

PROTOKÓŁ NR VIII/15
z obrad VIII sesji Rady Gminy Lubasz
odbytej w dniu 26 marca 2015 roku godz. 14.00

Obradom przewodniczyła Pani Żaneta Andrzejewska – Przewodnicząca 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:

- **Sprawy regulaminowe:**
 - a) otwarcie, stwierdzenie quorum i wybór sekretarza obrad,
 - b) przedstawienie porządku obrad,
 - c) przyjęcie protokołu z obrad VII sesji Rady Gminy
 - d) informacja o realizacji uchwał podjętych w trakcie VII sesji Rady Gminy
 - e) informacja Wójta o działaniach między sesjami
- **Przyjęcie ślubowania od radnego Rady Gminy Lubasz wybranego w wyborach uzupełniających**
- **Omówienie placówek ochrony zdrowia na terenie Gminy Lubasz.**
- **Ocena stanu bezpieczeństwa publicznego.**
- **Analiza funkcjonowania Gminnego Ośrodka Pomocy Społecznej w Lubasz.**
- **Podjęcie uchwał w sprawie:**
 - 6.1. określenia kryteriów drugiego etapu postępowania rekrutacyjnego do publicznego przedszkola prowadzonego przez Gminę Lubasz.
 - 6.2. przyjęcia darowizny działek położonych w obrębie wsi Sławno
 - 6.3. nabycia działki 842/6 położonej w Lubasz
 - 6.4. udzielenia dotacji Parafii Rzymsko – Katolickiej w Lubasz
 - 6.5. zmian w Gminnym Programie Profilaktyki Alkoholowej
 - 6.6. udzielenia pomocy finansowej Gminie Piła
 - 6.7. inkasa podatku od nieruchomości, rolnego i leśnego
 - 6.8. wyrażenia woli likwidacji Straży Gminnej
 - 6.9. zmiany okręgów wyborczych
 - 6.10. zmiany obwodów głosowania
 - 6.11 zmiany Planów Odnowy Wsi
 - 6.12. wyrażenia/ nie wyrażenia zgody na wyodrębnienie w budżecie gminy na rok 2016 środków stanowiących fundusz sołecki.
 - 6.13. zmian w budżecie
 - 6.14. zmian w WPF

7. Interpelacje i zapytania radnych.

8. Odpowiedzi na interpelacje radnych zgłoszone na sesji.

9. Wolne wnioski i informacje.

10. Zakończenie obrad

Ad. 1a Przewodnicząca RG na podstawie art. 20 ust. 1 ustawy z dnia 08 marca 1990 roku o samorządzie gminnym otworzyła VIII sesję VII kadencji Rady Gminy Lubasz. Stwierdziła, że na podstawie listy obecności na 15 radnych ustawowego składu obecnych jest 13 radnych i Rada jest władna do podejmowania prawomocnych uchwał.

Na Sekretarza obrad zaproponowała kolejnego radnego z listy obecności Pana Jacka Michalaka, który wyraził zgodę aby być sekretarzem obrad.

W wyniku głosowania, jednogłośnie Sekretarzem obrad został wybrany Pan Jacek Michalak.

Ad.1b przedstawienie porządku obrad.

Przewodnicząca stwierdziła, że porządek obrad został radnym doręczony. Jeżeli radni lub Wójt mają jakiegokolwiek uwagi to oczekuje na ich propozycje. Uwag, ani innych propozycji nie zgłoszono.

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

Pan Andrzej Macyszyn, sekretarz obrad VII sesji Rady Gminy, która odbyła się 26 lutego 2015 roku stwierdził, że zapoznał się z protokołem z przebiegu sesji. Protokół jest bardzo obszerny i odzwierciedla przebieg sesji, dlatego zawnioskował o jego przyjęcie bez odczytywania.

W wyniku głosowania protokół z obrad VII sesji przyjęto jednogłośnie bez odczytywania.

(W głosowaniu udział wzięło 13 obecnych radnych)

Ad 1. d informacja o realizacji uchwał podjętych w trakcie VII sesji Rady Gminy

Przewodnicząca Rady Gminy powiedziała, że radni otrzymali informację przed komisjami. Zapytała czy któryś z radnych ma jakieś uwagi. W związku z tym, że uwag nie zgłoszono przeszła do następnego punktu porządku obrad.

Ad 1. e informacja o działaniach Wójta Gminy pomiędzy sesjami

Wójt Gminy zabierając głos powiedział:

Mija dokładnie miesiąc od ostatniej sesji Rady Gminy. W okresie tym zajmowałem się następującymi zagadnieniami :

- Zakończyły się zebrania wiejskie. Głównym ich tematem były wybory sołtysów i rad sołeckich. W dwóch miejscowościach tj. w Kamionce i w Dębem zebrania odbyły się dwukrotnie, gdyż za pierwszym razem nie doszło do wyboru sołtysa. W zebraniach uczestniczyła spora reprezentacja naszych mieszkańców . Szacujemy, że wzięło w nich udział około 800 mieszkańców. Obserwujemy, że zainteresowanie zebraniem wyborczymi jest największe. Mieszkańcy dokonali wyboru. W pięciu sołectwach nastąpiła zmiana sołtysa i tak w Antoniewie wybranym został Pan Paweł Borowiak, w Dębem Pani Natalia Kosicka, w Jędrzejewie Pan Benedykt Koriakowski, w Kamionce Pani Alina Sławińska- Cichorek, a w Kruteczku Pan Romuald Gasperowicz. Nowych sołtysów witamy w gronie samorządowców, a wszystkim wybranym gratulujemy i życzymy owocnej społecznej pracy dla dobra mieszkańców. Pragnę jednocześnie poinformować, że przekazanie sołectw nastąpi na początku miesiąca kwietnia. Już pod obrady dzisiejszej sesji trafił projekt uchwały w sprawie inkasentów podatków i opłat lokalnych z nowymi sołtysami. Umożliwi to pobór podatków przez nowych sołtysów począwszy od drugiej raty przypadającej do zapłaty w miesiącu maju. Oprócz wyborów na zebraniach w sołectwach przedstawiliśmy informację dotyczącą prowadzenia gospodarki odpadami komunalnymi. Poinformowaliśmy naszych mieszkańców o nowej wysokości opłaty za gospodarowanie odpadami komunalnymi , która obowiązywać będzie od 01 kwietnia br. Oprócz tych informacji każdy zobowiązany do wnoszenia takiej opłaty otrzyma w najbliższych dniach informację o nowej stawce. Mieszkańcy po przedstawieniu wnikliwej analizy gospodarki odpadami, ze zrozumieniem przyjęli wzrost stawek. Zebrania były też doskonałą okazją do przedstawienia naszym mieszkańcom analizy funkcjonowania straży gminnej. W obszernych wystąpieniach przedstawiliśmy zebranym całokształt działania straży od początku jej powstania. Poddaliśmy dyskusji także cztery warianty co do dalszych losów straży. Były to :

 - funkcjonowanie straży na takich samych zasadach jak obecnie – za tym wariantem opowiedziało się 17,2% zebranych
 - zmniejszenie sesji fotoradarowych o połowę – tutaj za było 4,4% głosujących,
 - rezygnacja z sesji fotoradarowych oraz zatrudnienie trzech strażników – 1, 7% głosów
 - likwidacja straży – 75,4% głosów.

Biorąc pod uwagę wyrażoną opinię przez blisko 800 mieszkańców na dzisiejszej sesji przedstawiony zostanie projekt uchwały w sprawie zamiaru likwidacji straży gminnej.

Tematem naszych dyskusji z mieszkańcami była również perspektywa finansowa z zadaniami inwestycyjnymi w 2015 roku oraz omówienie tego, co udało się zrealizować na terenie sołectwa w 2014 roku.

- Zakończyły się negocjacje z właścicielem gruntu sąsiadującego z budynkiem Urzędu Gminy. Przypomnę Państwu, że chcemy powiększyć możliwości parkingowe w tej okolicy, w szczególności dla pracowników Urzędu i innych jednostek organizacyjnych gminy. Negocjacje zakończyły się sukcesem. Właściciel zgodził się na sprzedaż działki o powierzchni około 940 m² za cenę 50.000,-zł. Stosowne projekty uchwał zostały już przygotowane i będą przedmiotem obrad Szanownej Rady w dniu dzisiejszym.
- Oświata i wychowanie w naszej gminie to bardzo ważny temat. Po przedstawieniu na ostatniej sesji Rady Gminy zagadnienia funkcjonowania przedszkola, wyniknął problem 33 dzieci, które uczęszczają do przedszkoli w Czarnkowie. Powoduje to konieczność pokrywania przez budżet gminy opłat za te dzieci w wysokości 75% kosztów utrzymania dziecka w przedszkolu czarnkowskim w przypadku przedszkola niepublicznego, a do takich uczęszcza 22 dzieci oraz 100% kosztów w przypadku przedszkola publicznego. W naszym przypadku jest to 11 dzieci. Postanowiliśmy spotkać się z rodzicami tych dzieci, aby bliżej poznać okoliczności decyzji o umieszczeniu dzieci w przedszkolach czarnkowskich. Na spotkania przyszli nie wszyscy rodzice. Z dyskusji wynika, że aby choć kilka rodziców zmieniło zdanie potrzeba jest dokonać pewnych zmian organizacyjnych, a mianowicie :
 - przedszkole ma być czynne do godziny 17.00
 - dzieci mają pobierać naukę języka angielskiego i to 3 razy w tygodniu po 15 minut,
 - w okresie przerwy wakacyjnej przedszkole ma być czynne przynajmniej przez 6 tygodni, a przerwa ma być jasno określona już na etapie rekrutacji,
 - nauczyciele powinni traktować bardziej indywidualnie swoich wychowanków, czyli podnieść jakość pracy.

Starac się będziemy wdrożyć te postulaty w życie. Nauka języka angielskiego w przedszkolu spowoduje także zmianę jako języka wiodącego od pierwszych klas

w szkołach podstawowych. Językiem wiodącym stanie się język angielski. Obecnie trwa również dyskusja z radami pedagogicznymi szkół. Nauczyciele wypełniają ankiety, w której oceniają zaangażowanie placówki w rozwój dziecka, oceniają atmosferę w szkole, współpracę z rodzicami, a także udzielają wskazówek jakiego rodzaju zajęcia pozalekcyjne powinny być w szkołach prowadzone. Analizę tych ankiet zajmie się komisja Zdrowia Oświaty Kultury i Spraw Socjalnych. Wszystkie te działania zmierzają do określenia kierunków rozwoju oświaty w gminie oraz dają jasne wytyczne co do kształtowania się arkuszy organizacyjnych szkół na rok 2015/2016.

- Jak już Państwa informowałem na poprzedniej sesji, Rada Nadzorcza spółki z ograniczoną odpowiedzialnością Gminny Zakład Komunalny w Lubaszu odwołała z funkcji Prezesa Zarządu Pana Jana Wałę. Ogłoszony został konkurs na to stanowisko, który przyniósł rozstrzygnięcie. Nowym Prezesem spółki powołanym uchwałą Rady Nadzorczej na to stanowisko od 10 marca br. został Pan Maciej Wyrwa. Z Prezesem Rada Nadzorcza podpisała kontrakt menedżerski na okres jednego roku.
- Zakończyło się postępowanie w sprawie udzielenia zezwolenia na sprzedaż alkoholu na rzecz marketu MILA. Po wielokrotnych spotkaniach z przedstawicielami marketu, wybrali oni, aby pokonać przeszkody prawne, wykonanie przeszkody trwałej na całej długości patrząc od strony internatu. Komisja Profilaktyki po posadowieniu tej przeszkody wydała pozytywną opinię, dzięki czemu można było wydać zezwolenie. Jednocześnie market MILA, po przeprowadzeniu rozmów o których mówiłem, zdecydował się na podpisanie umowy darowizny na rzecz przedszkola BAJKA z myślą o remoncie placówki i ewentualnej modernizacji bazy dydaktycznej. Środki zostały już przekazane na konto budżetu, a w dniu dzisiejszym będą przedmiotem zmian w budżecie gminy.
- Trwają prace nad opracowaniem ścieżki spacerowo- pieszej biegnącej przez gminy Lubasz, Czarnków i Trzcianka. Podczas wielu spotkań dokonałem zmiany trasy przebiegu ścieżki na odcinku w Lubasz – grunty parafii lubaskiej. Obecnie ścieżka poprowadzona będzie po gruntach gminy Lubasz – droga wewnętrzna przy Osiedlu Gorajskim i dalej przechodzić będzie przez drogę i prowadzić koło nieruchomości Pana Ławińskiego. Zaproponowałem również rozszerzenie opracowania wzdłuż drogi wojewódzkiej aż do miejscowości Goraj.

- Odbyło się spotkanie z Panem Starostą oraz członkiem Zarządu Powiatu Panem Janem Pertkiem. Tematem spotkania była realizacja drogi Sokołowo – Kamionka. Ustaliliśmy w terenie, że w roku bieżącym zrealizować spróbujemy odcinek około 900 m od strony Kamionki zgodnie z projektem technicznym . Aby było to możliwe, Powiat ogłaszając przetarg zrezygnuje już z warstwy ścieralnej określonej w dokumentacji. Przy tej okazji chciałbym poinformować, że i na naszych drogach rozpoczęły się wiosenne prace. Doziarniamy nasze drogi żużlem i pospółką, a gdy pozwolą na to warunki będziemy je równać. Wkrótce rozpoczną się także prace na rowie przy ulicy Sportowej w Lubasz. Przypomnę, że jest to problem od wielu lat zgłaszany przez mieszkańców ulicy Zielonej, których posesje cały czas są podmokłe. Sprawdzone w terenie poziomy gruntu wyraźnie wskazuje, że należy oczyścić ten rów od strony ulicy Sportowej, dalej Zarząd Dróg Wojewódzkich musi przeczyścić przepust pod ulicą Zieloną, a my dalej pod ciśnieniem musimy oczyścić rurociąg i rów za nim. Przy stadionie sportowym będziemy musieli wyciąć dwa drzewa i dokonać przycięcia gałęzi pozostałych oraz rozebrać płot. Wszystko po to aby umożliwić przeprowadzenie prac. Zebrane oferty wskazują, że oczyszczenie to będzie kosztowało około 36.000,-zł brutto.
- Na bieżąco współpracujemy z Kołem Wędkarskim w Lubasz. Okazało się, że w trakcie połowów jeden z wędkarzy wyłowił ryby z tasiemcem. Natychmiast skontaktowaliśmy się z Oddziałem PZW w Pile. Takie pojedyncze przypadki ryb z tasiemcem zdarzają się na naszym jeziorze co roku i nie jest to nic dziwnego, a przede wszystkim nie stanowi to żadnego zagrożenia. Chciałbym poinformować, również Państwa radnych, że w najbliższym czasie nasz aerator pulweryzacyjny na jeziorze znów umieszczony zostanie po zimie w docelowym najgłębszym, miejscu jeziora . Zostanie podłączony i uzupełniona zostanie dawka PIX-u.
- W dniu dzisiejszym wspólnie ze strażakami ochotnikami z jednostki w Lubaszu podpisaliśmy umowę partnerską ze szkołami Edukacji Lubasz. Szkołą zamierza uruchomić Liceum Ogólnokształcące o profilu strażackim, a nasi strażacy dzielić się będą swoim doświadczeniem z młodymi adeptami. Całość ewentualnych kosztów związanych z udostępnianiem wyposażenia jednostki ponosić będzie Edukacja.
- Biorę udział w szkoleniach zorganizowanych przez Wielkopolski Ośrodek Kształcenia i Studiów Samorządowych w Poznaniu w ramach Akademii Wójta. Szkolenie to ma

na celu zapoznać nowowybranych wójtów , burmistrzów i starostów z przepisami i zasadami funkcjonowania samorządu.

- Z mojej inicjatywy w sali sesyjnej Urzędu Gminy miało miejsce spotkanie, którego tematem przewodnim był wolontariat. W spotkaniu uczestniczył koordynator wolontariatu szkolnego, Pani Emilia Poznań, kierownik Gminnego Ośrodka Pomocy Społecznej, Pani Jadwiga Kazińska oraz Marta Kędzierska, pracownik GOPS. Na spotkanie zaproszono również wolontariuszy z Publicznego Gimnazjum w Lubasz. Ze względu na warunki lokalowe przybyć mogła tylko niewielka część wolontariuszy: 28 spośród ponad 100 osób. Chęć podnoszenia jakości życia mieszkańców naszej Gminy powoduje, iż podmioty działające w naszej społeczności łączą siły, by wspólnie uzyskać lepszy rezultat. Spotkanie odbyło się w związku z narastającą potrzebą mieszkańców na otrzymywanie wsparcia w zakresie usług. Mamy nadzieję na rozwój tej formy pomocy.
- W dniu 12 marca 2015 roku odbyło się spotkanie z Komendantem Powiatowym Państwowej Straży Pożarnej w Czarnkowie, Prezesem Zarządu Powiatowego OSP, Prezesem Zarządu Gminnego OSP, Komendantem Gminnym OSP oraz prezesami i naczelnikami jednostek OSP działających na terenie gminy Lubasz. Spotkanie dotyczyło omówienia włączenia jednostki OSP Krucz do Krajowego Systemu Ratowniczo Gaśniczego. Po wyjaśnieniach Komendanta Pana Jacka Kwapisa otrzymaliśmy informację, że jednostka ta w 2015 roku nie będzie włączona do Krajowego Systemu. Jednostkę tę należy doposażyć w brakujący sprzęt. Z-ca Komendanta KPPSP – Pan Adam Kotiuszko przedstawił statystykę zdarzeń z 2014 r. z uwzględnieniem udziału poszczególnych jednostek OSP. Omówiono również bieżące potrzeby w sprawie szkolenia strażaków z jednostek oraz o płynnym przebiegu informacji między jednostkami, gminą i KPPSP w sprawie sprzętu i szkoleń
- W lubaskiej hali widowiskowej, odbyło się XIII Powiatowe Podsumowanie Roku Sportowego. Wyróżniono kilkudziesięciu najlepszych zawodników, działaczy oraz zwycięzców współzawodnictwa gmin. Organizatorami uroczystości są od lat Starostwo Powiatowe w Czarnkowie, Powiatowe Zrzeszenie LZS i Powiatowy Szkolny Związek Sportowy. Wśród osób nagrodzonych nie zabrakło i naszych mieszkańców, a są to Paula Kułaga – uczestniczka Mistrzostw Europy Juniorów i Juniorek w Judo w Bukareszcie, brązowa medalistka Pucharu Europy Juniorów i Juniorek w Judo w Pradze; ponadto zajęła III miejsce w Pucharze Europy Juniorów

i Juniorek we Wrocławiu, VII Miejsce w Pucharze Europy w Paks na Węgrzech, I miejsce w Mistrzostwach Polski Juniorów i Juniorek w Judo w Kielcach czy też I miejsce w Pucharze Polski Juniorek i Juniorów w Pile, Agata Ławińska, Dorian Jarosz i Bartłomiej Turek. We współzawodnictwie szkół w kategorii gimnazjów nasze gimnazjum zajęło drugie miejsce. Galę zakończyło podsumowanie Współzawodnictwa Gmin 2014. Pierwsze miejsce Szanowni Państwo zajęła Gmina Lubasz z wynikiem 850 punktów, druga Gmina Czarnków uzbierała tych punktów 755, trzecia Gmina Drawsko -650. Wśród gości, którzy zaszczylili swoją obecnością galę znaleźli się między innymi: Krzysztof Paszyk – przewodniczący Sejmiku Województwa Wielkopolskiego, który na zakończenie uroczystości, życzył zawodnikom i szkoleniowcom, kolejnych sukcesów oraz jeszcze większej popularności w kraju i województwie, przedstawiciele lokalnych samorządów i dyrektorzy szkół, nauczyciele oraz działacze Zrzeszenia LZS. Uroczystość urozmaiciły występy miejscowej młodzieży oraz w zbiorowym pokazie, kilkudziesięciosobowa grupa zawodników z klubów karate z Czarnkowa oraz Wałcza.

- 9 marca 2015 po raz siódmy w gimnazjum odbyły się Targi Pracy i Edukacji dla uczniów klas III. Organizatorem targów była pedagog szkolny Aldona Szabel-Hejwosz. Celem przedsięwzięcia jest pomoc uczniom klas III w wyborze przyszłej szkoły i ścieżki zawodowej. Wybór zawodu to jedna z najważniejszych decyzji. Od niej może zależeć przecież całe życie. Młodzi ludzie w wyborze przyszłej szkoły często kierują się modą, decyzjami kolegów i ciężko im podjąć decyzje o wyborze zawodu. XXI wiek i konkurencja na rynku pracy z pewnością im tego nie ułatwiają. Ułatwić jednak może doradztwo, pomoc szkoły w podjęciu tak ważnego wyboru, dlatego właśnie wychodzimy z inicjatywą organizowania Targów Pracy. W tym roku gościliśmy przedstawicieli dziewięciu szkół ponadgimnazjalnych, byli to dyrektorzy, nauczyciele zajmujący się promocją swoich placówek, a także uczniowie – niejednokrotnie nasi absolwenci. Zaproszenie przyjęli:
- Zespół Szkół Technicznych w Trzciance
- Zespół Szkół nr 2 im. St. Staszica w Szamotułach
- Edukacja Lubasz Szkoły im. I.J. Paderewskiego w Lubaszu
- Zespół Szkół Morskich im. Polskich Rybaków i Marynarzy Kołobrzegu z Kołobrzegu

- Prywatny Zespół Szkół w Czarnkowie
- Liceum Ogólnokształcące im. Janka z Czarnkowa w Czarnkowie
- Zespół Szkół Ponadgimnazjalnych im. Józefa Nojego w Czarnkowie
- Zespół Szkół nr 1 im. Powstańców Wielkopolskich we Wronkach
- Zespół Szkół Leśnych im. inż. Jena Kloski w Goraju

Uczniowie zapoznali się z ofertą edukacyjną szkół, mogli racjonalnie dokonać wyboru szkoły oraz ocenić swoje predyspozycje zawodowe. Dzięki takiemu przedsięwzięciu, wybór szkoły staje się o wiele prostszym zadaniem.

- W hali sportowej w Lubaszu spotkali się mundurowi na Pierwszym Wiosennym Turnieju Piłki Siatkowej Służb Mundurowych, walcząc o Puchary Komendanta Komendy Powiatowej Policji w Czarnkowie. Zanim rozpoczęły się zawody, minutą ciszy uczczono pamięć siatkarza z Czarnkowa Dariusza Zborowskiego. Po zaciętych meczach na dwóch boiskach najlepszą okazała się drużyna Komendy Wojewódzkiej Policji w Poznaniu, otrzymując główne trofeum wraz z upominkami z rąk fundatora. Drugie miejsce wywalczyła drużyna KPP w Ostrowie, trzecie miejsce – drużyna KPP Turek, czwarte – drużyna KPP Czarnków, piąte – drużyna KPP Złotów, szóste – drużyna KPP Gniezno. Najlepszym zawodnikiem turnieju był Błażej Substarski z Poznania. Sędziami turnieju byli bracia Dorian i Krystian Jarosz z Lubasza.
- 7 marca 2015 r. na hali sportowej w Połajewie odbyły się XV Samorządowe Mistrzostwa Powiatu Czarnkowsko-Trzcianeckiego w Halowej Piłce Nożnej. W zawodach brały udział 5-osobowe drużyny składające się z Burmistrzów i Wójtów, Radnych (byłych i obecnych) oraz pracowników urzędów z miast i gmin naszego powiatu. Imprezę zorganizował Urząd Gminy Połajewo we współpracy z Powiatem Czarnkowsko-Trzcianeckim. Do rozgrywek stanęły reprezentacje: Gminy Czarnków, Gminy Lubasz, Gminy Drawsko, Miasta Czarnków, Gminy Połajewo i Powiatu Czarnkowsko – Trzcianeckiego. Po zaciętej rywalizacji zwyciężył nasz zespół w składzie : Andrzej Macyszyn, Marek Przywara, Tomasz Błażyński, Adam Ratajczak, Hubert Szrama. Dzielnie wspierałem naszych zawodników na boisku i nie tylko. Najlepszym strzelcem mistrzostw został Tomasz Błażyński, a najlepszym bramkarzem Jacek Klimaszewski na co dzień Wicestarosta czarnkowsko- trzcianecki, Uhonorowania zwycięzców oraz gratulacje i podziękowania za przybycie złożył Wójt

Gminy Połajewo Stanisław Pochyluk oraz przewodniczący Rady Powiatu Czarnkowsko – Trzcianeckiego Bogdan Tomaszewski.

- 13 marca 2015r. odbył się V Otwarty Turniej Piłki Siatkowej Dziewcząt i Kobiet „Siatka na Obcasach” nad którym patronat – jak co roku – objęła Pani Poseł na Sejm Rzeczypospolitej Polski – p. Maria Małgorzata Janyska. W przygotowaniu sportowych zmagani pomogli również finansowo i rzeczowo sponsorzy, którym należą się słowa podziękowania za okazane wsparcie, hojność i zrozumienie. W organizację turnieju zaangażował się, jak co roku, p. Krzysztof Orłowski, który zajął się opieką medyczną, a o oprawę muzyczną zadbali uczniowie lubaskiego gimnazjum. Zawody uświetniły swoją obecnością zawodniczki Ekstraligowej Drużyny PGNiG Nafta Piła, które w meczu pokazały prawdziwe widowisko sportowe. Turniej został podzielony na dwie części. Pierwsza rozpoczęła się o godzinie 9:00. Obejmowała ona mecze między uczennicami okolicznych szkół. Turniej rozpoczął się częścią artystyczną w wykonaniu Sebastiana Pawlaczyka, który zaśpiewał oraz złożył życzenia z okazji Dnia Kobiet. W zawodach dopołudniowych zwyciężyła drużyna LO Czarnków przed Edukacją Lubasz, Gimnazjum Czarnków, Gimnazjum Lubasz i Gimnazjum Kuźnica Czarnkowska. Druga część turnieju rozpoczęła się o godzinie 16:00 i obejmowała mecze rozgrywane między drużynami kobiet. Do turnieju popołudniowego zgłosiły się 4 zespoły: „Mamuški”, „Szalone czterdziestki”, „Atomówki” i „Czarne Pantery”. Mecze rozgrywane między drużynami kobiet również budziły wiele emocji. Poziom zawodów był wyrównany, a panie prowadziły grę na naprawdę wysokim poziomie. Ostatecznie drużyny uplasowały się następująco:
- Czarne Pantery
 - Atomówki
 - Szalone Czterdziestki
 - Mamuški
- Drużyna OSP Lubasz wygrała Charytatywny Halowy Turniej Piłki Nożnej “Gramy dla Adama”, który odbył się w Lubasz. Jednak nie wynik sportowy w tym wszystkim był najważniejszy. Pomysłodawcą był Bartłomiej Turek, który wraz z grupą przyjaciół zaprosił do rywalizacji Fan Cluby Lecha Poznań z Wielkopolski. Przyjechały zespoły ze Skoków, Wągrowca, Szamotuł i Czarnkowa. Stawkę uzupełniły drużyny Miasta Czarnków, OSP Lubasz, Komat, Meble VOX, Yoga Bonito oraz Przyjaciele Adama.

Nie zabrakło pokazów tanecznych, występów muzycznych (m.in. Dempsey, Kiniu, Beb). Nie zabrakło loterii fantowej z bardzo atrakcyjnymi nagrodami (nagrodę główną – zestaw mebli od firmy VOX – wygrali rodzice Adama. Odbyła się również licytacja, na której można było wygrać oryginalną koszulkę z podpisami zawodników Lecha Poznań, piłkę z podpisami siatkarek z Piły oraz unikatowy szalik wydany z okazji 90-lecia KKS Lech Poznań. Organizatorzy zapewnili gorące napoje i słodki poczęstunek, natomiast dla najmłodszych gratką okazała się możliwość rywalizacji na konsoli w grę Fifa. Cały dochód został przeznaczony dla bohatera tego niezwykłego wydarzenia – pochodzącego z gminy Lubasz Adama Krycha, który skutecznie walczy z chorobą nowotworową.

- Już kolejny raz w dniu swego święta panie mogły miło spędzić czas. W to niedzielne popołudnie w budynku internatu Edukacji Lubasz czekało na nie wiele atrakcji. Na licznych stoiskach można było zobaczyć wyroby rękodzieła. Bez wątplenia te piękne własnoręcznie wykonane wyroby przyciągały wzrok. Wyroby na Wielkanoc, torby z filcu, biżuteria, itd. w ich stworzenie panie włożyły wiele czasu i serca. Oprócz rękodzieła można było zobaczyć i przymierzyć stroje, zorientować się jakie zapachy nie tylko zresztą dla pań są teraz modne. Można było również wykonać sobie profesjonalne badanie składu ciała. Oczywiście największe zainteresowanie – czego dowodem były długie kolejki oczekujących pań był kącik wizażu i kącik fryzjerski. Wiele pań skorzystały z możliwości wykonania profesjonalnego makijażu, pomalowania paznokci, ale mimo wszystko największym zainteresowaniem cieszyła się możliwość sprawienia sobie nowej fryzury. Organizatorzy przygotowali także występ artystyczny. Odbyły się również pokazy mody, gdyż było ich kilka. Zebrany zaprezentowały się panie z Towarzystwa Seniorów Słoneczko oraz panie z Uniwersytetu Trzeciego Wieku. Pokaz zakończył rodzinny pokaz mody pań w różnym wieku – matki z córkami, czy też babcie z wnuczkami. Słowa podziękowania dla tych pań, które odważyły zaprezentować stroje. Spotkań z okazji Święta Kobiet w naszej Gminie było dużo więcej. Wspomnę o tych zorganizowanych we wsiach w Jędrzejewie czy Klempiczu.
- Jak Państwo widzą aktywność naszych mieszkańców jest wielka. Świadczą o tym liczne turnieje sportowo- rekreacyjne organizowane z ich inicjatywy. Turnieje te odbywają się także w sołectwach. Przykładem niech będzie turniej tenisa stołowego organizowany przez samorządy Krucza i Kruteczka. Radny Andrzej Macyszyn jest

natomiast inicjatorem corocznego turnieju old- boyów. Niech ta aktywność wśród nas nie gaśnie bo cały czas aktualne jest powiedzenie „ w zdrowym ciele zdrowy duch”

Następnie Wójt podziękował Pani Sekretarz i Przewodniczącej Rady Gminy za udział w zebraniach wiejskich, a Panu Zenonowi Koplinskiemu za pomoc w dniu, kiedy nie było prądu – za wielkie zaangażowanie by nasz agregat w tym czasie odpowiednio funkcjonował.

W związku z tym, że to ostatnie spotkanie przed świętami życzył wszystkim zdrowych, wesołych, radosnych i błogosławionych Świąt Wielkanocnych.

Wyczytał następujące osoby: Arleta Przybył, Luiza Piątek, Magdalena Stróżyńska, Amanda Stróżyńska, Amanda Stróżyńska, Małgorzata Kołodziejczyk, Magdalena Helak, Jarosz, Agata Ławińska, Bartłomiej Turek, Paula, Kułaga, Tomasz Błazyński, Marek Przywara, Adam Ratajczak, Andrzej Macyszyn, Hubert Szrama oraz Marian Mirek. Wójt pogratulował za propagowanie sportu, prowadzenie zdrowego trybu życia, promocję Gminy Lubasz nie tylko w powiecie ale w województwie i całym kraju po czym wraz z Sekretarz Gminy dokonał wręczenia dyplomów.

Następnie głos zabrał Marian Mirek, który powiedział:

Chciałbym dziś Państwu przedstawić podsumowanie imprez objętych współzawodnictwem sportowo – turystycznym LZS gmin Powiatu Czarnkowsko – Trzcianeckiego o Puchar Starosty w 2013 roku. W skład tych konkurencji wchodzi trzy kategorie. Pierwsza to Zimowa Spartakiada LZS Mieszkańców Wsi. W drugiej kategorii gminy współzawodniczą aż 12 konkurencjach, natomiast trzecia obejmuje pięć konkurencji gminnych. Jak widać jest ich bardzo wiele i trzeba wiele zachodu, ażeby uzyskać w tym pucharze jak najlepsze miejsce. Gmina Lubasz zawsze znajdowała się w czołówce. Natomiast już w ubiegłym roku zajęliśmy I miejsce, które zostało utrzymane także w tym roku. To miejsce jest dla nas wielkim sukcesem tym bardziej, że udało się je zająć po raz drugi z rzędu. Jak już mówiłem w ubiegłym roku, jest to przede wszystkim uparte dążenie do celu oraz konsekwencja w działaniu. Bo nawet jeżeli nie udało się zająć jednego z pierwszych miejsc w danej konkurencji to Gmina Lubasz zawsze uczestniczyła w zawodach i była przez sportowców

reprezentowana. Dla nas liczył się każdy zdobyty punkt, który przybliżał nas do upragnionej wygranej. Dziś z tego powodu możemy się cieszyć i cieszymy się. Jesteśmy bardzo dumni, że udało się osiągnąć po raz drugi ten cel. Chciałbym tu podziękować wszystkim tym, którzy razem ze mną do tego celu dążyli, przede wszystkim zawodnikom bo gdyby nie pojechali to żadnego punktu by nie było, a o Pucharze to można by było zapomnieć. Dziękuję za wspólną współpracę Pani Dyrektor Gimnazjum, wszystkim Dyrektorom Szkół Podstawowych oraz nauczycielom wychowania fizycznego wszystkich naszych szkół. Jeszcze raz serdecznie dziękuję. Następnie wręczył Wójtowi zdobyty puchar.

Wójt Gminy odbierając puchar podziękował i stwierdził, że znajdzie on zacne miejsce w Urzędzie, aby wszyscy mogli go podziwiać i wszyscy będą wiedzieli dzięki komu ten puchar trafił do Urzędu Gminy w Lubasz. Zaznaczył, że ma nadzieję, że nie jest to ostatni puchar i w przyszłości podtrzymamy to I miejsce czego sobie i Panu Marianowi życzy.

Przewodnicząca pogratulowała sportowych osiągnięć po czym zwróciła się z pytaniem czy są jakieś pytania do Wójta odnośnie informacji.

Paweł Strawa – zapytał czy ta przegroda przy MILI to jest już ostateczna czy będzie coś jeszcze robione?

Wójt Gminy – powiedział, że zanim wydał koncesje na sprzedaż alkoholu otrzymał pozytywną opinię Komisji ds. Przeciwdziałania Alkoholizmowi i jest to przegroda ostateczna, stała przegroda odgradzająca na wysokości pola widzenia. Nadmienił, że opinię wydała jeszcze stara komisja, która znała przepisy prawa.

Paweł Strawa – zawnioskował, by zasugerować obsadzenie tej przegrody wysoką zielenią.

Wójt Gminy stwierdził, że zieleń będzie nasadzona.

Marian Mirek – powiedział, że nie wspominał o Gminnym Ośrodku Kultury, który bardzo pomagał w współzawodnictwie, dlatego poprawia się i bardzo wszystkim pracownikom ośrodka dziękuje.

Ad. 2. Przyjęcie ślubowania od radnego Rady Gminy Lubasz wybranego w wyborach uzupełniających

Przewodnicząca powiedziała, że jest wśród nas Pan Roman Gościniak, który został radnym wybranym w wyborach uzupełniających. Poprosiła Przewodniczącą Gminnej Komisji Wyborczej – Panią Sylwię Jesionek – Grzelak o wręczenie zaświadczenia o wyborze.

Po wręczeniu zaświadczenia Przewodnicząca Rady Gminy poinformowała, że zgodnie z ustawą radny przed objęciem mandatu zobowiązany jest do złożenia ślubowania. Poinformowała, że odczyta treść ślubowania, a następnie radny słowem „ślubuję” potwierdzi złożenie ślubowania. Poinformował także, że po słowie „ślubuję” radny może dodatkowo wypowiedzieć formułę „tak mi dopomóż Bóg”

Treść ślubowania radnych

„Wierny Konstytucji i prawu Rzeczypospolitej Polskiej, ślubuję uroczyście obowiązki radnego sprawować godnie, rzetelnie i uczciwie, mając na względzie dobro mojej gminy i jej mieszkańców”

Po wypowiedzeniu przez radnego słowa „ślubuję” Przewodnicząca stwierdziła, że mamy już teraz pełen ustawowy skład Rady i przystąpiła do kolejnego punktu porządku obrad.

Ad. 3. Omówienie placówek ochrony zdrowia na terenie Gminy Lubasz.

Przewodnicząca poinformowała, że na dzisiejszą sesję zaproszono wszystkie podmioty działające na terenie naszej gminy w zakresie usług zdrowotnych. Niestety na dzisiejszą sesję nikt nie przybył. Pan Andrzej Masiakowski przesłał pismo, że nie może w związku z obowiązkami zawodowymi, podobnie jak Pani Jaxa Kwiatkowska.

W związku z powyższym temat przybliżyła zebrany Sekretarz Gminy która powiedziała, że może się ustosunkować więcej informacyjnie do funkcjonowania ogólnie placówek zdrowotnych w kraju, ponieważ w stosunku do naszych placówek to otrzymaliśmy tylko szcątkową informację, że placówka działa w oparciu o kontrakt podpisany z Narodowym Funduszem Zdrowia oraz jest czynna od poniedziałku do piątku w godz. Od 8:00 do 18:00, a godziny przyjęć lekarzy zostały uzgodnione w kontrakcie z NFZ. W rzeczy samej jest to prawda bo zasady zostały określone w zarządzeniu Prezesa NFZ jeszcze w grudniu 2014

roku. W związku z problemami, o których Państwo wiecie bo były nawet w tym temacie dyskusje w mediach zarządzenie w niewielkiej części zostało zmienione na początku stycznia br. W naszym powiecie wszystkie placówki podpisały kontrakt do końca 2014 roku czyli nasz powiat nie był zagrożony, że na początku stycznia pacjenci nie będą mieli swego lekarza. Ubezpieczony ma prawo wyboru lekarza, pielęgniarki i położnej spośród osób posiadających umowę z Wielkopolskim Oddziałem Wojewódzkim Narodowego Funduszu Zdrowia. Wybór następuje w drodze złożenia stosownej deklaracji wskazującej na wybór konkretnego lekarza, pielęgniarki, położnej. Nie obowiązuje rejonizacja. Pacjent trzykrotnie w roku może zmienić lekarza rodzinnego, a jeżeli nastąpi to 4 raz to musi wnieść opłatę w wysokości 80 zł.

Normy dotyczące świadczeniobiorców:

- lekarz 2750 osób
- pielęgniarka 2750 osób
- położna 6600 osób
- pielęgniarka szkolna 880 - 1100 uczniów

Nadmieniła, że na terenie naszego powiatu znajdują się dwa szpitale, z których ten w Czarnkowie po pewnych zawirowaniach wychodzi ponoć na prostą. Informację o jego kondycji Sekretarz obiecała przekazać w terminie późniejszym, ponieważ będzie brała udział jutro w spotkaniu odnośnie działania szpitali na terenie naszego powiatu jako członek Społecznej Rady Opieki Zdrowotnej.

Pytań ani uwag nie zgłoszono.

Ad. 4. Ocena stanu bezpieczeństwa publicznego.

Temat omówił starszy aspirant Radosław Szmuga. Powiedział, że z uwagi na wprowadzenie od początku 2013r. w Policji nowego systemu rejestracji statystycznej zdarzeń kryminalnych brak jest możliwości porównania danych statystycznych przestępczości na terenie gminy Lubasz w odniesieniu do lat ubiegłych. Obecna statystyka dotyczy spraw prowadzonych przez Wydział Kryminalny Komendy Powiatowej Policji w Czarnkowie, czyli zdarzeń zaistniałych na terenie Czarnkowa, gminy Czarnków, gminy Lubasz i gminy Połajewo. W 2014r. na tym terenie odnotowano ogółem 419 przestępstw (w 2013r. – 522). Wykrywalność wyniosła 89,76% i była o 0,16% niższa niż w roku poprzednim. Przestępstw o

charakterze kryminalnym odnotowano 264 (2013r. – 233), przy wykrywalności 85,28% (2013r. – 81,1%). W poszczególnych kategoriach przestępstw sytuacja przedstawiała się następująco:

Rodzaj przestępstwa	Ilość przestępstw		Wykrywalność	
	2013r.	2014r.	2013r.	2014r.
kradzież z włamaniem	29	62	56,7%	83,7%
rozbój i wymuszenia rozbójnicze	8	2	87,5%	100%
kradzież cudzej rzeczy	58	43	65,5%	62,7%
uszkodzenie mienia	16	38	81,3%	92,1%
uszkodzenie ciała	7	8	100%	100%
bójka i pobicie	5	2	100%	100%
przestępstwa narkotykowe	37	48	96,9%	100%
przestępstwa gospodarcze	72	41	88,9%	92,6%

Analiza zagrożenia przestępczością ogólną i kryminalną wskazuje na poprawę stanu bezpieczeństwa w tym zakresie. Osiągnięto to poprzez odpowiednią dyslokację i zadaniowanie służb. Wzrost wykrywalności jest efektem poprawy jakości pracy wykrywczej i operacyjnej. Utrzymanie poziomu wykrywalności powinno być głównym zadaniem policjantów pionu kryminalnego. Wskaźnik wykrywalności wynika z bardzo małej liczby przestępstw w danej kategorii. Jedno niewykryte przestępstwo powoduje kilkunastoprocentowy spadek wykrywalności. Na terenie gminy Lubasz w I kwartale 2014 roku dominowały włamania do domków letniskowych na terenie Lubasza i Sławienka. Głównym czynnikiem wpływającym na te zdarzenia było niedostateczne zabezpieczenie obiektów przez właścicieli na okres zimowy. W okresie wiosennym kiedy osoby powróciły się swoich domków letniskowych ujawnili kradzieże i włamania na posesjach. Kolejnym dominującym przestępstwem byli nietrzeźwy kierujący poruszający się na drogach publicznych. W roku 2014 odnotowaliśmy kilkanaście podpażeń w szczególności w rejonie Krucza. Zaangażowanie i rozpoznanie policjantów doprowadziło do ustalenia sprawcy tego zdarzenia którym okazał się nieletni z naszej gminy. Odnotowaliśmy również 2 przypadki kradzieży samochodu. Na terenie działania Rewiru nie odnotowano zdarzeń

szczególnie niebezpiecznych dla porządku prawnego np. zabójstw jak również przestępstw szczególnie uciążliwych dla społeczeństwa.

Teren działania Rewiru Dzielnicowych w Lubaszu obejmuje 2 gminy tj. gm. Lubasz oraz gm. Połajewo i jest podzielony na 4 rejony służbowe dzielnicowych:

Gmina Lubasz

- Rejon nr 8 - obsługiwał asp. Paweł Dobosz do 31 lipca 2014r
- Rejon nr 9 - obsługiwała sierż.sztab. Justyna Przybył do 07 października 2014r
- Rejon nr 8,9 – obsługiwał sierż.szt. Patryk Macyszyn od 01 grudnia 2014r

Na rzecz zapewnienia bezpieczeństwa wykonano łącznie 671 służb obchodowych i patrolowych. W roku poprzednim wykonano takich służb 871. Dzielnicowi w 2013 roku ujawnili ogółem 345 wykroczeń natomiast w roku 2014 - 226 wykroczeń, nastąpił spadek w stosunku do roku poprzedniego.

W 2014 roku nastąpił radykalny spadek ilości pouczeń. Wynika to z faktu kontynuowania zasady „Zero Tolerancji” dla sprawców wykroczeń drogowych i porządkowych dlatego najczęściej stosowano postępowanie mandatowe. Nałożono 319 mandatów karnych w roku 2013 natomiast 185 w roku 2014. Na terenie gmin zastosowano w roku 2014 jedynie 16 pouczeń, w roku poprzednim (2013) było ich 13. Z całości 226 ujawnionych wykroczeń najwięcej ujawniono wykroczeń drogowych - 174. Pozostałe 52 to wykroczenia porządkowe. Spośród wszystkich 185 mandatów karnych nałożono 152 mandaty drogowe a 33 to porządkowe. Z wykroczeń porządkowych najwięcej nałożono mandatów z Ustawy o Wychowaniu w Trzeźwości 16 oraz obyczajności publicznej 8, porządkowi i spokojowi publicznemu 1, bezpieczeństwu osób i mienia 2, przeciwko mieniu 2, inne 4. Skierowano 18 wniosków o ukaranie do Sądu Rejonowego w Trzciance.

Jeśli chodzi o legitymowania, łącznie w 2013 roku wylegitymowano 3132 osób. Natomiast w roku 2014 wylegitymowano 2549 osób.

Istotnym elementem ocennym są zatrzymania na gorącym uczynku popełnienia przestępstwa. W 2013 roku funkcjonariusze Rewiru Dzielnicowych w Lubaszu zatrzymali 37 sprawców natomiast w roku 2014 7 sprawców przestępstw na gorącym uczynku popełnienia przestępstwa. Zatrzymano 6 osób poszukiwanych, które zostały doprowadzone do Aresztów Śledczych lub Zakładów Karnych.

Spadek efektywności prewencyjnej oraz zatrzymań na gorącym uczynku był w głównej mierze spowodowany zmianami kadrowymi w Rewirze Dzielnicowych w Lubasz. Od 1 sierpnia 2014r do końca roku na terenie Lubasza nie było dzielnicowego. Pełniący tą funkcję asp. Paweł Dobosz przeniósł się do Szkoły Policji w Pile z kolei sierż.szt. Justyna Przybył dzielnicowa z terenu gminy Lubasz 07 października 2014 roku została przeniesiona do Komendy Powiatowej w Czarnkowie gdzie pełni zastępstwo na stanowisku specjalisty ds. nieletnich. Przez ten okres czasu wszelkie czynności służbowe zlecone wykonywali dzielnicowi z gminy Połajewo oraz Kierownik RD Lubasz. W roku 2014 na teren gminy Lubasz dyslokowani byli ponadto do służby policjanci ogniwa patolowo-interwencyjnego oraz policjanci ruchu drogowego Komendy Powiatowej Policji w Czarnkowie. W 2014 roku 12 nieletnich popełniło czyny karalne. Zdarzenia te przede wszystkim dotyczyły przestępstw przeciwko mieniu. Nietelni sprawcy czynów karalnych najczęściej zamieszkiwali na terenie wiejskim oraz pochodzili z rodzin o złej lub przeciętnej sytuacji materialnej. Z zakresu prewencji kryminalnej dzielnicowi utrzymywali ciągłą współpracę z organami administracji samorządowej. Współpraca ta to przede wszystkim wzajemne wspieranie inicjatyw w zakresie wspólnych działań prewencyjnych. Współpracowaliśmy z Urzędem Gminy w Lubasz, a także z Gminnymi Ośrodkami Pomocy Społecznej, Gminnymi Komisjami Rozwiązywania Problemów Alkoholowych, dyrektorami szkół i przedszkoli, leśniczymi i pracownikami Straży Leśnej, Państwową Strażą Łowiecką z Pily oraz dyrektorami Gminnych Ośrodków Kultury, właścicielami i kierownictwem zakładów, obiektów handlowych oraz lokali gastronomicznych. Dzielnicowi przeprowadzili spotkania z młodzieżą, w przedszkolach, szkołach podstawowych i gimnazjach w trakcie których poruszali tematy bezpieczeństwa w szkole, w domu, odpowiedzialności prawnej osób nieletnich związane ze spożywaniem alkoholu i zażywaniem narkotyków. Dzielnicowi utrzymywali stały kontakt z mieszkańcami biorąc udział w licznych spotkaniach. Organizowali także spotkania i prowadzili rozmowy z indywidualnymi mieszkańcami w trakcie których poruszane były problemy sąsiedzkie i omawiane sposoby ich rozwiązywania. Rozmowy dot. sposobów zabezpieczenia mienia tj. mieszkań, sklepów samochodów itp. Prowadzili rozmowy z przedstawicielami firm i zakładów na temat instalacji monitoringu na rzecz poprawy bezpieczeństwa. Omawiano sposoby wzajemnej współpracy z Policją celem zapobiegania przestępczości i minimalizowania jej skutków oraz wykrywania sprawców. Kontrolowano także rejon jeziora Dużego w Lubasz, miejsca grupowania się młodzieży celem zapobiegania dewastacji mienia. Ponadto dzielnicowi na bieżąco w trakcie służby obchodowej organizowali spotkania ze społecznością wiejską, sołtysami wsi w trakcie

których przeprowadzali rozmowy na temat występujących zagrożeń i sposobów ich zwalczania. Przeprowadzali spotkania z przedstawicielami GOPS podczas których rozmawiali na tematy pomocy rodzinom z problemami alkoholowymi oraz rodzin objętych procedurą Niebieskiej Karty, tematy osób bezdomnych oraz zajmujących się żebractwem. W trakcie spotkań z pracownikami socjalnymi omawiane były problemy rodzin patologicznych, z problemem alkoholowym, oraz tych gdzie występuje przemoc. W celu udzielenia pomocy rodzinom uzgadniane były kierunki działań wszystkich zaangażowanych podmiotów. Dzielnicy byli zobligowani do przeprowadzania wizyt kontrolnych. Dzielnicy podejmowali współpracę w ramach działalności Zespołu Interdyscyplinarnego, zwanego dalej „Zespołem” oraz w pracach Grup Roboczych, na którym omawiane były problemy przemocy w rodzinie oraz podejmowane działania mające na celu przeciwdziałaniu temu zjawisku, inicjowanie działań w środowisku dotkniętym przemocą, udzielania pomocy w środowisku lokalnym.

Policjanci współpracowali i pełnili służbę wraz ze Strażą Gminną. Na rzecz poprawy stanu bezpieczeństwa w gminie Lubasz łącznie wykonano 35 wspólnych służb ze Strażą w 2014r. Strażnicy włączali się aktywnie do współpracy w trakcie prowadzonych przez Rewir Dzielnicy w Lubasz festynów, turniejów itp. Uczestniczyli także w ochronie i zabezpieczeniu porządku podczas imprez publicznych w tym zabaw tanecznych, przemarszy, procesji. Aktywnie brali udział podczas działań prewencyjnych prowadzonych przez policję w tym działania Nielat, WOŚP, Bezpieczne Ferie, Bezpieczne Wakacje, Rozpoczęcie Roku Szkolnego itp.

W 2014 roku na terenie działania RD w Lubasz zorganizowano 1 imprezę o charakterze masowym tj. „Dni Lubasz”. Dzielnicy zabezpieczali prewencyjnie dyskoteki i zabawy organizowane na terenie GOK-u w Lubasz. Dokonywano także zabezpieczenia terenu przyległego do stadionu piłkarskiego w trakcie odbywających się rozgrywek ligowych.

W 2014 roku na terenie działania Rewiru Dzielnicy w Lubasz odnotowano łącznie **10** wypadków drogowych w wyniku których zginęła **1** osoba a **13** zostało rannych. Odnotowano 52 kolizji drogowych. Najwięcej zdarzeń drogowych w gminie Lubasz odnotowano jak w roku ubiegłym na ul. B .Chrobrego i Szamotulskiej. Najbardziej zagrożoną drogą na terenie gminy Lubasz jest droga W-182 biegnąca od Dębego do Klempicza. Najczęstszą przyczyną zdarzeń była nadmierna prędkość, niezachowanie należytej odległości pomiędzy pojazdami oraz nieostrożne wejście na jezdnię przez jadący pojazd. W dalszym ciągu na wysokim poziomie utrzymuje się przestępczość kierowania pojazdem po użyciu alkoholu lub

środka działającego podobnie. Policjanci w celu przeciwdziałania temu procederowi i eliminowania nietrzeźwych kierujących z drogi prowadzili wspólne działania z policjantami Wydziału Ruchu Drogowego KPP Czarnków pod nazwą „Trzeźwy Poranek”, „Prędkość”

Na podstawie przytoczonych wyżej najważniejszych wskaźników obrazujących stan przestępczości w gminach Lubasz i Połajewo zauważyć należy, że zagrożenie przestępczością kształtuje się na podobnym poziomie jak w roku 2013. W dalszym stopniu dominują przestępstwa o charakterze pospolitym tj. drobne kradzieże cudzej rzeczy, kradzież z włamaniem i uszkodzenie cudzej rzeczy. Niezmiennymi czynnikami wpływającymi na popełnianie przestępstw są: bezrobocie, działalność grup przestępczych spoza rejonu oraz słabe zabezpieczenie mienia zagrożonego kradzieżą, brak monitoringu. Szczególnym wyzwaniem jest zapewnienie bezpieczeństwa mieszkańcom gminy Lubasz i turystom w okresie wakacyjnym (lipiec, sierpień) i w tym miejscu koniecznym jest wskazanie, że nie bez znaczenia pozostaje zaangażowanie samorządu między innymi poprzez partycypowanie w kosztach związanych z delegowaniem do służby w okresie sezonu letniego funkcjonariuszy z Oddziału Prewencji Komendy Wojewódzkiej Policji w Poznaniu.

Na podstawie zgromadzonych danych można przyjąć, że w roku 2015 poziom przestępczości na terenie obsługiwanym przez Rewir Dzielnicowych w Lubaszu spadnie, przy czym poziom wykrywalności ogólnej pozostanie na ubiegłorocznym poziomie.

Marek Wicher zapytał czy jeżeli zostaną zdjęte znaki „kontrola radarowa” na ul. Chrobrego i Szamotulskiej czy spadnie, wzrośnie czy pozostanie na tym samym poziomie liczba wypadków?

Radosław Szmuga – tutaj trudno powiedzieć, ta statystyka od kilku lat jest na tym samym poziomie. Powiedział, że nie potrafi się do tego pytania ustosunkować

Kazimierz Wicher powiedział, że w m. Dębe od kilku lat jest walka z prędkością, ale jak do tej pory się mimo różnych działań to się nie udaje. Były zdarzenia, że wjechali w płot i całe szczęście, że nikogo nie było na chodniku. Widzi tylko jedną możliwość aby wprowadzić światła tak jak na ul. Szamotulskiej w Lubaszu bo to może.

Więcej uwag nie zgłoszono.

Ad. 5. Analiza funkcjonowania Gminnego Ośrodka Pomocy Społecznej w Lubaszu.

Temat omówiła Kierownik Gminnego Ośrodka Pomocy Społecznej Jadwiga Kazińska, która powiedziała, że zgodnie z obowiązującymi przepisami oraz na podstawie ustawy o pomocy

społecznej Kierownik Ośrodka Pomocy Społecznej składa radzie Gminy sprawozdanie z realizacji zadań. Sprawozdanie dotyczy roku minionego, w materiałach które Państwo otrzymaliście starałam się umieścić jak najwięcej informacji o działaniach Gminnego Ośrodka Pomocy Społecznej. Ośrodek Pomocy jest jednostką organizacyjną Gminy, a powierzone zadania realizuje na podstawie przepisów prawa, szeregu ustaw, które wymieniłam w sprawozdaniu. Głównym zadaniem Ośrodka Pomocy jest realizacja świadczeń z szeroko pojętego zabezpieczenia społecznego; realizujemy wypłaty; świadczeń rodzinnych, funduszu alimentacyjnego, szereg zasiłków wynikających z ustawy o pomocy społecznej.

W celu realizacji zadań Ośrodek Pomocy współpracuje z różnymi podmiotami instytucjami rządowymi, powiatowymi, samorządowymi, kościelnymi zostały one również wymienione w sprawozdaniu. Do realizacji powierzonych zadań niezbędna jest kadra. Ośrodek zatrudniał 9 osób; główna księgowa, 3 pracowników socjalnych, pracownika do obsługi świadczeń rodzinnych, pracownika do realizacji funduszu alimentacyjnego i prowadzenia postępowania z dłużnikami, asystenta rodziny, oraz kierownika. Pracownicy Ośrodka swoje zadania mają określone w zakresach czynnościach szczegółowo przedstawiłam je również w sprawozdaniu. Wspomnę może o źródłach finansowania zadań - ponad 80% środków finansowych Ośrodek otrzymał w formie dotacji z budżetu wojewody w 2014 była to kwota 2.534.114 tys zł dotacja przeznaczona była na realizację świadczeń rodzinnych, funduszu alimentacyjnego, zasiłków stałych, okresowych, dożywiania na ubezpieczenia społeczne i zdrowotne. Z budżetu gminy na realizację zadań Ośrodek otrzymał kwotę 580.386,00zł z przeznaczeniem na wypłatę; zasiłków celowych, dodatków mieszkaniowych, na dożywianie, na regulowanie odpłatności podopiecznych w DPS, na utrzymanie Ośrodka. Kolejna część sprawozdania określa szczegółowo realizację zadań zleconych i własnych. 1 grupę stanowią świadczenia rodzinne i pielęgnacyjne. Z pomocy w formie zasiłku rodzinnego mogą korzystać osoby których dochód netto na osobę w 2013r nie przekroczył kwoty 574,00zł a w przypadku dziecka niepełnosprawnego dochód jest podwyższony do kwoty 664,00 zł na osobę Do zasiłków rodzinnych przysługują dodatki typu; za urodzenie dziecka, z tytułu samotnego wychowania dziecka, wychowania dziecka w rodzinie wielodzietnej, z tytułu rehabilitacji dziecka niepełnosprawnego, z tytułu rozpoczęcia roku szkolnego. Ośrodek Pomocy realizuje również wypłatę; zasiłków pielęgnacyjnych, świadczeń pielęgnacyjnych, zasiłków opiekuńczych. Łącznie na realizację świadczeń rodzinnych Ośrodek wydatkował kwotę 1.870.733,00zł i z pomocy skorzystało 920 rodzin. Realizujemy też wypłatę świadczeń funduszu alimentacyjnego; pomoc ta przysługuje opiekunowi dziecka w kwocie zasądzonych

alimentów w przypadku gdzie egzekucja prowadzona przez komornika jest bezskuteczna Ośrodek wypłacił kwotę 176.596,00zł z pomocy skorzystały 34 rodziny, w stosunku do osób zobowiązanych do płacenia alimentów prowadzone jest postępowanie z dłużnikami. Kolejna część sprawozdania omawia realizację zadań własnych, jednym z zadań jest partycypacja w kosztach utrzymania podopiecznych kierowanych przez Ośrodek do DPS-u. W DPS przebywało 8 osób a koszty utrzymania wyniosły 177.949,00 zł. Kolejne świadczenia to realizacja zasiłków stałych, okresowych, celowych oraz przyznawanie pomocy rzeczowej. Są to działania i praca pracowników socjalnych, Łącznie na te formy pomocy wydatkowano kwotę 263,896,00 zł z pomocy skorzystało 276 rodzin. Ośrodek Pomocy realizuje też pomoc w formie dodatków mieszkaniowych na ten cel wydatkowano kwotę 20.876,00 zł z pomocy skorzystało 14 rodzin. Kolejnym realizowanym zadaniem przez Ośrodek jest Rządowy Program Dożywiania -dożywianie prowadzimy we wszystkich placówkach szkolnych i przedszkolnych. Na dożywianie wydatkowano łącznie 85.800,00 zł z pomocy skorzystało łącznie 330 osób w tym 87 dzieci w formie posiłku w szkole. Następne realizowane zadanie wynika z ustawy o przeciwdziałaniu przemocy w rodzinie, należy wspomnieć tutaj o działalności Zespołu Interdyscyplinarnego, którego celem jest zwiększenie skuteczności przeciwdziałania przemocy w rodzinie, ochrona ofiar przemocy. W 2014r odbyło się 12 posiedzeń grup roboczych oraz cztery spotkania Zespołu Interdyscyplinarnego. Do Ośrodka wpłynęło 11 Niebieskich Kart które zostały założone przez Policję. Ośrodek Pomocy organizuje też sympatyczne działania mam tu na myśli organizowanie wypoczynku dla dzieci i młodzieży. Wakacje dla sporej grupy młodzieży szkolnej rozpoczęły się wycieczką krajoznawczo-poznawczą do Gniezna i okolic. Zorganizowana też była kolonia do Kołobrzegu z tej formy wypoczynku skorzystała grupa 20 dzieci .Ponadto w połowie sierpnia zorganizowaliśmy też wspólnie z Towarzystwem Seniorów Słoneczko jednodniową wycieczkę nad morze, z której skorzystały dzieci młodsze wraz z rodzicami.

Poza ustawowymi zadaniami Ośrodek Pomocy realizuje zadania wynikające z rozeznaczonych potrzeb lokalnych mam tu na myśli badania profilaktyczne z których mogą skorzystać bezpłatnie mieszkańcy naszej gminy. W minionym roku była organizowana druga edycja programu zdrowotnego dla 14 letnich dziewczyn, cyklicznie też organizowane są badania mammograficzne dla kobiet, które cieszą się mniejszym powodzeniem. I już na zakończenie Ośrodek tradycyjnie w okresie przedświątecznym organizuje zbiorki żywności na terenie całej gminy, dodatkowo akcje wzmacniają wolontariusze oraz grupa harcerzy zebrana żywność trafia dla rodzin potrzebujących. Również w przeddzień Świat Bożego Narodzenia

organizowane jest Spotkanie wigilijne dla osób samotnych starszych uczestniczą w tym spotkaniu przedstawiciele samorządu gminy, kościoła, zakładów pracy, organizacji pozarządowych, sołtysi jest to okazji w świątecznej atmosferze podziękować wszystkim za współpracę.

Ad. 6. Podjęcie uchwał w sprawie:

Ad. 6.1. określenia kryteriów drugiego etapu postępowania rekrutacyjnego do publicznego przedszkola prowadzonego przez Gminę Lubasz.

Projekt uchwały omówiła Sekretarz Gminy. Powiedziała, że są lata gdzie przedszkole nie może przyjąć wszystkich dzieci do przedszkola, dlatego trzeba ustalić zasady, by wszyscy traktowani byli wg nich równo i tak

1) Dla przedszkola działającego w systemie 9 godzinnym:

- dzieci podlegające rocznemu obowiązkowemu przygotowaniu przedszkolnemu, którym gmina zobowiązana jest zapewnić miejsce do realizacji prawa korzystania z wychowania przedszkolnego - 10 punktów,
- dziecko, którego rodzice lub prawni opiekunowie wykonują pracę na podstawie umowy o pracę, umowy cywilno-prawnej, prowadzący gospodarstwo rolne lub pozarolniczą działalność gospodarczą - jeden rodzic pracujący 5 punktów, dwoje rodziców pracujących 10 punktów,
- deklaracja pobytu dziecka w przedszkolu powyżej 5 godzin – 5 punktów,
- dziecko, którego rodzeństwo uczęszcza do tego przedszkola – 5 punktów.

2) Dla oddziałów przedszkolnych działających w systemie 5 godzinnym:

- dzieci podlegające rocznemu obowiązkowemu przygotowaniu przedszkolnemu oraz dzieci, którym gmina zobowiązana jest zapewnić miejsce do realizacji prawa korzystania z wychowania przedszkolnego - 10 punktów,
- dziecko, którego rodzice lub prawni opiekunowie wykonują pracę na podstawie umowy o pracę, umowy cywilno-prawnej, prowadzący gospodarstwo rolne lub pozarolniczą działalność gospodarczą - jeden rodzic pracujący 5 punktów, dwoje rodziców pracujących 10 punktów,
- dziecko, którego rodzeństwo uczęszcza do tego przedszkola – 5 punktów.

W celu potwierdzenia spełniania tych kryteriów, rodzice lub prawni opiekunowie składają oświadczenia dotyczące:

- zatrudnienia rodziców lub prawnych opiekunów,
- deklarowanego czasu pobytu dziecka w przedszkolu powyżej 5 godzin - dla przedszkoli działających w systemie 9 godzinnym,
- uczęszczania rodzeństwa do tego przedszkola.

Sekretarz projekt uchwały odczytała, a Radni uwag do zasad nie mieli. Wobec czego przystąpiono do głosowania .

Za – jednogłośnie (głosowało 14 radnych)

Uchwała VIII/ 38/15 stanowi załącznik do niniejszego protokołu.

Ad. 6.2. przyjęcia darowizny działek położonych w obrębie wsi Sławno

Projekt uchwały omówił Adam Ratajczak, który poinformował zebranych o przebiegu sprawy, która doprowadziła do przygotowania projektu uchwały. Najpierw Spółdzielnia Produkcji Rolnej przekazała nam wniosek na podstawie, którego podjęto rozmowy z Radą Sołecką, która wniosek pozytywnie zaopiniowała. Po przyjęcie nieruchomości, konieczne będzie ich przekazanie statutem sołectwu. Adam Ratajczak wskazał te działki na mapie. Położone są one na terenie osiedla mieszkaniowego i stanowią tereny zielone, rekreacyjne i komunikacyjne służące mieszkańcom osiedla. Następnie projekt uchwały odczytał

Pytań nie było

Głosowanie – za – jednogłośnie (głosowało 14 radnych)

Uchwała VIII/ 39/15 stanowi załącznik do niniejszego protokołu.

Ad. 6.3. nabycia działki 842/6 położonej w Lubaszu

Projekt uchwały omówił Adam Ratajczak. Powiedział, że trwały rozmowy z właścicielem, by zgodził się na wydzielenie działki pod parking. Działka nr 842/6 położona w Lubaszu w rejonie ulicy Bolesława Chrobrego (za Urzędem Gminy) i stanowi własność prywatną. Nabycie działki ma na celu wykonanie parkingu w celu zwiększenia ilości miejsc parkingowych przy obiektach publicznych zlokalizowanych w centrum Lubasza. Adam Ratajczak wskazał działkę na mapie i odczytał projekt uchwały.

Pytań nie było

Uchwała VIII/ 40/15 stanowi załącznik do niniejszego protokołu.

Głosowanie – za – jednogłośnie (głosowało 14 radnych)

Ad. 6.4. udzielenia dotacji Parafii Rzymsko – Katolickiej w Lubaszu

Projekt uchwały omówiła Sekretarz Gminy. Pomoc dotyczy przeznaczenia środków na remont Kościoła w Lubasz, który jest jednym z najcenniejszych zabytków Gminy Lubasz, dlatego jego remont jest uzasadniony. Z budżetu Gminy Lubasz w 2015 roku planuje się udzielić dotacji w wysokości 15 000,00 zł na wykonanie kompleksowej konserwacji drewnianej balustrady oraz murowanej empyry chóru muzycznego. Sekretarz projekt uchwały odczytała.

Pytań nie było

Głosowanie – za – jednogłośnie (głosowało 14 radnych)

Uchwała VIII/ 41/15 stanowi załącznik do niniejszego protokołu.

Ad. 6.5. zmian w Gminnym Programie Profilaktyki Alkoholowej

Projekt uchwały omówiła Sekretarz Gminy. Po złożeniu przez podmioty posiadające zezwolenia na sprzedaż napojów alkoholowych oświadczeń w sprawie wysokości obrotów z tego tytułu w roku 2014 dokonano przypisu wielkości opłat jakie te podmioty powinny wnieść w roku bieżącym. W stosunku do ustalonych w roku ubiegłym szacunków, które ujęto w planie budżetu kwota przypisu jest większa o 6.000,00 zł. Obecna wielkość środków z tytułu opłat za zezwolenia na sprzedaż napojów alkoholowych wynosi 106.000,00 zł. W planie wydatków dokonano następujących zmian:

1. Wprowadzono kwotę 3.800,00 zł na sfinansowanie kosztów powołania biegłego lekarza psychiatrę i biegłego psychologa, orzekających w przedmiocie uzależnienia od alkoholu. Zgodnie z rozporządzeniem koszt jednego badania wynosi 189 zł za jedno badanie, a badania muszą być przeprowadzone przez dwóch specjalistów.

2. Od 01 marca nie będzie finansowany pełnomocnik zadań Programu, ponieważ zadania te będą przypisane na dane stanowisko pracy. Do końca lutego wykorzystano – 1.399,00 zł, dlatego zmniejszono o 3.624,00 zł kwotę przeznaczoną właśnie na finansowanie pełnomocnika.

3. Wprowadzono kwotę 3.570,00 zł jako dofinansowanie utrzymania Izby Wytrzeźwień w Pile. W tym celu na dzisiejszym posiedzeniu taka uchwała będzie państwu przedstawiona.

4. Zwiększono o 2.254,00 zł kwotę przeznaczoną na finansowanie działalności klubu AA.

Natomiast na pozostałe zadania przeznacza się:

- prowadzenie i finansowanie Punktu Konsultacyjnego przez psychologa dla osób uzależnionych i ich rodzin – 14.400,00
- finansowanie i prowadzenie zajęć w świetlicach opiekuńczo – wychowawczych, socjoterapeutycznych dla dzieci z rodzin z problemem alkoholowym – 20.000,00
- dofinansowanie obozów, kolonii i warsztatów wyjazdowych z zajęciami profilaktyczno- rekreacyjnymi dla dzieci z rodzin zagrożonych uzależnieniami – 4.500,00
- realizację programów edukacyjno - profilaktycznych w szkołach i prowadzenie pozalekcyjnych zajęć sportowych – 21.650,00
- organizowanie lokalnych imprez profilaktycznych, promujących styl życia wolny od nałogów – 9.000,00
- finansowanie dożywiania dzieci uczęszczających do świetlic opiekuńczo- wychowawczych, socjoterapeutycznych – 20.000,00
- finansowanie działalności klubu AA – 4.681,00
- na działalność Komisji przeznaczona kwota w Programie kwotę - 3.000,00
- Projekt uchwały Sekretarz Gminy odczytała.

Pytań nie było

Głosowanie – jednogłośnie (głosowało 14 radnych)

Uchwała VIII/ 42/15 stanowi załącznik do niniejszego protokołu.

Ad. 6.6. udzielenia pomocy finansowej Gminie Piła

Projekt uchwały omówiła Sekretarz Gminy. Gmina Piła jako organ prowadzący Ośrodek Profilaktyki i Rozwiązywania Problemów Alkoholowych – Izbę Wytrzeźwień, zwróciła się z prośbą o partycypację w kosztach utrzymania tego ośrodka. Wysokość partycypacji ustalona została na podstawie danych z 2014 roku. W Izbie będzie uwzględniona gotowość dyżurowania dla mieszkańców Gminy Lubasz. Koszt tej operacji wynosi 3.570,00 zł na rok 2015. Projekt uchwały Sekretarz Gminy odczytała.

Pytań nie było

Głosowanie – jednogłośnie (głosowało 14 radnych)

Uchwała VIII/ 43/15 stanowi załącznik do niniejszego protokołu.

Ad. 6.7. inkasa podatku od nieruchomości, rolnego i leśnego

Projekt uchwały omówiła Sekretarz Gminy. W trakcie zebrań wiejskich w których uczestniczyło prawie 800 osób. W Klempiczu uczestników było najmniej, a w Lubaszu najwięcej. W trakcie tych zebrań dokonano zmian 5 sołtysów tj. w Antonowie, Dębe, Jędrzejewie, Kamionce i Kruteczku. W związku z tym konieczne jest dokonanie zmian w uchwale w sprawie inkasa podatku od nieruchomości, rolnego i leśnego, aby nowi sołtysi mogli prawnie zbierać podatki. Zmiana tej uchwały dotyczy zmiany tylko nazwisk bo wysokość prowizji pozostaje bez zmian. Uchwała jest prawem miejscowym, dlatego wejdzie w życie po upływie 14 dni od jej publikacji w Dzienniku Urzędowym Województwa Wielkopolskiego. Projekt uchwały Sekretarz Gminy odczytała.

Pytań nie było

Głosowanie – jednogłośnie (głosowało 14 radnych)

Uchwała VIII/ 44/15 stanowi załącznik do niniejszego protokołu.

Ad. 6.8. wyrażenia woli likwidacji Straży Gminnej

Projekt uchwały omówiła Sekretarz Gminy. Likwidacja Straży Gminnej nastąpi tak samo jak została powołana - dwuetapowo. Najpierw jest uchwała o zamiarze likwidacji, która jeszcze o niczym nie przesądza. Po tej uchwałę Wójt występuje o opinię do Wojewódzkiego Komendanta Policji, który ma 14 dni na ustosunkowanie się. Dopiero później, na kolejnej sesji może być przedstawiona uchwała o likwidacji. W trakcie zebrań wiejskich mieszkańcy nasi mieli możliwość wypowiedzenia się na temat Straży. Mieszkańcy wypowiadali się w sposób w następujący sposób:

- Funkcjonowanie straży na dotychczasowych zasadach – za tym wariantem opowiedziało się 130 osób tj. 17,2%
- Ograniczenie sesji fotoradarowych o połowę - za tym wariantem opowiedziały się 33 osoby tj. 4,4 %
- Rezygnacja z sesji fotoradarowych oraz zatrudnienie 3 funkcjonariuszy tak aby straż mogła pełnić nieprzerwanie pracę - za tym wariantem opowiedziało się 13 osób tj. 1,7%
- Likwidacja straży gminnej - za tym wariantem opowiedziało się 571 osób tj. 75,4%

Z urn wyjęto 10 głosów nieważnych, a w dyskusji wzięło udział łącznie 757 osób. Poinformowała, że jeżeli dzisiaj zostanie ta uchwała intencyjna podjęta to zostanie ona przekazana do komendanta Wojewódzkiego Policji o wydanie opinii i dopiero na następnej sesji możliwe jest podjęcie tej ostatecznej uchwały o likwidacji.

Następnie projekt uchwały odczytała.

Żaneta Andrzejewska powiedziała, że wpłynęło pismo byłego Wójta, które radni dzisiaj otrzymali. Odczyta tylko dwa zdania z tego pisma. Na zadane przez redaktora pytanie-„ Pan nie zlikwidowałby Straży? „, odpowiedział

„ Oczywiście, że nie. Należy zrobić wszystko, żeby poprawić bezpieczeństwo mieszkańców, zwłaszcza dzieci. Co roku natężenie ruchu wzrasta o około 10-15%, a tym samym wzrasta zagrożenie. Tylko około 10% wystawionych mandatów dotyczyło mieszkańców naszej gminy, byli oni na bieżąco informowani o każdej sesji foto radarowej, datach, godzinach i miejscach pomiarów prędkości. Cała reszta, czyli 90% mandatów dotyczyło przejezdnych. Od czasu powołania Straży kierowcy przejeżdżający przez Gminę Lubasz jeżdżą wolniej i bezpieczniej. W przyszłości wszystkie gminy będą musiały powołać policję municypalną i to na bazie istniejących straży gminnych. My już mamy straż, a Wójt chce ją zlikwidować, chyba tylko po to, aby za jakiś czas tracić pieniądze na powołanie nowej formacji mundurowej. Nie jest to przemyślana i wyważona decyzja.

Co powinien zatem zrobić nowy Wójt?

Rozważnie podejmować decyzje w oparciu o prawdę i fakty, a nie emocje. Powinien wsłuchać się w głos wszystkich mieszkańców, a nie tylko osób próbujących decydować za niego z tylnego szeregu. Powinien jednoczyć mieszkańców, a nie dzielić ich i doszukiwać się na siłę frakcji. Najważniejszym jest jednak działanie na rzecz i dobro gminy. Nie psuć tego co działa dobrze, a zmieniać to co działa źle. Wtedy poprę jego działania.”

Przewodnicząca Rady Gminy powiedziała, że nie zgadza się z ostatnim, zdaniem Pana J. Zdaję sobie sprawę, że targają nim emocje bo jest to jego „dziecko” Przypuszczam, że przyświecały mu dobre intencje i cele, ale życie zweryfikowało przez te trzy lata działania Straży Gminnej. Przedstawiałam na zebraniach, że została nam jedna pani strażnik, która nie może sama wyjść na interwencję czy patrol. W związku z czym jeżeli chcielibyśmy utrzymać straż konieczne byłoby zatrudnienie drugiego strażnika. Ponadto 90% czasu pracy Straży przeznaczano na fotoradary, aby z radarów się utrzymała, a to przecież nie są główne cele statutowe Straży. Uważam, że każdy ma prawo do swojego zdania zarówno P.J. jak i my. Byłam prawie na wszystkich zebraniach wiejskich, na których mieszkańcy się wypowiedzieli i trzeba się do tego też ustosunkować. Większość była za likwidacją, a na zebrania mógł przyjść każdy. Kogo to interesowało to przyszedł i się wypowiedział, a taką możliwość miał każdy. To co zrobi Rada zależy od niej, nie musi być adekwatne do tego co zdecydowali mieszkańcy, ale trzeba też zwrócić uwagę na to że to oni właśnie nas wybrali.

Marek Wicher - na ostatniej komisji zgłosiłem wniosek formalny, aby przekazać na sesji co zostało zrobione za środki, które zarobiła Straż Gminna. Aby na koniec wszyscy wiedzieli, żeby to był taki miły gest, że środki nie zostały zmarnowane, co przez te 3,5 roku za te środki zrobiono bo to, że Straż będzie zlikwidowana to zdaję sobie sprawę. Przewodnicząca mówiła, że były zebrania wiejskie, no bo były ale nie powiedziano to, że (bo dzwoniłem do Komendanta i dowiedziałem się), że jak będzie Straż zlikwidowana to te znaki "kontrola fotoradarowa " zostaną usunięte. W I mojej kadencji na ul. Chrobrego było dużo wypadków i wnioskowałem o ustawienie takiego znaku i przez 8 lat tego nie udało się zrobić, nie udało się ustawić jednego znaku "kontrola fotoradarowa" na wjeździe do Lubasza od strony Dębego. Dopiero jak powstała Straż ten znak tam ustawiono i proszę mi uwierzyć, że ten "głupi" znak (każdy prawie ma prawo jazdy) powoduje, że kiedy się go widzi to noga idzie z gazu.

Sekretarz Gminy - jeżeli chodzi o analizę to Państwo mieliście na ostatniej sesji przedstawioną taką informację ile środków w poszczególnych latach Straż wypracowała.

Wpływ na konto – 2014r.-406.480,54; 2013r.-412.649,06; 2012r.- 273.925,30

Koszty funkcjonowania straży odpowiednio : 296.295,21zł; 325.487,03zł; 280.281,03zł

Wynik finansowy - 2014 +110.221,33zł; 2013 +87.162,03zł; 2012 -6.355,83zł

Gdybyście chcieli oszacować co z tej kwoty zostało zrobione to trzeba tutaj powiedzieć (o czym mówiono już wielokrotnie), że wpływy z mandatu w linii prostej nie mogą być wydatkowane na utrzymanie Straży , dlatego, że zgodnie z zapisami ustawowymi środki przeznaczone na utrzymanie i inwestycje w zakresie dróg gminnych nie mogą być niższe niż wpływy z mandatów. I tak się stało w roku 2014 można by powiedzieć (oczywiście jest to umowne), że ze środków mandatów karnych udało się zrealizować utrzymanie dróg, że udało się zapłacić dokumentację na chodnik w Prusinowie i pokryć część inwestycji - budowy ul. Poprzecznej. (która zamknęła się kwotą 295 tys. zł) Tylko możecie O Państwo powiedzieć, że na ul. Poprzną zaciągaliście kredyt , dlatego też powtarzam nie można tego odnosić w linii prostej. Budżet gminy z jednej strony jest źródłem dochodów a z drugiej źródłem wydatków. W 2013 to hossa dla utrzymania bieżącego dróg, gdzie na samo utrzymanie dróg gminnych wydatkowano 668 tys., a wpływy z mandatów niecałe 413 tys. zł. W 2012 roku było bieżące utrzymanie dróg, ale zaliczaliśmy różne inwestycje, które dokładnie P. Cichorek pamięta np. przebudowa przepustu w Jędrzejewie. Jak powiedziałam to jest tylko gra słów i cyfr, dlatego że nie jest możliwe przyszerogowanie np. jednemu mandatowi jakiegoś przedsięwzięcia.

Dalszej dyskusji nie było.

Głosowanie

Za - 10 Przeciw - 1 Wstrzymujących się - 3

Uchwała VIII/ 45/15 stanowi załącznik do niniejszego protokołu.

Ad. 6.9. zmiany okręgów wyborczych

Sekretarz Gminy powiedziała, że są teraz dwie po sobie następujące uchwały dotyczące geografii wyborczej. W związku z powstaniem nowych ulic nastąpiła konieczność dokonania uzupełnień w opisie granic okręgu wyborczego nr 1 i nr 3. Ulicę: Lawendową włączono do okręgu wyborczego nr 1, ponieważ geograficznie położona jest w najbliższym sąsiedztwie ulicy Stajkowskiej w Lubasz. Natomiast ulice: Porzeczkową i Zaciszną włączono do okręgu wyborczego nr 3. Ulice te geograficznie położone są w najbliższym sąsiedztwie ulic: Polnej i Szamotulskiej w Lubasz. Ta zmiana będzie miała istotne znaczenie dla przyszłych mieszkańców powyższych ulic, ponieważ z chwilą zameldowania na pobyt stały, zostaną wpisani do rejestru wyborców gminy Lubasz, co umożliwi im prawo uczestnictwa w wyborach.

Podobnie nowo powstałe ulice Porzeczkową, Zaciszną i Lawendową należy dopisać do obwodu głosowania nr 1.

Sekretarz zaznaczyła, że jest to ostatni moment na dokonanie tych zmian, ponieważ uchwała nie może być podjęta później niż na 45 dni od daty wyborów. Uchwały te stanowią prawo miejscowe, dlatego podlegają opublikowaniu w Dzienniku Urzędowym Województwa Wielkopolskiego. Następnie odczytała projekt uchwały w sprawie zmiany okręgów wyborczych.

Pytań nie zgłoszono

Za – jednogłośnie (14 radnych)

Uchwała VIII/ 46/15 stanowi załącznik do niniejszego protokołu.

Ad. 6.10. zmiany obwodów głosowania.

Sekretarz gminy powiedziała, że jest to analogiczna sprawa jak przy okręgach tylko ulice dopisano do obwodu po czym projekt uchwały odczytała.

Za – jednogłośnie (14 radnych)

Uchwała VIII/ 47/15 stanowi załącznik do niniejszego protokołu.

Ad. 6.11 zmiany Planów Odnowy Wsi

Projekty uchwał omówiła Sekretarz Gminy. Plan Odnowy Miejscowości Stajkowo został wcześniej uchwalony przez zebranie wiejskie. Plan Odnowy Miejscowości jest dokumentem niezbędnym do aplikowania min. o wsparcie z Programu Rozwoju Obszarów Wiejskich. Zebranie wiejskie zdecydowało, że będą aplikować o środki na remont świetlicy. Do tej pory realizowano zadanie na zewnątrz, a teraz wewnątrz świetlicy. Pojawi się też kącik (o ile projekt się zakwalifikuje na dofinansowanie) dla upamiętnienia płk. Orłowskiego.

Sołectwo Miłkowo nie miało do tej pory takiego planu, a chcą aplikować o środki na zagospodarowanie terenu przy stawie. Natomiast Bzowo – Goraj, które też nie posiada jeszcze planu chciałoby urządzić teren przy przedszkolu. Sołectwa te mają fundusz sołecki zaplanowany na te cele, dlatego aby mogli wystąpić jeszcze o środki zewnętrzne konieczne jest uchwalenie planów.

Za – jednogłośnie (14 radnych)

Uchwała VIII/ 48/15 i VIII/49/15 stanowi załącznik do niniejszego protokołu.

Ad. 6.12.wyrażenia zgody na wyodrębnienie w budżecie gminy na rok 2016 środków stanowiących fundusz sołecki.

Projekt uchwały omówiła Skarbnik Gminy. Nowa ustawa o funduszu sołeckim daje radzie gminy kompetencje do rozstrzygnięcia o wyodrębnieniu w budżecie gminy środków stanowiących fundusz poprzez podjęcie uchwały, w której wyraża zgodę albo nie wyraża zgody na wyodrębnienie tego funduszu. Uchwała o wyrażeniu zgody na wyodrębnienie funduszu ma zastosowanie do kolejnych lat budżetowych następujących po roku , w którym została podjęta (do czasu podjęcia uchwały o niewyrażeniu zgody na wyodrębnienie funduszu). Środki funduszu sołeckiego przeznacza się na realizację przedsięwzięć stanowiących zadania własne gminy, służące poprawie warunków życia mieszkańców i zgodnych ze strategią rozwoju gminy. W ustawie zawarto wzór, za pomocą którego oblicza się wielkość środków przypadających na dane sołectwo. Algorytm naliczania środków został oparty o wysokość przeliczonych na jednego mieszkańca dochodów bieżących gminy.

Głosowanie – za – jednogłośnie (14 radnych)

Uchwała VIII/ 50/15 stanowi załącznik do niniejszego protokołu.

Ad. 6.13. zmian w budżecie

Projekt uchwały omówiła Skarbnik Gminy. Zmiany dotyczą:

W zakresie dochodów

- zwiększenie z tytułu:
 - 1) dotacji celowej na dofinansowanie realizacji programu wieloletniego „Pomoc państwa w zakresie dożywiania „ – 33.200 zł – zawiadomienie Wojewody Wielkopolskiego nr FB-I.3111.64.2015.2 z 10.03.2015r.,
 - 2) darowizny market-Detal w wysokości 20.000 zł z przeznaczeniem na remont i modernizację bazy dydaktycznej Przedszkola „BAJKA” w Lubaszu
 - 3) zwrotu nienależnie pobranych świadczeń rodzinnych (decyzje GOPS) - 8.000 zł przekazanie do budżetu Wojewody,
 - 4) dochodów z odpłatności za zezwolenia na sprzedaż napojów alkoholowych – 6.000 zł z przeznaczeniem na realizację Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych,
 - 5) dofinansowania kosztów wymiany młodzieży polsko-niemieckiej (12.04-17.04.15r.) z Polsko-Niemieckiej Współpracy Młodzieży Warszawa - 6.040 zł.
- zmniejszenie z tytułu subwencji oświatowej o 44.967 zł - zawiadomienie Ministra Finansów o ostatecznych kwotach subwencji i udziałów podatku dochodowego od osób fizycznych na 2015r.

W zakresie wydatków

Zwiększenie limitu wydatków na:

- zakup gruntów pod parking za budynkiem Urzędu Gminy – 50.000 zł,
- zabezpieczenie udziału sołectw w realizacji projektów dofinansowywanych w ramach V edycji konkursu „Pięknieje wielkopolska wieś” (planowany udział trzech sołectw: Lubasz, Miłkowo, Stajkowo) – 60.000 zł,
- dofinansowanie zakupu sprzętu specjalistycznego do likwidacji skutków nadzwyczajnych zagrożeń dla Komendy Powiatowej Państwowej Straży Pożarnej w Czarnkowie – 3.500 zł
- zwrot niewykorzystanych środków europejskich 2013r. na realizację projektu „Usługi socjalne –szansą dla kobiet długotrwale pozostających bez pracy” – 12 zł .

Ponadto zmiany:

- w planach finansowych placówek oświatowych w celu wyodrębnienia kwot części oświatowej subwencji ogólnej na realizację zadań wymagających stosowania specjalnej organizacji nauki i metod pracy dla dzieci i młodzieży, na rok 2015
- w planie finansowym GOPS w związku z zatrudnieniem asystenta rodziny z dniem 1.03.2015r. na zasadzie umowy o pracę (planowano na cały rok w ramach wynagrodzeń bezosobowych) oraz zwiększonymi wypłatami zasiłków celowych z tyt. zdarzeń losowych

Przychody - zwiększenie z tytułu części tzw. „wolnych środków „, z rozliczeń bilansowych 2014r. – 158.479 zł .

Pytań nie było

Głosowanie – za – jednogłośnie (14 radnych)

Uchwała VIII/ 51/15 stanowi załącznik do niniejszego protokołu.

Ad. 6.14. zmian w WPF

Projekt uchwały omówiła Skarbnik Gminy. Powiedziała, że uchwała jest konsekwencją dokonanych zmian w budżecie. Na podstawie zarządzenia Wójta Gminy Lubasz oraz uchwały Rady Gminy Lubasz w sprawie zmian w budżecie gminy 2015r., zwiększono dochody ogółem i jednocześnie dochody bieżące o kwotę 45.869 zł. Zwiększenie planu w zakresie dochodów bieżących nastąpiło głównie z powodu przyjęcia do planu budżetu dotacji celowych na zadania bieżące (56.836zł), darowizny (20.000 zł), zmniejszenia części oświatowej subwencji ogólnej (- 44.967 zł) oraz większych planów w zakresie dochodów własnych (14.000 zł).Wydatki ogółem zwiększyły się o 209.348 zł , w tym wydatki bieżące o 150.848 zł , a wydatki majątkowe wzrosły o 58.500 zł.

Przychody budżetu gminy zwiększono o 163.479 zł z tyt. wprowadzenia części tzw. wolnych środków z rozliczeń bilansowych 2014r. tj. do poziomu 685.631 zł. W wyniku powyższych zmian uległ również zmianie wynik budżetu tj. zmniejszyła się nadwyżka z kwoty 184.713 zł do poziomu 21.234 zł. Planowana kwota długu na koniec 2015r. nie uległa zmianie i wynosi 11.716.076,63 zł.

Pytań nie było

Głosowanie – za – jednogłośnie (14 radnych)

Uchwała VIII/ 52/15 stanowi załącznik do niniejszego protokołu.

Ad. 7 Interpelacje zapytania radnych

1) Marek Wicher - powiedział, że zacznie od pytania, które zadał Pan Paweł Strawa odnośnie zezwolenia na sprzedaż napojów alkoholowych. Zaczę od tego, że została powołana nowa Komisja – w granicach dwóch trzech tygodni przed otwarciem marketu MILLA była powołana już nowa Komisja Alkoholowa, której skład już znamy (bo ja ten skład znam) Rozumiem, że nowa Komisja nie chciała być obciążona tym problemem, że będą jakieś nieścisłości ze sprzedażą alkoholu. Z tego co słyszałem to w tej komisji miały być służby mundurowe i domniemam, teraz na ten pomysł wpadłem, że jak nie będzie Straży Gminnej (a tam była Pani komendant) to będzie musiał być jakiś policjant i to rozumiem. Cieszę się z tego,. Ze ta zgodę podpisaliśmy bo w negocjacjach z tego co wiem zostało wynegocjowane 20 tys. zł które zostaną przeznaczone na remont dachu przedszkola (co zgłosiła pani Dyrektor na sesji) i ocieplenie ściany przedszkola na ulicy Podgórznej. Nie wstydę się, że ta zgodę podpisałem – tu nie chodzi o 2-3 metry tu chodzi o sam fakt.

2) Marek Wicher - od nastu lat zgłaszałem wniosek i zgłaszał go poprzedni radny Geremek o przebudowę skrzyżowania ul. Zielonej, dlatego ponownie zgłosiłem wniosek do Rady Gminy – Urząd Gminy napisał wniosek do zarządcy drogi rejonu Dróg Wojewódzkich i otrzymałem piękną odpowiedź, odczytam (jak ktoś się zna na przepisach o ruchu drogowym to oceni czy jest sensowna) Cytat z pisma „, Z informacji, które posiadamy Urząd Gminy w Lubaszu zamierza wprowadzić na ul. Sportowej ruch jednokierunkowy (wjazd od drogi DW 153). W związku z powyższym przedmiotowy wniosek staje się bezzasadny” Proszę mi powiedzieć teraz (Wójt na pewno odpowie) czy zrobienie ul. Sportowej jednokierunkowej rozwiąże wyjazd od pana B. na ul. Zieloną?

3) Marek Wicher - kilka osób domaga się, by założyć barierki ochronne przy chodniku naprzeciw Urzędu Gminy (bo dzieci idą do szkoły tym chodnikiem, a jest chodnik bardzo wąski i była taka sytuacja około 2 tygodni temu, że dziecko dziecko popchnęło i wpadłoby pod samochód) Barierki takie montuje się przy drogach np. na trasie Oborniki – Chodzież

4) Marek Wicher - kolejna sprawa – ul. Sportowa – skrzyżowanie z ul. Winiary. Po prawej stronie stoi znak 30km/godz. przed samym skrzyżowaniem czyli dotyczy odcinka 3-4 metrów. On powinien być za skrzyżowaniem

5) Marek Wicher - jadąc ul. Sportową jest skrzyżowanie z ul. Krótką i tam jest brak znaku D1 i tabliczki, która droga jest z pierwszeństwem

6) Marek Wicher - ponawiam wniosek budowy chodnika na ul. Winiary. Z tego co widzę to te pieniądze z Rady Sołeckiej 20 tys. zł zaraz gdzieś zginą i chodnika nie będzie.

7) Józef Cichorek - mam takie pytanie bo przysłała do mnie sąsiadka i zapytała się mnie co ona ma zrobić jak na jej pole wywieziono dwie przyczepy śmieci i tam je wysypano. Powiedziałem, że ma iść do Urzędu do ochrony środowiska lub Straży Gminnej. Była i wróciła. Powiedziała, że ochrona środowiska biuro było zamknięte, a Straż jej powiedziała, że to sprawa cywilna i nie może jej pomóc. Chciałbym wiedzieć jak to wygląda co musi zrobić, jaka wszcząć procedurę żeby tych śmieci się pozbyć?

Ad. 8 Odpowiedzi na interpelacje i zapytania radnych.

Wójt Gminy - odpowiadając na powyższe powiedział, że zacznie od końca

Rzeczywiście, jeżeli był to grunt prywatny to musi zgłosić na policję. Straż Gminna nic nie może zrobić.

Odpowiadając Panu Markowi stwierdził, że błędnie podaje daty. Podziękował Komisji za opinię. Przyznał, że mówił w gronie radnych o zamiarach zmiany składu Komisji. Natomiast sprawa MILLI była omawiana na ostatniej sesji i podawał, że W skład komisji powołanej chyba w 2011 roku wchodziło 6 radnych, dlatego uważa, że należało go zmienić po to by ta Komisja mogła lepiej funkcjonować mieć pogląd i doświadczenie w sprawach związanych z problemami alkoholowymi. Dlatego też powołałem nową Komisję. Stara Komisja w tej konkretnej sprawie pracowała w piątek (to było chyba 6 marca) w sobotę otwarto market MILLA, a nowa Komisja została powołana moim zarządzeniem 13 marca br. Dlatego to co pan przedstawia, że była nowa komisja, a pracowała stara to jest sprzeczność. Nowa Komisja składa się z następujących członków:

Sekretarz Gminy tak jak była Przewodnicząca komisji

Z służb mundurowych Radosław Szmuga

Z Gminnego Ośrodka Pomocy Społecznej – Krzysztof Gruchała

Z radnych jedna osoba – Marek Zieliński

Z sołtysów 1 osoba – Urszula Paszkowska

Pedagog szkolny – Aldona Sznabel Hejwosz

Prezes Klubu AA PŁOMIEN – Krzysztof Wiza

Jest mniejszy skład, ale są osoby, które znają problemy i myślę że będzie lepiej pracowała. Poprosiłem, starą komisję o opinię bo lepiej znali prawo, które sami stanowili w poprzedniej kadencji (tym bardziej, że w większości byli to radni) Znali też całą procedurę powstawania marketu. Podziękował jeszcze raz starej Komisji za opinię. Nawiązując do odpowiedzi dotyczącej skrzyżowania ul. Zielonej stwierdził, że jest to odpowiedź Rejonu, a nie Urzędu (tak jak to sam radny powiedział) Należy jednak domniemać, że zaszła pomyłka i nie chodzi tu o ul. Sportową, a Wojska Polskiego. Była w poprzedniej kadencji mowa o zmianie na ruch jednokierunkowy właśnie na ul. Wojska Polskiego. Tutaj na pewno jest pomyłka bo o ul. Sportowej nigdy nie było mowy, żeby tam zmienić ruch na jednokierunkowy. Niemniej jednak trzeba to wyjaśnić. Wniosek dotyczący przestawienia znaku jak najbardziej zasadny, trzeba to zmienić, a sprawę barierek przekazemy do Rejonu Dróg Wojewódzkich. W kwestii chodnika na ul. Winiary to my tutaj nic do tych środków nie mamy. Jeżeli zostało to przegłosowane na zebraniu wiejskim to środki te są zabezpieczone i Rada Gminy tego nie zmieni, dlatego z całą pewnością zostanie to zachowane.

Przewodnicząca Rady Gminy – swego czasu napisałam wniosek do Rejonu Dróg Wojewódzkich odnośnie całej ulicy Bolesława Chrobrego prosząc również o te barierki, o których mówił Pan Marek. Odpowiedź mnie nie usatysfakcjonowała, dlatego proszę aby ten wniosek odnośnie chociażby tego chodnika ponowić. Wnioskowałam również o przejście dla pieszych na wysokości marketu MILLA w stronę PKO bo tam bardzo dużo osób przechodzi (obecnie nielegalnie) Wiem, że policja potrafi stanąć i wyłapywać, aby wystawiać mandaty, a prawda jest taka, że w tym miejscu przejście by się przydało. Druga sprawa dotyczy przejścia przy ul. Stajkowskiej. Należałoby się zastanowić czy nie zainstalować tutaj sygnalizacji świetlnej. Są takie momenty w trakcie dnia, że w tym miejscu nie można przejść. Jest to skrzyżowanie dość skomplikowane i dzieci takie siedmioletnie mają problem bo może wyjechać samochód i z Wiejskiej, Stajkowskiej i Chrobrego w jednym i drugim kierunku. Jest to przejście trochę obciążone, dlatego proponuję przekazać ten wniosek do rejonu Dróg Wojewódzkich.

Pan P.B zapytał kiedy będzie jakiś sprysk nad jeziorem?

Wójt Gminy – musimy tutaj pamiętać o sprawie monitoringu. Jest to inwestycja z dotacją ze środków unijnych, która obliguje nas do trzyletniego monitorowania i my się z tego nie wycofujemy. Na dzisiaj mamy jeszcze 5,2 tys. Zł przeznaczonych na monitoring jeziora. Z rozmowy z profesorem wiemy, że pracownik pomoże nam przeciągnąć to aerator w najgłębsze miejsce, w miejsce pracy tego urządzenia bo na zimę był przyciągnięty tutaj

bliżej ośrodka. Natomiast co do zabiegów to w tym roku była już zrobiona inaktywacja fosforu za co zapłaciliśmy 15 tys. zł. O dalszych zabiegach możemy mówić po badaniach i chciałbym tutaj zasięgnąć też opinii PZW

Pan P.B – to co było to już wiem, że zapłacone, ale wiem też od profesora, że mamy tylko 5 tys. i co dalej bo ponoć żadnych oprysków w tym roku nie będzie.

Wójt Gminy – to nie tak. Sytuacja wygląda inaczej. 5 tys. zł to my mamy, ale nie na przeciągnięcie aeratora bo to koszt około 1 tys. zł (może się coś zmienić jeżeli chodzi o jego ewentualną naprawę, ale to w granicach 500 zł). W tym roku mieliśmy zabezpieczone 20.200 zł z czego 15 tys. już zapłaciliśmy – to była ta sprawa, o której mówiłem w grudniu. W ubiegłym roku były zrobione pewne zabiegi, a mianowicie 10 badań zostało przeprowadzone oraz sprysk piksel i inaktywacja fosforu i to zostało wycenione na 45 tys.zł. Jak przyszedłem do Urzędu 08 grudnia to dostałem telefon od profesora, który przedstawił całą sytuację, że przeprowadzono pewne zabiegi i jak będzie z płatnością? Czynności te były przeprowadzone w okresie od marca do sierpnia. Sprawdziłem jaki jest koszt takich badań, ponieważ nie było żadnego zlecenia ani umowy, ani też nie było zabezpieczonych środków w budżecie na taki cel (środków nawet nie było, żeby je wyasygnować). Po negocjacjach ustaliliśmy, że profesor jeszcze raz zrobił inaktywację fosforu i ściągnął nam ten aerator bliżej ośrodka i zapłaciliśmy 25 tys. zł (z czego 10 tys. w ubiegłym roku i w tym roku 15 tys.) W związku z tym zostało nam tak jak Pan powiedział 5,2 tys. zł . Także, tak jak powiedziałem przyjedzie pracownik i przeciągnie ten aerator i dokona jego konserwacji - to około 1,5 tys. Natomiast co do inaktywacji fosforu to zobaczymy. Najpierw będę chciał badania i opinię PZW(na którymś z spotkań opowiadali się, że chcieliby też w tym uczestniczyć), a dopiero później zobaczymy. Oczywiście będziemy dalej monitoring prowadzili i jak będzie trzeba to inaktywacja będzie przeprowadzona.

Pan P.B. zapytał co się stało z różnicą jaka była zabezpieczona na ubiegły rok, a w związku z negocjacjami nie była wykorzystana?

Skarbnik Gminy - planowana pierwotnie była kwota 50 tys. i normalnie jak przy każdym innym zadaniu środki niewykorzystane zostały przez Radę Gminy przeznaczone na inne ważne cele

Sekretarz Gminy - min. na zmniejszenie kredytu, który był planowany do zaciągnięcia - zamiast 700 tys. zaciągnięto 400 tys. czyli zmniejszyliśmy obciążenie Gminy o 300 tys. zł

Pan P.B. zapytał kiedy będzie budowa drugiej drogi na Osiedlu Górczyn?

Wójt Gminy na pytanie odpowiedział pytaniem - kto Panu mówił o drugiej drodze? Najpierw mówiło się o ul. Poprzecznej, później o Rolnej nigdy o dwóch jednocześnie. Natomiast wykonano w końcu ul. Popręczną za 295 tys. o czym mówiła P. Sekretarz. O dalszych inwestycjach będziemy dopiero dyskutowali w najbliższym czasie.

Ad. 8. Odpowiedzi na interpelacje i zapytania radnych.

Przewodnicząca Rady Gminy powiedziała - Państwo otrzymaliście cały wykaz, dlatego myślę, że nie będziemy ich odczytywać. Dopowiem tylko, że wczoraj zebrała się Komisja ds. bezpieczeństwa, która rozpatruje wnioski w zakresie oznakowania i montażu garbów. Dokonała wizji w terenie. Teraz dokona jeszcze analizy pod kątem prawnym i opracowania stałych zmian organizacji ruchu. W związku z tym Państwo radni, którzy wnosiliście wnioski w tym temacie otrzymacie w najbliższym czasie wyczerpujących odpowiedzi na piśmie. Jeżeli natomiast ma ktoś jakieś uwagi to proszę. Poniżej wykaz wniosków i interpelacji zgłoszonych przez radnych w lutym 2015 roku.

L.p.	Data	Zgłaszający	Przedmiot wniosku	Uwagi
32.	26 luty 2015r-nr rejestrowy 2320	Paweł Strawa	Doziarnić i wyrównać ulicę Pod Lipami oraz założyć tabliczkę z nazwą ulicy	D.7234.31.2015 z dnia 03 marca 2015 roku – ulica zostanie doziarniona i wyprofilowana. Pismo GKM-0003.10.2015 z dnia 6 marca 2015 roku- zadanie dotyczące oznakowania tabliczką z nazwą ulicy Pod Lipami jest w trakcie realizacji.
33	26 luty 2015r-nr rejestrowy 2321	Kazimierz Wicher	Wybudować oświetlenie uliczne na osiedlach domków jednorodzinnych w Dębem od strony Czarnkowa i Śmieszkowa	Pismo B.0003.7.2015 z dnia 11 marca 2015 roku- wniosek w tej sprawie figuruje już w rejestrze wniosków dotyczących oświetlenia drogowego oczekujących na realizację i wykorzystany będzie przy tworzeniu planu inwestycji.
34	26 luty 2015r-nr rejestrowy 2323	Magdalena Janc – Węgłowska	Wyremontować drogi gminne - z Kruteczka do Krucza - z Kruteczka do Nowiny - z Krucza do Antoniewa	D.7234.32.2015 z dnia 04 marca 2015 roku – droga gruntowa Krucz-Nowina, Krucz-Kruteczek i Krucz-Antoniewo zostanie doziarniona i wyprofilowana do końca kwietnia br.
35	26 luty 2015r-nr rejestrowy 2324	Magdalena Janc – Węgłowska	Wybudować oświetlenie drogowe na skrzyżowaniu w Antoniewie	Pismo B.0003.8.2015 z dnia 16 marca 2015 roku- wniosek umieszczono w rejestrze wniosków dotyczących oświetlenia drogowego oczekujących na realizację i

				wykorzystany będzie przy tworzeniu planu inwestycji.
36	26 luty 2015r-nr rejestrowy 2325	Jacek Michalak	Doziarnić ul. Jaśminową w Lubaszu na wysokości parkingu	D.0003.21.2015 z dnia 09 marca 2015 roku – ulica została doziarniona i wyrównana.
37	26 luty 2015r-nr rejestrowy 2326	Jacek Michalak	Zapytał: Jaki jest stan prawny działki za gimnazjum na ul. Podgórnej i jakie są plany dotyczące tej działki	GPL. 0003.2.2015 z dnia 23 marca 2015 r. - teren stanowi własność Gminy Lubasz. Został nabyty w celu uzupełnienia w przyszłości funkcji oświatowej gimnazjum i sportowej boiska piłkarskiego. Obecnie nie ma konkretnych planów zagospodarowania.
38	26 luty 2015r-nr rejestrowy 2437	Marek Wicher	Wykonać oczyszczenie rowu od pani P. przez ul. Zieloną, Sportową	
39	26 luty 2015r-nr rejestrowy 2437	Marek Wicher	Usunąć nieszczelności kanalizacji sanitarnej z kanalizacją deszczową na ul. Winiary	Pismo GZOSIP. RG.01.03.2015 z dnia 16 marca 2015 r. - przekazanie wniosku do Gminnego Zakładu Komunalnego celem rozpatrzenia.
40	26 luty 2015r-nr rejestrowy 2437	Marek Wicher	Podnieść zapadnięte studzienki na ulicy Winiary	
41	26 luty 2015r-nr rejestrowy 2437	Marek Wicher	Wykonać dwa przepusty podziemne przez drogę na ulicy Topolowej i Jesionowej na przeciw rowu parującego	
42	26 luty 2015r-nr rejestrowy 2437	Marek Wicher	Załątać dziury w asfalcie na ulicy Pogodnej	Pismo D.0003.23.2015 z dnia 12 marca 2015 roku- dziura w drodze na ulicy Pogodnej została naprawiona masą asfaltową w dniu 12 marca br.
43	26 luty 2015r-nr rejestrowy 2437	Marek Wicher	Naprawić dach w przedszkolu na ulicy Szkolnej	Pismo GZOSIP.RG.01.03.2015 z dnia 16.03.2015 roku- rozpoczęto prace przygotowawcze związane z naprawą dachu budynku przy ulicy Szkolnej. Naprawa dachu będzie skomplikowana proceduralnie, ze względu na fakt, że budynek ma trzech współwłaścicieli. Gmina na realizację naprawy pozyskała środki zewnętrzne w wysokości 20 tysięcy złotych.
44	26 luty 2015r-nr rejestrowy 2437	Marek Wicher	Wykonać ocieplenia ściany szczytowej przedszkola na ulicy Podgórnej	Pismo GZOSIP.RG.01.03.2015 z dnia 16.03.2015 roku-ściana szczytowa w budynku przedszkola przy ul. Podgórnej zostanie w okresie wakacji szkolnych docieplona.
45	26 luty 2015r- nr rejestrowy 2437	Marek Wicher	Zapytał; Kiedy będzie tworzony plan inwestycji na rok 2015?	Pismo B.0003.9.2015 z dnia 20 marca 2015r. - tworzona jest lista zbiorcza inwestycji. Większość zadań została oszacowana. Dyskusja nad planem planowana na kwiecień

			<p>-dotyczy oświetlenia ulicy Krętej przy kładce?</p> <p>-oświetlenia ulicy Ustronnej? I innych według zgłoszenia?</p>	br.
46	26 luty 2015r- nr rejestrowy 2437	Marek Wicher	<p>Zapytał: Czy i kiedy planuje się posiedzenie komisji do spraw bezpieczeństwa ruchu drogowego?</p> <p>-zakręt na ulicy Ustronnej</p> <p>-wykonanie dokumentacji oznakowania pionowego Osiedla Gorajskiego uwzględniając jednocześnie ograniczenie prędkości na w/w osiedlu</p> <p>-zamontowanie grabów na ul. Podgórnej przy przedszkolu oraz przy szkole podstawowej</p> <p>-wykonanie zatoki samochodowej przy przedszkolu na ulicy Podgórnej</p>	
47	26 luty 2015r- nr rejestrowy 2437	Marek Wicher	<p>Zapytał: Na jakim etapie są starania Urzędu Gminy w celu uzyskania pozwolenia wodno-prawnego w sprawie odprowadzania wody z rowów parujących z ul. Topolowej i Akacyjowej, Jesionowej.</p>	
48	26 luty 2015r- nr rejestrowy 2437	Marek Wicher	<p>Zapytał: Jakie są szanse wykonania przejazdu na działkę przez rów parujący do pani Łusiewicz na osiedlu Gorajskim termin wykonania?</p>	
49	26 luty 2015r- nr rejestrowy 2437	Marek Wicher	<p>Zapytał: Czy jest uregulowany grunt od pana D.? Dotyczy ośrodka zdrowia i przedszkola, jeżeli nie to kiedy przewidywany jest termin</p>	<p>Pismo GPL. 0003.4.2015 z 23 marca 2015r. - postępowanie w sprawie prowadzone było w latach 70-tych. Prowadzone są badania dokumentów w sprawie zasadności dochodzenia odszkodowania przez P. D</p>

			uregulowania własności gruntów pomiędzy gminą, a właścicielem.	
50	26 luty 2015r- nr rejestrowy 2437	Marek Wicher	Zapytał: Czy są prowadzone rozmowy z panem B. celem zakupu działki pod parking na ulicy Podgórnej?	Na działce ustanowiona jest hipoteka i nie ma możliwości nabycia działki od P. B.
24 luty 2015	Elżbieta Sobkowiak	rozpatrzenia, pod względem finansowym możliwości wprowadzenia dodatkowych zajęć rytmiczno – tanecznych oraz logopedycznych od września br. w przedszkolu		Dodatkowe zajęcia wprowadzone zostaną od początku nowego roku szkolnego tj. 01 września 2015
wyciąg z protokołu nr rejestrowy 2152/15				
wyciąg z protokołu nr rejestrowy 2152/15	Elżbieta Sobkowiak	zabezpieczenie dachu przedszkola przy ul. Szkolnej w Lubaszcu z uwagi na spadające dachówki oraz zabezpieczenia w przyszłości środków na jego remont		Pismo GZOSIP.RG.01.03.2015 z dnia 16.03.2015 roku- rozpoczęto prace przygotowawcze związane z naprawą dachu budynku przy ulicy Szkolnej. Naprawa dachu będzie skomplikowana proceduralnie, ze względu na fakt, że budynek ma trzech współwłaścicieli. Gmina na realizację naprawy pozyskała środki zewnętrzne w wysokości 20 tysięcy złotych.
wyciąg z protokołu nr rejestrowy 2152/15	Elżbieta Sobkowiak	rozpatrzenia możliwości ocieplenia ścian budynku przedszkola przy ul. Podgórnej oraz naprawy dachu		Ściana szczytowa w budynku przedszkola przy ul. Podgórnej zostanie w okresie wakacji szkolnych docieplona.
wyciąg z protokołu nr rejestrowy 2152/15	Elżbieta Sobkowiak	usunięcia masztu znajdującego się na dachu przedszkola przy ul. Podgórnej w Lubaszcu		Rozpoczęto prace przygotowawcze związane z wyceną usunięcia masztu. Prace demontażowe planuje się na okres wakacji.
wyciąg z protokołu nr rejestrowy 2152/15	Marek Wicher, Żaneta Andrzejewska	poinformować mieszkańców o możliwościach odbioru odpadów wielkogabarytowych poza ustalonym corocznym harmonogramem		Pismo OSI.1615.7.2015 z 24 marca 2015 r – do Gminnego Zakładu Komunalnego z pytaniem o możliwości.
wyciąg z protokołu nr rejestrowy 2152/15	Marek Wicher	rozpatrzyć możliwość segregowania żużla i jego odbioru		Pismo OSI.1615.6.2015 z 24 marca 2015 – rozważane są możliwości segregowania żużla. Pod względem prawnym i możliwości technicznych

wyciąg z protokołu nr rejestrowy 2152/15	Marek Zielinski	<p>– zapytał czy każdy mieszkaniec może wejść na pomost przy ośrodku PORTUS?</p> <p>- jaki jest status prawny drogi znajdującej się na tym ośrodku, czy jest możliwość korzystania z tej drogi przez każdego mieszkańca?</p> <p>- ile metrów od jeziora należy pozostawić dla swobodnego obejścia jeziora, a tym samym właściciel działki nie może zagrozić?</p>	Pismo GPL. 0003.5.2015 z 23 marca 2015r. - sprawa pomostów wymaga dogłębnej analizy i odpowiedź zostanie udzielona w terminie późniejszym. Droga stanowi własność Gminy Lubasz i mogą z niej korzystać wszyscy mieszkańcy. Zabrania się grodzienia nieruchomości przyległych do wody w odległości mniejszej niż 1,5metra.
wyciąg z protokołu nr rejestrowy 2152/15	Marek Zielinski	<p>czy radca prawny udziela porady każdemu z mieszkańców i w jakich dniach i godzinach przyjmuje? Poprosił o podanie tej informacji w formie ogłoszeń sołtysom, aby mogli na wsiach tą informację wywiesić tak jak to było przy zmianach godzin pracy urzędu.</p>	Pismo RG.0003.5.2015 z dnia 23 marca 2015r. - radca przyjmuje w każdy poniedziałek od 15.00 do 18.00 Informacje przekazano sołtysom i podano na stronie internetowej.
wyciąg z protokołu nr rejestrowy 2152/15	Marek Wicher	dokonać wyrównania dzierzawionego parkingu przy ul. Szkolnej oraz rozpatrzyć możliwość wykupienia tego terenu.	Pismo D.0003.16.2015 z dnia 04 marca 2015r. - został doziarniony i wyrównany.
wyciąg z protokołu nr rejestrowy 2152/15	Marek Wicher	zapytał czy kontynuowane są rozmowy z Panem B.w sprawie wykupu terenu pod parking przy ul. Podgónej?	Pismo GPL. 0003.4.2015 z 23 marca 2015r. - na działce ustanowiona jest hipoteka i nie ma możliwości nabycia działki od P. Br.
wyciąg z protokołu nr rejestrowy 2152/15	Marek Wicher	rozpatrzyć możliwość wykonania zatoczki czy podjazdu pod przedszkole, aby zatrzymujące się tam w godzinach rannych samochody nie utrudniały ruchu	Pismo D.0003.16.2015 z dnia 04 marca 2015r. - zostało wprowadzone oznakowanie B-36 "zakaz zatrzymywania" W pobliżu są dwa parkingi, które są wykorzystane w 30% i wyznaczone przejście dla pieszych.
wyciąg z protokołu nr rejestrowy 2152/15	Jacek Michalak	zgłosił konieczność usunięcia powalonych drzew oraz wiszących konarów nad ścieżką od ośrodka do Sławienka	Pismo D.0003.18.2015 z dnia 05 marca 2015r. - na spotkaniu Wędkarzy z Wójtem i Nadleśniczym – 22.02.2015 – Nadleśniczy poinformował, że konary i powalone drzewa zostaną w najbliższym czasie usunięte.
wyciąg z protokołu	Żaneta Andrzejewska	rozpatrzyć możliwość ustawienia barierek przy furtce (ośrodek wypoczynkowy), na ścieżkę Lubasz – Sławienko w taki sposób, aby	Pismo GOK z 05 marca 2015r. - dokonano przedstawienia istniejących barierek.

nr rejestrowy 2152/15		możliwe było wjechanie na tą ścieżkę wózkiem inwalidzkim.	
wyciąg z protokołu nr rejestrowy 2152/15 oraz nr rejestrowy 2465/15	Zenon Koplín	zwrócić się do Rejonu Dróg Wojewódzkich o ukośne wyznaczenie (wymalowanie) miejsc parkingowych na parkingu przy ul. B. Chrobrego w Lubasz (po prawej stronie od sygnalizacji świetlnej w kierunku Czarnkowa) Pozwoli to kierowcom na łatwiejszy i bezpieczniejszy wyjazd z parkingu	Pismo D.0003.20.2015 z 09 marca 2015 – o ukośne wyznaczenie miejsc na ul. B. Chrobrego Odp.- RDW.8.431- 10/15 z 17 marca br.- wyznaczenie miejsc pod kątem mniejszym niż 90° sprawdzi się wyłącznie dla pojazdów jadących z Wronek natomiast będzie utrudnieniem przy wyjeździe z kierunku Czarnkowa. Wniosek bezzasadny.
wyciąg z protokołu nr rejestrowy 2152/15 oraz nr rejestrowy 2464/15	Zenon Koplín	rozpatrzyć możliwość ustawienia lustra na ul. Szkolnej w Lubasz, aby ułatwić kierowcom wyjazd z ul. Słonecznej na ul. Szkolną. Na posesji P. B. rośnie wysoki żywopłot, który ogranicza widoczność.	Pismo D.0003.24.2015 z 12 marca 2015 – wniosek zostanie rozpatrzony przez Komisje ds. bezpieczeństwa.

L.p	Data sesji	Zgłaszający	Przedmiot wniosku	Uwagi
13	VII sesja 26 luty 2015	Marian Mirek	Ściąć pobocze drogi powiatowej Lubasz - Stajkowo	Pismo do Zarządu Dróg Powiatowych D. 0003.17.2015 z 03 marca 2015r. Odpowiedź- RDW?

Marek Wicher - chcę tutaj podziękować bo z tego co wiem to zgłoszone w tym zakresie przeze mnie będą zrealizowane. Pan Wiesław Graj przed sesją wszystko mi dokładnie wytłumaczył, także bardzo dziękuję.

Ad. 9. Wolne głosy i wnioski

Pan Z.Ć - ostatnio zgłaszałem sprawę. Droga do P.F. została wyrównana, ale ostatnie 300 metrów do mnie już nie. Pan Wójt powiedział, że ta droga nie należy już do gminy na ostatniej sesji i wprowadził Pan nie tylko mnie ale wszystkich w błąd, dlatego proszę żeby Pan przeprosił.

Wójt Gminy - ja mogę za swoje błędy przeprosić, ale ostatnie 300 metrów przed Pana posesją to nie jest droga gminna, to droga w zarządzie Lasów Państwowych, a nie gminy.

Pan Z.Ć - od Pana F. do mnie jest 700 metrów - pierwsze 300 metrów jest gminne, a dopiero od mostku Lasów.

Wójt Gminy - my się Panie Z. chyba nie rozumiemy ja cały czas mówię o tych 300 czy 400 ostatnich metrach. To co Pan dzisiaj mówi to musimy wyjaśnić - może operator czy nadzorujący popełnił błąd. Droga nasza będzie wyrównana.

Marek Wicher - zgłaszam zapytanie kto będzie sprzątał, jaka firma będzie zamytała ulice bo z tego co wiem to jakaś inna. Kto ją polecił i za ile?

Wójt Gminy - do tej pory zamytamy ulice naszymi pracownikami. Ogłosiłem zapytanie ofertowe odnośnie stawek za roboczogodziny. Podobnie jak w sprawie równania i wałowania dróg. Sprawa jest na etapie wyłaniania najtańszego wykonawcy. Nie powiem Panu kto jest najtańszy, nie dlatego, że nie chcę, tylko dlatego, że nie wiem. Mogę poprosić pracownika by przedstawił albo zaprosimy Pana do Urzędu i jutro przedstawimy.

Ad. 10. Zakończenie Przewodnicząca podziękowała wszystkim za udział w sesji i wobec wyczerpania porządku obrad zakończyła obrady VIII sesji Rady Gminy

Sesja zakończyła się o godz. 17.16.

Protokołowała Janina Szwerkołt

Sekretarz obrad - Jacek Michalak