godz. 14.00 . Rozpoczną się mszą św. następnie obrzęd chleba i korowód dożynkowy oraz inne atrakcje, które aby zobaczyć, trzeba do Sokołowa przyjechać.

Ad. Zakończenie obrad.

Przewodniczący Rady Gminy - wobec braku chętnych do dalszej dyskusji zamykam obrady XXXIV sesji i życzę miłego popołudnia

Sesja zakończyła się o godz. 17.45

Protokołowała Janina Szwerkolt