

PROTOKÓŁ Nr XXXVI/14
z obrad XXXVI sesji Rady Gminy Lubasz

odbytej w dniu 07 listopada 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:

I CZĘŚĆ SESJI

1. Sprawy regulaminowe:

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

2. Omówienie założeń do projektu budżetu na 2015 rok i przedstawienie uchwał odnośnie stawek podatku i opłat lokalnych

- 2.1. określenia wysokości stawek podatku od nieruchomości
- 2.2. obniżenia ceny skupu żyta stanowiącej podstawę do obliczenia podatku rolnego
- 2.3. określenie wysokości stawek podatku od środków transportowych
- 2.4. przedstawienie rozliczenia stawki opłaty za gospodarowanie odpadami komunalnymi
- 2.5. uchwalenia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2015 rok

3. Podjęcie uchwał w sprawie:

- 3.1. zmiany uchwały Nr XXXI/314/14 Rady Gminy Lubasz z dnia 27 lutego 2014 roku w sprawie udzielenia pomocy finansowej Powiatowi Czarnkowsko- Trzecieckiemu
- 3.2. udzielenia w 2015 roku pomocy finansowej Powiatowi Czarnkowsko- Trzecieckiemu
- 3.3. zaciągnięcia kredytu
- 3.4. zaciągnięcia pożyczki
- 3.5. zmian w budżecie gminy 2014 rok
- 3.6. zmiany Wieloletniej Prognozy Finansowej Gminy Lubasz na lata 2014-2025

4. Interpelacje i zapytania radnych.

5. Odpowiedzi na interpelacje zgłoszone przez radnych.

6. Wolne wnioski i informacje.

7. Zakończenie I części sesji

8. II CZĘŚĆ SESJI – PODSUMOWANIE VI KADENCJI RADY GMINY LUBASZ

Ad. 1a Przewodniczący RG na podstawie art. 20 ust. 1 ustawy z dnia 08 marca 1990 roku o samorządzie gminnym otworzył XXXVI sesję Rady Gminy Lubasz. Powitał zebranych w tym, Pełniącego funkcję Wójta, Panią Sekretarz, Skarbnik, radnych i wszystkich pozostałych przybyłych na sesję. Poprosił, aby radni w swych dywagacjach mieli na względzie fakt, iż II część sesji odbywać się będzie w Zajeździe METEOR i planowana jest na godz. 16.00. Stwierdził, że na podstawie listy obecności na 15 radnych obecnych jest 14 i Rada jest władna do podejmowania prawomocnych uchwał.

Na Sekretarza obrad zaproponował kolejnego radnego z listy obecności Pana Józefa Cichorka, który wyraził zgodę, aby być sekretarzem obrad.

W wyniku głosowania, przy jednym głosie wstrzymującym Sekretarzem obrad został wybrany Pan Józef Cichorek.

Ad.1b przedstawienie porządku obrad.

Przewodniczący stwierdził, że porządek obrad został radnym doręczony. Jeżeli radni mają jakiegś uwagi to oczekuje na propozycje. Wobec braku uwag i propozycji porządek obrad poddano pod głosowanie i jednogłośnie przyjęto.

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

Przewodniczący Rady Gminy powiedział, że na dzisiejszej sesji nie ma sekretarza obrad z poprzedniej sesji Pana Tomasza Biernata, który złożył pisemne oświadczenie w brzmieniu „Ja niżej podpisany Tomasz Biernat legitymujący się dowodem osobistym seria i numer wydanym przez Wójta Gminy Lubasz oświadczam, że zapoznałem się z protokołem Nr XXXV/14 z obrad XXXV sesji Rady Gminy Lubasz odbytej w dniu 25 września 2014 roku. Stwierdzam, że protokół odzwierciedla w pełni przebieg sesji wobec czego wnioskuję o przyjęcie protokołu bez odczytywania” Nadto protokół z poprzedniej sesji został przez sekretarza podpisany wobec czego Przewodniczący zapytał radnych czy mają jakiegś uwagi. Wobec tego, że uwag nie zgłoszono poddał wniosek wpisany w oświadczenie

pod głosowanie i protokół z obrad XXXV sesji Rady Gminy Lubasz został przyjęty jednogłośnie bez odczytywania.

(W głosowaniu udział wzięło 14 obecnych radnych)

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

Przewodniczący Rady Gminy stwierdził, że informację ze sposobu realizacji uchwał radni otrzymali wobec czego oczekuje ewentualnych uwag lub pytań. Uwag ani pytań nie zgłoszono.

Ad.e informacja o działaniach Wójta w okresie między sesjami

Pełniący funkcję Wójta powiedział, że po raz trzeci, a zarazem ostatni staje przed Radą i ma przyjemność przedstawić informację. Na samym początku chce podziękować za przyjęcie i polecam się na przyszłość. Działalność wójta między sesjami to zadania nie realizowane przeze mnie, a raczej przez merytorycznych pracowników, którzy ciężko i rzetelnie wykonują swoją pracę. Codziennie potwierdzają to, że tu jest ich miejsce. Od ostatniej sesji realizowane były i są następujące zadania:

- 1) rozpoczęcie inwestycji zaopatrzenia wsi w wodę w m. Lubasz, Stajkowo i Nowina i kanalizacji w m. Lubasz, gdzie wartość zadania w kosztorysie opiewała na kwotę ponad 1,5 mln zł, a w wyniku złożonej oferty zadanie to zostanie wykonane za 251 tys. netto. Realizowane będzie przez firmę Pana Turostowskiego z Połajewa. Obecnie trwają prace na ul. Stajkowskiej w Lubasz.
- 2) nastąpiło zakończenie przedsięwzięcia pn..Integracja środowisk wiejskich w Gminie Lubasz poprzez remont świetlic wiejskich w Sokołowie, Kamionce i Kruteczku. W ramach tego zadania wyremontowano świetlice w tych miejscowościach. Pod koniec miesiąca złożymy wniosek

o płatność

- 3) Przeprowadzono oraz zakończono inwestycję - budowa urządzenia wodnego Kanału Lubaskiego wraz z kanalizacją sanitarną Wykonawcą był Rejonowy Związek Spółek Wodnych w Czarnkowie - kwota 175 tys. zł
- 4) w trakcie realizacji jest zadanie - przebudowa ul. Poprzecznej w Lubasz z włączeniem do drogi wojewódzkiej nr 182, gdzie wykonawcą jest firma VIABUD, a wartość inwestycji to prawie 300 tys. zł. Wykonawca zwrócił się o zmianę nawierzchni na asfaltową, na co wyraziłem zgodę. Podpisałem stosowny aneks, a zakończenie prac ma nastąpić 15 listopada br.
- 5) zawarta została umowa z firmą WOD-KAN na opracowanie dotyczące oczyszczalni ścieków w Stajkowie w okresie przejściowym, do jej rozbudowy. Wstępnie przeznaczają się na ten cel 18 450 zł.
- 6) doprowadzono tzw. pańską drogę Sławienko - Lubasz, która od wielu lat była zarośnięta
- 7) podobnie, jeżeli chodzi o tzw. starą drogę Dębe Czarnków podjąłem decyzję by ją udrożnić pracownikami publicznymi. W ciągu dwóch dni, bezkosztowo odkrzaczyli i pola nie są już niszczone.
- 8) rozpoczęto prace związane z profilowaniem i równaniem dróg gruntowych, dojazdowych do miejscowości Nowina, Kruteczek, Miłkowo, Kamionka, Krucz, Antoniewo. Na pewno Państwo widzieliście w swoich sołectwach równiarki, które pracowały na drogach. To ostatni czas, by je wyrównać, zresztą prace takie trwają przez cały czas.
- 9) podpisano umowę z firmą OGRODO+BRUK z Lubasza na wykonanie ścieżki w Jędrzejewie.
- 10) wprowadzono oznakowanie w m. Kruteczek poprzez umieszczenie tablic z nazwą wsi i numerami posesji dla uporządkowania tych spraw. Kruteczek dla ich mieszkańców może jest

czytelny, ale dla letników i przyjezdnych na pewno nie. Był to wniosek z zebrania wiejskiego, a koszt to około 1,5 tys. zł

11) uporządkowano teren w Klempiczu, gdzie były prowadzone roboty budowlane dot. szamba

12) wyremontowano budynek gospodarczy w Kruteczku z przeznaczeniem na sklep - wymiana drzwi, okien, instalacji elektrycznej. Przypomniał, że wykonanie tych robót stało się konieczne w momencie realizacji inwestycji z programem unijnym dotyczącej remontu świetlicy w Kruteczku.

13) dofinansowano wzmocnienie stropu w OSP Sokołowo.

14) naprawiono pomnik płk. Orłowskiego w Lubasz po jego dewastacji. Prace wykonano tu w trybie pilnym bowiem trudno byłoby zostawić go w taki stan przed Świętem Zmarłych, dlatego taką decyzję podjąłem, a dzisiaj proszę przy zmianach w budżecie byście Państwo zabezpieczyli środki na ten cel.

15) dużym sukcesem jest sprzedaż działki przemysłowej przy drodze Lubasz- Antoniewo o powierzchni prawie 1 hektara. Działkę zakupiła firma Pana Kmiecika STYLBUD z przeznaczeniem na działalność produkcyjno usługową. Pozostają tam jeszcze trzy działki. Prowadziłem rozmowy z potencjalnym nabywcą, ale niestety do transakcji nie doszło. Działkę sprzedano za 82 tys. i kwota ta będzie również przedmiotem zmian w budżecie.

16) zlecono dodatkowe projektowanie ścieżki pieszo rowerowej, aby doprowadzić do pętli wokół jeziora. Roboty te będą wykonane w ramach środków, które zostaną zabezpieczone na opracowania dokumentacyjne dla powiatu.

17) prowadzone są postępowania w celu wydania decyzji na inwestycje celu publicznego dot. linii wysokiego napięcia Czarnków - Wronki. Obecnie takich postępowań jest 11. Prowadzone

jest także postępowanie w celu ustalenia środowiskowych uwarunkowań dla budowy budynku stolarni w Dębem, obory w Kruczu i chlewni w Kamionce.

18) przeprowadzono rokowania dotyczące aneksowania umowy z firmą POLOMARKET. Udało się wynegocjować bardzo dobre warunki - dodatkowa kwota 55tys zł netto na przebudowę Kanału Lubaskiego, deklaracja zatrudnienia 28 osób i tutaj w przypadku zatrudnienia takiej ilości osób prosba do przyszłego włodarza i rady o jednorazową ulgę podatkową w wysokości 10 tys. zł . Po podpisaniu aneksu podpisana zostanie dopiero tak jak Państwu obiecałem hipoteka.

19) imprezy kulturalne, których gmina była współorganizatorem lub współfinansowała

- Dzień Latawca
- Powiatowe Święto Muzyki (gimnazjum)
- III otwarty turniej piłki siatkowej
- I turniej tenisa stołowego o Puchar Wójta
- I wyścig złomków
- I turniej w wyciskaniu w sportach siłowych (Fabryka Zdrowia w Lubaszu)

Nadmienił, że w Urzędzie trwa kontrola NIK -u, która dotyczy dużej inwestycji związanej z kanalizacją sanitarną. Natomiast zakończyła się kontrola zadań zleconych prowadzona przez Urząd Wojewódzki w naszym urzędzie. Poinformował, że nie udzielał zwolnień podatkowych ani też nie podejmował żadnych ruchów kadrowych.

Józef Cichorek zapytał czy Pan Turostowski zszedł z kwoty 1,5mln na 200 tys. zł, jak to możliwe?

Pełniący funkcję Wójta potwierdził, że tak jest. Nadmienił, że w związku z tak niską ceną

konieczne było złożenie zapytania do wykonawcy czy możliwa będzie realizacja zadania za kwotę jaką podał. Wykonawca potwierdził, że zadanie za tą cenę zrealizuje zgodnie ze sztuką budowlaną i umowa została już podpisana. Gmina zaoszczędziła 1,2mln zł i należy się z tego cieszyć.

Adam Zielsdorf - kto w takim razie szacował te koszty czy to był pracownik czy firma zewnętrzna?

Pełniący funkcję Wójta- kosztorysant zewnętrzny z Piły.

Jarosław Torzyński zapytał co z resztą gminy jeżeli chodzi o tabliczki z numerami posesji, o których Wójt mówił ?

Sekretarz Gminy - powiedziała, że w projekcie budżetu na przyszły rok będą zabezpieczone środki na zakup tablic na najbardziej newralgiczne miejsca w gminie.

Ad.2. Omówienie założeń do projektu budżetu na 2015 rok i przedstawienie uchwał odnośnie stawek podatku i opłat lokalnych

Założenia do projektu budżetu omówiła Skarbnik Gminy, która powiedziała, że w propozycjach założeń do budżetu na 2015 rok wysokość dochodów budżetowych gminy szacowana jest na podstawie aktualnie obowiązujących ustaw tj. przede wszystkim w oparciu o ustawę o dochodach jednostek samorządu terytorialnego, o podatkach i opłatach lokalnych oraz o podatku rolnym i leśnym. Zgodnie z tymi ustawami:

- 1) podstawą waloryzacji górnych stawek podatków i opłat lokalnych (podatek od nieruchomości, od środków transportowych , opłaty : targowa, miejscowa, od posiadania psów) na 2015r. jest wysokość inflacji za I półrocze 2014 roku, która wynosi 0,4 % (komunikat Prezesa GUS z 15.07.2014r.),
- 2) średnia cena skupu żyta za okres 11 kwartałów poprzedzających rok podatkowy służy do wymiaru podatku rolnego na 2015 rok i wynosi ona 61,37 zł za 1 dt (komunikat Prezesa GUS z 20 października 2014 roku)
- 3) średnia cena sprzedaży drewna za pierwsze trzy kwartały 2014 roku jest podstawą do wymiaru podatku leśnego na 2015rok – wynosi 188,85 zł za 1 m3. (komunikat Prezesa GUS

z 20.10.2014r.)

Zakłada się, że w 2015r. na terenie naszej gminy nastąpi wzrost stawek podatków i opłat lokalnych o ok. 5% , przy zachowaniu ceny maksymalnej sprzedaży drewna. Nie przewiduje się wzrostu stawek opłaty targowej i miejscowej . Podtrzymuje się nadal stanowisko dotyczące rezygnacji z opłaty od posiadania psów.

Planuje się wzrost opłat z tytułu czynszu najmu w granicach ok.3%.

Dochody ze sprzedaży mienia komunalnego planuje się przy uwzględnieniu zbycia dwóch działek budowlanych w Nowinie i Jędrzejewie, dwóch działek rolnych oraz lokalu mieszkalnego i użytkowego w Sokołowie. Ponadto planuje się sprzedaż wykonanych rurociągów gazowych , zgodnie z podpisanym aneksem do umowy.

Natomiast w zakresie wydatków:

1/ przy opracowaniu projektu ustawy budżetowej na rok 2015 przyjęto m.in., że:

- prognozowany średnioroczny wskaźnik cen towarów i usług konsumpcyjnych wyniesie 101,2%,
- średnioroczny wskaźnik wzrostu wynagrodzeń w państwowej sferze budżetowej w wysokości 100,0%,
- wysokość obowiązkowej składki na Fundusz Pracy nie ulegnie zmianie i wynosić będzie 2,45% podstawy wymiaru składek na ubezpieczenia emerytalne i rentowe.

2/ przy konstrukcji projektu budżetu Gminy Lubasz na 2015r. zakłada się:

- utrzymanie wynagrodzeń pracowników samorządowych wszystkich jednostek organizacyjnych gminy na poziomie ubiegłego roku,
- utrzymanie poziomu pozostałych wydatków według g przewidywanego wykonania 2014 roku.

3/ Projekt budżetu winien uwzględniać przede wszystkim zobowiązania wynikające ze spłaty rat kredytów, pożyczek i poręczeń oraz z zawartych umów dotyczących realizacji budżetu 2014 roku.

4/ W ramach zadań inwestycyjnych planuje się przede wszystkim:

- ujęcie zobowiązań wobec powiatu czarnkowsko-trzcianeckiego tj. przedsięwzięć w zakresie poprawy bezpieczeństwa na drogach i chodnikach:

a) wykonanie dokumentacji projektowo-kosztorysowej na budowę chodnika w Kruczu,

b) wykonanie dokumentacji na budowę ścieżek spacerowo-piesznych,

c) przebudowę drogi Sokołowo-Kamionka zgodnie z podjętą w tym zakresie uchwałą Rady Gminy Lubasz

- budowę I etapu gazyfikacji, zgodnie z podpisaną umową oraz opracowanie dokumentacji projektowo -technicznej na II etap gazyfikacji,

- realizację projektu z dofinansowaniem unijnym (PROW) „Zaopatrzenie wsi w wodę w gminie Lubasz w miejscowościach: Lubasz, Stajkowo, Nowina i w kanalizację w miejscowości Lubasz „

5. Finansowanie sołectw w 2015r. odbywać się będzie na niezmienionych zasadach tj. poprzez Fundusz Sołecki oraz ze środków pochodzących z zagospodarowania mienia przekazanego w użytkowanie statutami wsi.

6. Po stronie wydatków uwzględnione będą wszystkie zmiany dot. realizacji zadań przez gminę, wywołane zmianami przepisów prawa wprowadzonymi w bieżącym roku.

Oдноśnie założeń do projektu uwag nie zgłoszono.

Ad.2.1. określenia wysokości stawek podatku od nieruchomości

Projekt uchwały przedstawiła Skarbnik Gminy; Zaznaczyła, że stawki były przedyskutowane na komisjach. W związku jednak z tym, że już po głosowaniu były jeszcze wnioski i dyskusje w tym temacie przedstawi propozycje pierwotne i tak propozycje rocznych stawek podatku od nieruchomości obowiązujące od 1 stycznia 2015 roku przedstawiają się następująco:

1) od budynków lub ich części:

a) mieszkalnych – **0,75 zł** od 1 m² powierzchni użytkowej,

b) związanych z prowadzeniem działalności gospodarczej oraz od budynków mieszkalnych lub ich części zajętych na prowadzenie działalności gospodarczej – **21,00 zł** od 1 m² powierzchni użytkowej,

c) zajętych na prowadzenie działalności gospodarczej w zakresie obrotu kwalifikowanym materiałem siewnym – **10,80 zł** od 1 m² powierzchni użytkowej,

d) związanych z udzielaniem świadczeń zdrowotnych w rozumieniu przepisów o działalności leczniczej, zajętych przez podmioty udzielające tych świadczeń – **4,70 zł** od 1 m² powierzchni użytkowej,

e) od pozostałych, w tym zajętych na prowadzenie odpłatnej statutowej działalności pożytku publicznego przez organizacje pożytku publicznego – **5,20 zł** od 1 m² powierzchni użytkowej z wyjątkiem - budynków letniskowych, dla których stawka wynosi – **7,77 zł** od 1 m² powierzchni użytkowej.

2) od gruntów :

a) związanych z prowadzeniem działalności gospodarczej, bez względu na sposób zakwalifikowania w ewidencji gruntów i budynków – **0,74 zł** od 1 m² powierzchni,

b) pod jeziorami, zajętych na zbiorniki wodne retencyjne lub elektrowni wodnych – **4,58 zł** od 1 ha powierzchni,

c) pozostałych, w tym zajętych na prowadzenie odpłatnej statutowej działalności pożytku publicznego przez organizacje pożytku publicznego – **0,18 zł** od 1 m² powierzchni z wyjątkiem:

-gruntów rekreacyjno-wypoczynkowych , dla których stawka wynosi **0,35 zł** od 1m² powierzchni

3) od budowli – 2% ich wartości określonej na podstawie art. 4 ust. 1 pkt 3 i ust. 3 – 7ustawy o podatkach i opłatach lokalnych

Łukasz Wlekły powiedział, że pomimo tego, że głosował na komisji za proponowanymi stawkami podatku to dzisiaj wstrzyma się od głosowania, ponieważ wydatki bieżące były bardzo wysokie i stąd ten duży wzrost w stawkach, dlatego wstrzyma się od głosowania;

Ewa Stachowiak wniosła wniosek formalny, by w punkcie gdzie ustalono podatek od pozostałych gruntów w wysokości 18 groszy obniżyć tą kwotę do 15 groszy. Powiedziała, że każdy ma inne spojrzenie na budżet. Zdaje sobie sprawę, że podwyżki są konieczne, aby móc coś zrobić. Niemniej jednak wg przedstawionej tabeli stawka ta wzrosła o 30% i jest wygórowana bo mieszkańcy takich podwyżek pensji nie dostaną. Sprawa zaś dotyczy wszystkich, dlatego składa ten wniosek o obniżenie tej stawki.

Pełniący funkcję Wójta poprosił radnych o rozwałę. Stwierdził, że analizie stawek rozpatrywane były różne rozwiązania, w tym kredyt - chodzi tu o 330 tys. zł. Jeżeli stawki nie pozostaną na proponowanym poziomie to konieczne będą cięcia lub zaciągnięcie kredytu. Wszystko musi się bilansować - komuś trzeba będzie zabrać. Zaznaczył, że zdaje sobie sprawę jaki opór taka podwyżka wywołuje. Jednak każdy grosz w tym przypadku to wprost wpływ do budżetu o 10 tys. zł, dlatego apeluje i prosi o rozwałę i rozsądek.

Marcin Filoda - powiedział, że wzrost podatku o 30% nasi mieszkańcy bardzo odczują, dlatego będzie głosował za wnioskiem Pani Ewy o jego obniżenie.

Adam Zielsdorf stwierdził, że przez cztery lata rozdawaliśmy pieniądze na co rada się zgadzała, dlatego nie ma chodnika, ani nie ma drogi. Planowane za to są podwyżki.

Ewa Stachowiak – powiedziała, że drogę zaplanowaną mieliśmy w lipcu, dzisiaj jej jeszcze nie ma. Jesteśmy cierpliwi i będziemy czekać. Dla każdego mieszkańca to bardzo ważna sprawa, ale obniżenie stawki do proponowanej kwoty nie zawarzy na przyszłym budżecie.

W związku z brakiem dalszych wypowiedzi Przewodniczący Rady Gminy przystąpił do głosowania nad wnioskiem formalnym Pani Ewy Stachowiak o obniżenie stawki za pozostałe grunty z 18 groszy na 15.

Głosowanie

Za - 6 Przeciw - 1 Wstrzymujących się - 7

Przewodniczący Rady Gminy stwierdził, że wniosek został przyjęty wobec czego przystępuje do głosowania nad całą uchwałą z przyjętą poprawką

Głosowanie

Za - 11 Przeciw - 0 Wstrzymujących się - 3

Uchwała Nr XXXVI/368/14 stanowi załącznik do niniejszego protokołu.

Ad.2.2. obniżenia ceny skupu żyta stanowiącej podstawę do obliczenia podatku rolnego

Projekt uchwały przedstawiła Skarbnik Gminy zaznaczając, że z uwagi na wątpliwości radnych już po głosowaniu nad projektem na komisjach przedstawia jej pierwotną wersję - stawka ceny skupu żyta wynosi 45 zł/dt

Andrzej Macyszyn zgłosił wniosek formalny, aby stawkę obniżyć do 43 zł/dt, ponieważ taka stawka została na komisjach przegłosowana.

Pełniący funkcję Wójta przypomniał, że owszem stawka została przegłosowana, ale później radni mieli wątpliwości, dlatego przedstawiana jest pierwotna wersja.

Głosowanie po obniżeniu stawki z 45/ 43 zł za dt

Głosowanie

Za - 6 Przeciw - 1 Wstrzymujących się - 7

Uchwała Nr XXXVI/369/14 stanowi załącznik do niniejszego protokołu.

Ad.2.3. określenie wysokości stawek podatku od środków transportowych

Projekt uchwały przedstawiła Skarbnik Gminy. Zaznaczyła, że stawki średnio wzrastają o 3,79%

w stosunku do bieżącego roku.

Uwag ani pytań nie było

Głosowanie

Za - 12 Przeciw - 0 Wstrzymujących się - 2

Uchwała Nr XXXVI/370/14 stanowi załącznik do niniejszego protokołu.

Ad. 2.4.przedstawienie rozliczenia stawki opłaty za gospodarowanie odpadami komunalnymi

Informację z rozliczenia opłaty przedstawiła Sekretarz Gminy, która powiedziała, że ustawa o utrzymaniu czystości i porządku w gminach, zapoczątkowała od 1 lipca 2013 roku wprowadzenie nowej polityki gospodarowania odpadami komunalnymi. W przypadku naszej gminy, ustalono opłatę za odbiór nieczystości w wysokości 12,00 zł za odpady zbierane nieselektywnie oraz kwotę 8,00 zł za odbiór odpadów zbieranych selektywnie.

Przypis na rok 2014 to łączna kwota **805.448,00 zł.** (która ulega zmianie z powodu składanych korekt deklaracji)

Na podstawie złożonych nowych deklaracji oraz wprowadzeniu często składanych korekt obecnie jest ujętych 6.617 osób. Na dzień 30.09.2014 w sposób selektywny zbiera się odpady w 963 nieruchomościach czyli odpady segreguje łącznie około 3 666 osób, a w sposób nieselektywny zbiera się odpady w 1019 gospodarstwach czyli odpadów nie segreguje 2951 osób. Osób zameldowanych w gminie jest 7 623. Różnica wobec powyższego to 1006 mieszkańców. Zmieniły się procentowe proporcje, obecnie selekcjonuje 55,40 % mieszkańców, a było 54,25 %, nie selekcjonuje 44,60 %, a było 45,75 %.

Opłata za gospodarowanie odpadami komunalnymi musi pokrywać koszty:

- odbierania, transportu, zbierania, odzysku i unieszkodliwiania odpadów komunalnych,
- tworzenia i utrzymania punktów selektywnego zbierania odpadów,
- obsługi administracyjnej systemu.

Na podstawie podpisanych umów z Gminnym Zakładem Komunalnym sp. z o.o. w Lubasz na udzielenie zamówienia publicznego w zakresie odbioru odpadów komunalnych od mieszkańców oraz na selektywną zbiórkę odpadów przeznaczonych do odzysku na terenie gminy Lubasz i dodatkowo poniesionymi kosztami i nakładami na odbiór i zagospodarowanie odpadów komunalnych, na 2014 rok koszty te przedstawiają się następująco:

1. Koszty obsługi administracyjnej:

- obsługa przez pracowników – 126.910,00 zł

- obsługa kancelaryjna - 20. 000,00 zł co łącznie daje kwotę 146.910,00 zł

Nadto do kosztów zaliczyć należy odbiór i transport selektywnej zbiórki odpadów - 91.700,00 zł oraz odbieranie odpadów komunalnych od mieszkańców przez firmę tj. **828 000,00 zł**

Łączne roczne przewidywane koszty prowadzenia gospodarki odpadami w gminie Lubasz to kwota **1 066.610,00 zł** z czego wynika, że stawka przypadająca na każdego mieszkańca winna wynosić 13,43 zł na miesiąc.

Z wyliczeń wynika, że Gmina dokłada do systemu z innych źródeł dochodowych 6,86 zł / osobę za miesiąc.

Na dzień 30 września 2014 roku zaległości z niepłacenia opłaty za wywóz odpadów wynoszą 35.168,10 zł, co stanowi 4,37 %, .Wpływy zaś osiągnęły kwotę 576.155,710 zł

Do przedstawionej informacji uwag ani zapytań nie było.

Ad. 2.5.uchwalenia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2015 rok

Program omówiła i projekt uchwały przedstawiła Sekretarz Gminy. Stwierdziła, że od kilku już lat dochody z opłat jakie podmioty prowadzące sprzedaż napojów alkoholowych uiszczają do gminy się dużo nie zmieniają. Na 2015 rok przyjęto dochód w wysokości 100.000,00 zł, który proponuje się przeznaczyć na:

1. Zwiększenie dostępności pomocy terapeutycznej i rehabilitacyjnej dla osób uzależnionych od alkoholu i członków ich rodzin poprzez prowadzenie i finansowanie Punktu Konsultacyjnego przez psychologa dla osób uzależnionych i ich rodzin – 14.400,-

2. Udzielanie rodzinom, w których występują problemy alkoholowe, pomocy psychospołecznej i prawnej, a w szczególności ochrony przed przemocą w rodzinie poprzez:

a) finansowanie i prowadzenie zajęć w świetlicach opiekuńczo – wychowawczych, socjoterapeutycznych dla dzieci z rodzin z problemem alkoholowym – 20.000,-

b) dofinansowanie obozów, kolonii i warsztatów wyjazdowych z zajęciami profilaktyczno-rekreacyjnymi dla dzieci z rodzin zagrożonych uzależnieniami – 4.500,-

3. Prowadzenie profilaktycznej działalności informacyjnej i edukacyjnej w zakresie rozwiązywania problemów alkoholowych, w szczególności dla dzieci i młodzieży, w tym prowadzenie pozalekcyjnych zajęć sportowych, a także działań na rzecz dożywiania dzieci uczestniczących w pozalekcyjnych programach opiekuńczo-wychowawczych i socjoterapeutycznych poprzez:

a) realizację programów edukacyjno - profilaktycznych w szkołach i prowadzenie pozalekcyjnych i zajęć sportowych – 21.650,-

b) organizowanie lokalnych imprez profilaktycznych, promujących styl życia wolny od nałogów – 9.000,-

c) finansowanie dożywiania dzieci uczęszczających do świetlic opiekuńczo- wychowawczych, socjoterapeutycznych – 20.000,-.

4. Wspomaganie działalności instytucji, stowarzyszeń i osób fizycznych, służących rozwiązywaniu problemów alkoholowych poprzez:

- a) finansowanie działalności klubu AA – 2.427,-
- b) finansowanie pełnomocnika zadań Programu (zwanego dalej Pełnomocnikiem ds. Profilaktyki) wraz z zapewnieniem środków niezbędnych do koordynacji – 5.023,-

Ustalone zostają zasady wynagradzania członków GKRPA:

- a) za wydanie jednej opinii dotyczącej zezwolenia na sprzedaż napojów alkoholowych – 10,-zł dla każdego członka komisji,
- b) za przeprowadzenie kontroli jednego punktu sprzedaży napojów alkoholowych i spisanie protokołu – 15,-zł dla każdego członka zespołu kontrolnego,
- c) za przeprowadzenie kontroli świetlicy lub innej jednostki wykonującej działalność profilaktyczną
- 15,-zł dla każdego członka zespołu,
- d) za przeprowadzenie rozmowy motywującej osobę uzależnioną do podjęcia leczenia w wysokości 15,-zł od każdej osoby,
- e) za gotowość do przeprowadzenia rozmowy motywującej – 10,-zł od jednej wezwanej osoby,
- f) za konsultacje z psychologiem w zakresie rozwiązywania problemów środowiska osób uzależnionych i pomocy na rzecz ich i rodzin – 15,-zł za jedną konsultację,
- g) za posiedzenie komisji w innym temacie aniżeli zaopiniowanie wniosków w sprawie sprzedaży napojów alkoholowych – 50,-zł od posiedzenia dla każdego członka.

Podstawę wypłaty wynagrodzenia stanowią następujące dokumenty :

- a) protokół z przeprowadzonych rozmów motywujących, a w przypadku nie przybycia osób kopia wezwania,
- b) protokół z przeprowadzonych kontroli,
- c) protokół z posiedzenia komisji.

Na działalność Komisji przeznaczają się w Programie kwotę - 3.000,-

Uwag ani pytań nie było

Głosowanie

Za - 13 Przeciw - 0 Wstrzymujących się -0 (obecnych na sali 13 radnych)

Uchwała Nr XXXVI/371/14 stanowi załącznik do niniejszego protokołu.

Ad.3 Podjęcie uchwał w sprawie

Ad.3.1. zmian w uchwale zmiany uchwały Nr XXXI/314/14 Rady Gminy Lubasz z dnia 27 lutego 2014 roku w sprawie udzielenia pomocy finansowej Powiatowi Czarnkowsko-

Trzcianeckiemu

Projekt uchwały przedstawiła Sekretarz Gminy. Zmiana uchwały w sprawie udzielenia pomocy finansowej wynika z faktu przedłużania się wykonania zadania opracowania dokumentacji projektowo – kosztorysowej budowy ścieżek spacerowych. Przewidywany termin wykonania opracowania to początek roku 2015. Zadanie zatem nie zostanie sfinansowane w roku bieżącym. Jedynym dofinansowywanym zadaniem w tegorocznym budżecie pozostanie „Przebudowa dróg- budowa chodnika przy drodze powiatowej nr 1346P w miejscowości Prusinowo” – 14.760,-zł”.
Uwag ani pytań nie było

Głosowanie

Za - jednogłośnie (obecnych na sali 13 radnych, brak- p. Geremek)

Uchwała Nr XXXVI/372/14 stanowi załącznik do niniejszego protokołu.

Ad.3.2 udzielenie udzielenia w 2015 roku pomocy finansowej Powiatowi Czarnkowsko-Trzcianeckiemu

Projekt uchwały przedstawiła Sekretarz Gminy. Dotyczy zabezpieczenia środków na zadania, które w roku bieżącym nie zostały wykonane tj.

- wykonanie dokumentacji budowlanej na „Przebudowę dróg- budowę chodnika przy drodze powiatowej w miejscowości Krucz” – 15.000,-zł,

- wykonanie dokumentacji budowlano- wykonawczej ścieżek rowerowych na terenie miasta Czarnków, Gminy Czarnków i Gminy Lubasz – 65.000,-zł

Uwag ani pytań nie było

Głosowanie

Za - jednogłośnie (obecnych na sali 11 radnych- brak p. Wiza, Geremek, Wicher)

Uchwała Nr XXXVI/377/14 stanowi załącznik do niniejszego protokołu.

Ad.3.3. zaciągnięcia kredytu

Projekt uchwały przedstawiła Skarbnik Gminy. Kwota kredytu długoterminowego w wysokości 700.000 zł planowana jest w przychodach budżetu gminy 2014r. i przeznaczona będzie na pokrycie kosztów planowanych w budżecie inwestycji z zakresu:

- 1) przebudowy dróg gminnych i budowy ścieżek spacerowych – 419.500 zł,
- 2) urządzania przestrzeni publicznej ,utwardzania placów i wykonania parkingów - 165.500 zł,

- 3) budowy urządzenia wodnego- Kanału Lubaskiego –135.000 zł,
- 4) wykonania przyłącza i szamba do budynku komunalnego – 20.000 zł.

Środki kredytowe pozwolą na pełne lub częściowe pokrycie kosztów wymienionych inwestycji a także udziału własnego gminy w projektach unijnych.

Uwag ani pytań nie było

Głosowanie

Jednogłośnie (obecnych na sali 11 radnych- brak p.Wiza, Geremek, Torzyński)

Uchwała Nr XXXVI/373/14 stanowi załącznik do niniejszego protokołu.

Ad.3.4. zaciągnięcia pożyczki.

Projekt uchwały przedstawiła Skarbnik Gminy. Dotyczy środków na realizację operacji „Zaopatrzenie wsi w wodę w gminie Lubasz miejscowościach : Lubasz, Stajkowo, Nowina i w kanalizację w miejscowości Lubasz” na którą przyznane zostało dofinansowanie ze środków unijnych w ramach działania „Podstawowe usługi dla gospodarki i ludności wiejskiej „ objętego Programem Rozwoju Obszarów Wiejskich na lata 2007-2013.

Umowę o przyznaniu pomocy nr 00057-6921-UM1500122/13 zawarto z Samorządem Województwa Wielkopolskiego w Poznaniu w dniu 11.09.2013r.

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 przyznaniu pomocy na w/w projekt zawarta została na podstawie wartości kosztorysowej zadania i opiewa na kwotę 1.041.911 zł tj.75% kosztów kwalifikowanych operacji. W związku z przeprowadzonym przetargiem w bieżącym roku koszty planowanej inwestycji znacznie się obniżyły tj. do kwoty 256.203 zł netto. Stąd dofinansowanie ze środków unijnych wyniesie 192.153 zł i taka też planowana jest pożyczka.

Uwag ani pytań nie było

Głosowanie

Za - jednogłośnie (obecnych na sali 11 radnych- brak p.Wiza, Geremek, Torzyński)

Uchwała Nr XXXVI/374/14 stanowi załącznik do niniejszego protokołu.

Ad.3.5.zmian w budżecie gminy 2014 roku

Zmiany omówiła i przedstawiła Skarbnik Gminy. Zmiany dotyczą

W zakresie dochodów

- zwiększenie z tytułu:

1. dofinansowania budowy urządzenia wodnego –kanału Lubaskiego (firma POLO-Market) – 55.000 zł,
2. sprzedaży mienia komunalnego – 36.900 zł,
3. zwrotu podatku VAT z lat ubiegłych (świetlice wiejskie) – 27.400 zł,
4. zwrotu kosztów dzieci uczęszczających do przedszkola Lubasz z terenu Gminy Czarnków - 7.200 zł,
5. pozostałych dochodów własnych – łącznie o 9.575 zł (podatki i opłaty – zwiększenie o 41.800 zł; odsetki i koszty upomnień – zwiększenie o 20.000 zł; odpłatność stołówka szkolna – zmniejszenie o 18.225 zł; dzierżawa nieruchomości–zmniejszenie 34.000 zł),
6. sprzedaży maszyny rolniczej sołectwo Bzowo-Goraj – 2.170 zł z przeznaczeniem na naprawę innego sprzętu znajdującego się na stanie sołectwa,
7. wynajmu sali wiejskiej w soł. Kamionka – 1.600 zł z przeznaczeniem na koszty utrzymania świetlicy,
8. odszkodowanie firmy ubezpieczeniowej za uszkodzenie ogrodzenia boiska Orlik podczas huraganu - 21.706 zł z przeznaczeniem na naprawę tego ogrodzenia,
- 9.odszkodowanie firmy ubezpieczeniowej za szkodę zalaniową oraz wybicia szyby w Szkole Podstawowej w Jędrzejewie – 2.823 zł z przeznaczeniem na naprawę tych szkód.

W zakresie wydatków

- zmniejszenie limitu wydatków z:

- 1.kosztów budowy urządzenia wodnego – Kanału Lubaskiego – 63.000 zł,
- 2.poz. dofinansowania dla Powiatu – 65.240 zł (ścieżki spacerowe -65.000 zł , chodnik Prusinowo – 240 zł),
- 3.przebudowy dróg gminnych i budowy ścieżek spacerowych - 8.000 zł,
- 4.kosztów odsetek od kredytów i pożyczek – 111.000 zł,
- 5.dotacji dla niepublicznego i publicznego przedszkola w Czarnkowie – 8.000 zł,
- 6.kosztów związanych z gospodarką gruntami i nieruchomościami(opracowania geodezyjnych, wyceny itp.) – 10.000 zł,

7.poz. zarządzania kryzysowego – 20.000 zł,

8.bieżącego utrzymania Urzędu Gminy – 5.375 zł

- zwiększenie limitu wydatków na:

1.dotację dla Edukacji – 15.500 zł,

2.udział gminy w realizacji projektu unijnego „Integracja środowisk wiejskich w Gminie Lubasz poprzez remonty świetlic wiejskich w Sokołowie , Kamionce i Kruteczku” – 29.000 zł,

3.schronisko dla zwierząt – 13.000 zł,

4.zabezpieczenie udziału gminy (20%) w wypłacie zasiłków okresowych dla podopiecznych (GOPS) – 5.000 zł,

5.opracowania dot. analizy ścieków ,uzyskania efektu ekologiczn.+ koszty wykonania tablic informacyjnych – 4.540 zł,

6.oczyszczanie ulic – 4.000 zł,

7.utzymanie zieleni – 2.700 zł,

8.opłata z tyt. nie wykonania umowy przyłączeniowej do sieci energetycznej (kanalizacja sanitarna wsi Dębe) – 5.950 zł,

9.remont pomnika ppłk. Orłowskiego po dewastacji – 3000 zł

Wprowadzono również zmiany , na wnioski sołectw, w zakresie Funduszu Sołeckiego i środków wyodrębnionych w budżecie gminy do dyspozycji sołectw. Zmiany w planach finansowych placówek oświatowych i GOPS dotyczą m.in. zabezpieczenia limitu wydatków na zwrot dotacji niezgodnie wykorzystanych w 2013roku. W wyniku kontroli przypisano do zwrotu łącznie 943 zł (825 zł + odsetki 118 zł).

W wyniku powyższych zmian w przychodach ulega zmniejszeniu kwota kredytu planowanego (955.000 zł) do zaciągnięcia w 2014roku o 215.000 zł tj. do kwoty 740.000 zł oraz w rozchodach zwiększa się spłatę rat pożyczek zaciągniętych z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Gruntami o kwotę 129.000 zł (przesunięcie planowanych spłat z 2015 i 2016r. celem zachowania w tych latach wskaźnika wynikającego z art.243 ustawy o finansach publicznych, zgodnie z aneksami do umów.

Łączna kwota dochodów po zmianach wynosi **23.964.090,65 zł**, z tego:

- dochody bieżące w kwocie 22.837.742,65 zł,

- dochody majątkowe w kwocie 1.126.348,00 zł,

Łączna kwota wydatków po zmianach wynosi **23.516.158,65 zł**, z tego:

- wydatki bieżące w wysokości 22.505.631,65 zł

- wydatki majątkowe w wysokości 1.010.527,00 zł

Uwag ani pytań nie było

Głosowanie

Za - jednogłośnie (obecnych na sali 14 radnych)

Uchwała Nr XXXVI/375/14 stanowi załącznik do niniejszego protokołu.

Ad.3.6. zmiany Wieloletniej Prognozy Finansowej Gminy Lubasz na lata 2014-2025

Przedstawiła Skarbnik Gminy, która powiedziała, że zmiany w prognozie są konsekwencją zmian w budżecie gminy po czym treść uchwały odczytała.

Uwag ani pytań nie było

Głosowanie

Za - jednogłośnie (obecnych na sali 14 radnych)

Uchwała Nr XXXVI/376/14 stanowi załącznik do niniejszego protokołu.

Ad.4 Interpelacje i zapytania radnych.

Nie zgłoszono

Ad.5 Odpowiedzi na interpelacje zgłoszone przez radnych

Przewodniczący RG powiedział, że ma przed sobą całą teczkę odpowiedzi, które radni otrzymali.

Zapytał czy ma tą lekturę czytać?

Łukasz Wlekły poprosił Przewodniczącego RG o odczytanie odpowiedzi na interpelację zgłoszoną przez radnego Marka Wichra dotyczącą wiatraka, w związku z tym Przewodniczący Rady |Gminy odczytał pismo w brzmieniu:

„ W odpowiedzi na interpelację zgłoszoną przez Pana w trakcie obrad XXXV sesji Rady Gminy Lubasz, informuję:

Sprawą realizacji inwestycji związanej z renowacją wiatraka w miejscowości Dębe zajmowała się Komisja Rewizyjna Rady Gminy Lubasz w dniach 26 marca do 18 kwietnia 2013r. Potwierdziła ona fakty, że beneficjentem projektu był Gminny Ośrodek Kultury w Lubasz, z którym podpisana została umowa o dofinansowanie ze środków unijnych. Inwestycja zapisana została w planie finansowym GOK na 2011r. ze wskazaniem finansowania jej ze środków kredytowych. Gmina udzieliła poręczenia bankowego na całą kwotę kredytu tj. 779.000 zł wraz z odsetkami. Niezwłocznie po otrzymaniu przez GOK dofinansowania ze środków UE tj. w grudniu 2011r. dokonano jednorazowej spłaty kredytu w wysokości 356.003 zł. Pozostała część kredytu w wysokości 422.997 zł została rozłożona na raty do 30.12.2020r.

Należy podkreślić, że gmina nie tylko udzieliła poręczenia kredytu, lecz także zabezpiecza w środkach dotacyjnych jego spłatę rat kapitałowych i odsetek. Na wartość poręczenia każdego roku w budżecie gminy tworzona jest rezerwa celowa, którą można dopiero uruchomić po terminowej spłacie rat przypadających na dany rok. Ponadto należy podkreślić, że udzielone poręczenie rzutuje również na wskaźnik możliwości spłaty zobowiązań gminy danego roku. Odpowiadając wprost na zadane pytanie „czy i dlaczego nie zostały zabezpieczone środki przed rozpoczęciem inwestycji remontu wiatraka Dębe” należy powiedzieć, że podejmując decyzję o przystąpieniu do realizacji tego projektu wiadomym było, że udział własny inwestora pokryty będzie ze środków kredytowych jak zresztą większość inwestycji gminnych.

Reasumując, należy podkreślić, że chociaż faktycznym kredytobiorcą jest Gminny Ośrodek Kultury w Lubasz, to w rzeczywistości budżet gminy ponosi ciężar finansowy spłaty kredytu.

Józef Cichorek poprosił również o odczytanie odpowiedzi na jego interpelację dotyczącą szkoleń Wójta Gminy Lubasz w latach 2010 – 2014.

Przewodniczący Rady odczytał także tę odpowiedź, a brzmi ona następująco:

„ W odpowiedzi na interpelację zgłoszoną przez Pana w trakcie obrad XXXV sesji Rady Gminy Lubasz, przedstawiam informację według załączonej tabeli:

**SZKOLENIA ODBYTE PRZEZ WÓJTA GMINY ZBIGNIEWA JAHNSA
W OKRESIE KADENCJI 2010 – 2014**

Lp.	Data szkolenia	Tematyka szkolenia	Miejsce szkolenia	Koszty szkolenia
1.	I-VIII.2011r.	Akademia Wójta, Burmistrza, Prezydenta Miasta i Starosty w obliczu nowej kadencji samorządu terytorialnego	Puszczykowo	2.000,00
2.	6-9.09.2011r.	Wyjazd studyjny	Niemcy	900,00
3.	10-12.03.2011r.	Protokół dyplomatyczny i wystąpienia publiczne w jedn. samorządu terytorialnego	Międzyzdroje	890,00
4.	23-27.01.2012r.	Nadzór budowlany i zagospodar. przestrz., w tym zagadnienia prawne o charakterze prawnym i procesowym	Krynica Zdrój	2.290,00
5.	21-23.03.2012r.	Konferencja Wójtów, Burmistrzów, Prezydentów i Starostów	Gdańsk	785,00
6.	22-25.05.2012r.	Odpowiedzialn.za naruszenie dyscypl. f. publ, dotacje, wyniki działalności nadzorczej RIO	Dźwirzyno	430,00

7.	4-6.09.2012r.	Wyjazd studyjny	Niemcy	950,00
8.	10-12.10.2012r.	Konferencja	Wrocław	965,00
9.	30.01.2013r.	Akademia Liderów -pakiet 3 szkoleń	szkol. internet.	378,05
10.	25.02-01.03.2013r.	Szkolenie w zakresie prawa budowl. oraz odpowiedzialności w budownictwie	Kudowa Zdrój	2.290,00
11.	25-26.04.2013r.	Zjazd Wójtów i Burmistrzów	Płotki	205,79
12.	9-10.04.2013r.	Oświetlenie drogowe-sposoby zarządzania systemami oświetlenia na terenie kraju	Władysławowo	651,90
13.	9-14.06.2013r.	Zasady prowadzenia polityki rozwoju obszarów wiejskich przez samorządy łotewskie	Łotwa	880,00
14.	12-13.09.2013r.	Zjazd Wójtów, Burmistrzów, Prezydentów Miast i Starostów	Tarnowo-Podgórze	333,00
15.	22.11.2013r.	Konwent Wójtów	Łęczeczki	223,00
16.	12-13.12.2013r.	Spotkanie wigilijne Wójtów i Burmistrzów	Rosnówko	300,00
17.	3-7.03.2014r.	Szkolenie w zakresie realizacji budowlanych aspektów materialno - prawnych wznowienia robót budowlanych, stres a działalność wpływająca na zwiększenie sprawności umysłowej	Kudowa Zdrój	2.290,00
18.	19-21.03.2014r.	Zjazd Wójtów, Burmistrzów, Prezydentów Miast i Starostów	Karpacz	790,00
19.	7-8.04.2014r.	Odnawialne źródła energii	Trzebaw	250,00
20.	9-17.05.2014r.	Wyjazd studyjny „Rozwój obszarów wiejskich we Francuskim Regionie Bretanii”	Francja	1 590,00
RAZEM				19.391,74

Innych pytań ani uwag w tym punkcie nie zgłoszono.

Ad. 6 Wolne wnioski

Marcin Filoda – powiedział, że ktoś zgłosił do prokuratury, że on jako radny pobiera podwójne wynagrodzenie. Z informacji jakie otrzymał miał to być Przewodniczący Rady Gminy, dlatego że Przewodniczący uważa, że takiej sprawy nie wnosił jego zdaniem konieczne jest wyjaśnienie tej sytuacji nie tylko dla dobra Pana Wiesława Łyczkowskiego, ale przede wszystkim dla stanowiska jakie piastuje.

Ad.7 Zakończenie

Wobec wyczerpania porządku obrad Przewodniczący Rady zamknął I część XXXVI sesji VII kadencji zapraszając wszystkich na II część do Zajazdu METEOR.

Sesja zakończyła się o godz. 15.55

Integralną część protokołu stanowi nośnik elektroniczny z nagraniem z sesji.

Protokołowała Janina Szwerkolt

Sekretarz obrad Józef Cichorek