

PROTOKÓŁ NR X/15

z obrad X sesji Rady Gminy Lubasz

odbytej w dniu 28 maja 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:

1.Sprawy regulaminowe:

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

2. Omówienie stanu dróg gminnych, powiatowych i wojewódzkich wraz z nakładami na ich utrzymanie.

3. Analiza stanu funkcjonowania OSP w gminie

4.Podjęcie uchwał w sprawie

- 4.1. nieodpłatnego nabycia działki nr 344/4 położonej w Goraju
- 4.2. sprzedaży działki nr 1207/1 położonej w obrębie wsi Lubasz
- 4.3. nadania nazwy nowej ulicy w Lubasz
- 4.4. zmian w statucie sołectwa Sławno
- 4.5. zmiany uchwały nr IX/58/15 Rady Gminy Lubasz z dnia 30 kwietnia 2015 roku w sprawie terminu, częstotliwości i trybu uiszczenia opłat za gospodarowanie odpadami komunalnymi

4.6. przyjęcia stanowiska Rady Gminy Lubasz dotyczącego serwisów informacyjnych

4.7. zmian w budżecie gminy 2015 roku

4.8. zmian Wieloletniej Prognozy Finansowej na lata 2015 – 2025

5. Interpelacje i zapytania radnych.

6. Odpowiedzi na interpelacje radnych zgłoszone na sesji.

7. Wolne wnioski i informacje.

8. Zakończenie obrad

Ad. 1a Przewodnicząca RG na podstawie art. 20 ust. 1 ustawy z dnia 08 marca 1990 roku o samorządzie gminnym otworzyła X sesję VII kadencji Rady Gminy Lubasz. Stwierdziła, że na podstawie listy obecności na 15 radnych ustawowego składu obecnych jest 15 radnych i Rada jest władna do podejmowania prawomocnych uchwał. Przewodnicząca stwierdziła, że po raz pierwszy mamy pełen ustawowy skład. Następnie serdecznie powitała Kierownika Rejonu Dróg Wojewódzkich Pana Ryszarda Jagłę, jego zastępcę Pana Wiesława Maszewskiego, Druha Stanisława Hermana Prezesa Zarządu Oddziału Gminnego Ochotniczych Straży Pożarnych, Prezesa Gminnego Zakładu Komunalnego Macieja Wyrwę, Dyrektora Gminnego Ośrodka Kultury Panią Justynę Przyłucką-Gania, Pana Sławomira Magdziarza, Wójta Gminy, Panią Sekretarz, radnych, sołtysów oraz wszystkich pozostałych przybyłych na sesję.

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

W wyniku głosowania, jednogłośnie Sekretarzem obrad został wybrany Pan Hubert Szrama.

Ad.1b przedstawienie porządku obrad.

Przewodnicząca stwierdziła, że porządek obrad został radnym doręczony. Jednym z głównych tematów jest stan dróg. W związku z tym, że na Sali obecny jest Pan Jakub Placha współautor projektu stanu dróg w odniesieniu do osób niepełnosprawnych, który chciałby przybliżyć ten temat, zaproponowała, aby bez zmiany porządku obrad mógł się zaprezentować w punkcie dotyczącym dróg po omówieniu poszczególnych kategorii. Chodzi bowiem o to, by po

zaprezentowaniu tego materiału można było jeszcze zadać jakieś pytania zarządcom dróg, którzy zaszczylili nas swą obecnością.

Innych uwag ani innych propozycji nie zgłoszono i porządek obrad przyjęto jednogłośnie.

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

Pan Marian Mirek, sekretarz obrad IX sesji Rady Gminy, która odbyła się 30 kwietnia 2015 roku stwierdził, że zapoznał się z protokołem. Jest bardzo obszerny bo zawiera 43 strony i jest do wglądu u Pani Janki Szwerkołt. Wnioskuję o jego przyjęcie bez odczytywania.

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

(W głosowaniu udział wzięło 15 obecnych radnych)

Ad 1. d informacja o realizacji uchwał podjętych w trakcie IX 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 Wójta o działaniach między sesjami.

W okresie niespełna miesiąca od ostatniej sesji Rady Gminy zajmowałem się następującymi zagadnieniami :

1. Z dniem 12 maja br. po przeprowadzeniu postępowania konkursowego, o którym informowałem Państwa na poprzedniej sesji Rady Gminy, powołałem na stanowisko dyrektora Gminnego Ośrodka Kultury w Lubaszcu Panią Justynę Przyłucką – Gania. Na ogłoszenie w sprawie konkursu odpowiedziały 3 osoby – zwycięzcy konkursu, pan Sławomir Magdziarz i pan Kazimierz Meisinger. Wszystkie oferty spełniały warunki podane w ogłoszeniu o konkursie. Powołanie Pani Justyny Przyłuckiej – Gania poprzedziło podpisanie umowy kontraktowej obejmującej koncepcję i program realizacji zadań na stanowisku dyrektora GOK. Obowiązek podpisania takiej umowy wynika z ustawy o organizowaniu i prowadzeniu działalności kulturalnej. Pani Dyrektor powołana została na czas określony do 31 sierpnia 2016r. Gratulujemy Pani Dyrektor życząc jednocześnie wiele wytrwałości , sukcesów i powodzenia w kierowaniu naszym GOK-iem. Jednocześnie pragnę podziękować Panu Sławomirowi Magdziarzowi – zastępcy Dyrektora GOK za pracę w ostatnim czasie, a praktycznie za kierowanie tą jednostką pod nieobecność dyrektora.

2. Z dniem 31 sierpnia 2015 roku kończy się okres powierzenia stanowiska dyrektora Publicznej Szkoły Podstawowej w Miłkowie Pani Jolancie Zmyślonej. W związku z powyższym jak już Państwa informowałem przeprowadziliśmy postępowanie konkursowe na to stanowisko. Komisja Konkursowa wybrała kandydata na stanowisko dyrektora PSP w Miłkowie, którym został obecny dyrektor placówki Pani Jolanta Zmyślona. Mam zaszczyt w dniu dzisiejszym wręczyć Pani dyrektor akt powierzenia gratulując zwycięstwa . Chciałbym złożyć gorące życzenia wytrwałości w pracy, ogromu sukcesów zarówno w życiu zawodowym jak i prywatnym oraz tak dobrej jak dotychczas współpracy organem prowadzącym i lokalnym środowiskiem.
3. Odkonano Zwyczajne Zgromadzenie Wspólników Gminnego Zakładu Komunalnego spółka z o.o. w Lubasz. Obowiązek odbycia takiego posiedzenia wynika z ustawy Kodeks spółek handlowych. Na spotkaniu omawiane były sprawy rozliczeń bilansowych za 2014 rok. Spółka , poprzez dokonanie odpisu amortyzacji po umniejszeniu udziałów wniesionych majątkiem przez Gminę Lubasz, wykazała niewielki zysk bilansowy. Przypomnę, że w ubiegłym roku była to strata. Sytuacje spółki należy rozpatrywać jednak nie tylko w perspektywie zapisów bilansowych, ale przede wszystkim w zakresie płynności finansowej i realizacji przez nią zadań i zaleceń pokontrolnych. Muszę też powiedzieć, że po zmianie Prezesa Zarządu w lutym br. spółkę „nawiedziła” niespotykana liczba kontroli. Kontrolowano każdą dziedzinę jej działalności tj. zarówno oczyszczalnię ścieków jak i składowisko odpadów. Trzeba powiedzieć, że składowisko nie było prowadzone należycie. Zorganizowany tam punkt przeładunkowy odpadów działał nielegalnie, przez co spółka musiała natychmiast przed kontrolą opróżnić składowisko z zalegających odpadów i przystąpić do rekultywacji. Kosztowało to spółkę (wywóz i rekultywacja) prawie 60.000,-zł. Zła sytuacja występuje również na oczyszczalni ścieków w Stajkowie oraz Kruczu. Mimo iż oczyszczalnia ścieków w Kruczu jest nieczynna, formalnie nie zostało to również potwierdzone. O oczyszczalni w Stajkowie mówiliśmy już wiele. W chwili obecnej doprecyzowujemy zakres prac konieczny do wykonania, aby mogła ona funkcjonować. Biorąc pod uwagę powyższe argumenty, Zgromadzenie Wspólników spółki nie udzieliło zarządowi absolutorium za rok miniony.
4. Kończą się prace związane z budową gazociągu. Obecnie powinny one skupić się na odtworzeniu stanu pierwotnego terenu i na tym się będziemy skupiać. Jednocześnie, po zakończeniu inwestycji, zgodnie z postanowieniami umowy zawartej z PGNiG-e, dokonamy sprzedaży gazociągów za wartość 50% netto. Aby zaproponować naszym

mieszkańcom, którzy mogą podłączyć się do wybudowanej nitki gazociągu, planujemy zorganizowanie spotkania. Chcemy wspólnie z „gazownikami” wyjaśnić zasady podłączania się, formalności jakie należy spełnić oraz wskazać ewentualne bonusy, na jakie mieszkańcy mogą liczyć. Chcemy takie spotkanie zorganizować na początku czerwca br.

5. W związku z przypadającym w tym roku jubileuszem 25- lecia powstania samorządu gminy, ogłosiliśmy konkurs wiedzy o gminie. Konkurs przeprowadzony będzie w przedszkolu, szkołach podstawowych i gimnazjach. W przedszkolu oraz w klasach I- III dzieci przygotowują prace plastyczne na temat : Gmina Lubasz oczami dziecka. W klasach IV- VI oraz w gimnazjach konkurs będzie przeprowadzony w dwóch etapach : I etap prezentacja wizualna na temat „Gmina Lubasz wczoraj i dzisiaj” oraz etap drugi – konkurs wiedzy o gminie. Konkurs przeprowadzi komisja konkursowa w składzie : Magdalena Janc – Węglewska, Małgorzata Kabacińska, Renata Ławińska, Paweł Strawa oraz Sławomir Łapawa. Finał konkursy przewidujemy w dniu 15 czerwca 2015r. na hali sportowo – widowiskowej. Będzie to jeden z elementów obchodów roku jubileuszowego w naszej gminie.
6. Spotkałem się z zarządem Klubu Sportowego RADWAN Lubasz. Omawialiśmy sprawy bieżące klubu oraz perspektywę związaną z modernizacją boiska, która staje się koniecznością. Swoją pomoc w zakresie pozyskania środków na ten cel obiecał Pan poseł Jakub Rutnicki, który odwiedził naszą gminę. W tej chwili dopracowujemy koncepcję tej modernizacji.
7. Jak Państwo zauważyliście rozpoczęła się rozbudowa Banku Spółdzielczego. Przez ten okres potrwają niewielkie utrudnienia , ale dzięki tej inwestycji bank otrzyma osobne wejście z windą w celu likwidacji barier architektonicznych. Na spotkaniu ze współwłaścicielami nieruchomości, a są nimi Gmina Lubasz, Bank Spółdzielczy, Edukacja Lubasz oraz Telekomunikacja, omówiliśmy zakres prac. Pan Prezes banku zaproponował wykonania elewacji dwóch ścian obecnego budynku, tak by obiekt uzyskał jednolity wygląd. Nasz udział kształtował się będzie na poziomie około 2.500,- zł. Przystałem na te propozycję , podobnie jak spółka Edukacja. Telekomunikacja natomiast nie zamierza partycypować w żadnych nakładach na utrzymanie tej nieruchomości, gdyż chce zbyć swój udział.
8. Stowarzyszenie „Bliżej Siebie i Natury” skierowało konkurs NIE PALMY – SEGREGUJMY do uczniów, aby zainteresować ich problemem zanieczyszczenia środowiska odpadami komunalnymi, segregacją i selektywną zbiórką odpadów.

Pierwsze zadanie konkursowe polegało na przygotowaniu instalacji lub gazetki szkolnej pod hasłem „NIE PALMY!- SEGREGUJMY!”. W konkursie wzięli udział uczniowie ze Szkoły Podstawowej w Miłkowie. Uczennice klasy IV-Agnieszka Łucjan, Wanessa Wicher, Dagmara Grodzka i Małgorzata Błoch stworzyły także kukłę recyklingową- „marzannę”. Nasza Eko-panienka podczas AGRO-TARGÓW w Czarnkowie zdobyła drugie miejsce.

9. Miesiąc maj to czas wielu imprez i uroczystości. Rozpoczęliśmy je obchodami świąt majowych. W dniu 1 maja na lubaskim „Orliku” GOK w Lubaszu zorganizował ostre strzelanie piłkarskie pod nazwą Festiwal Rzutów Karnych. O prymat najlepszych strzelców walczyły dzieci i ich rodzice. Wcześniej odbyły się zawody spławikowe o tytuł Mistrza Koła PZW w Lubasz. Mistrzem 2015 został Eryk Urbański. Równolegle trwały zawody spinningowe zorganizowane przez Koło Wędkarskie „STEICO” w Czarnkowie. 2 maja podczas Dnia Flagi w samo południe na dziedzińcu Pałacu Prezydenckiego odbyło się uroczyste podniesienie flagi państwowej i wręczenie flag przedstawicielom organizacji, instytucji, szkołom oraz osobom, które krzewią patriotyzm i promują Polskę w świecie. Szkoły EDUKACJI Lubasz znalazły się wśród wyróżnionych. Flagę z rąk Prezydenta RP odebrała pani dyrektor – Renata Małecka wraz z uczniem Prywatnego Technikum im. I.J. Paderewskiego – Dominikiem Palickim. Ten piękny symbol Ojczyzny szkoła otrzymała za krzewienie idei biało-czerwonej. 3 maja – Święto Konstytucji 3-Maja obchodzone było bardzo uroczysto. Rozpoczęło się Mszą Św. w intencji Ojczyzny poprzedzoną występem z patriotycznym montażem słowno-muzycznym uczniów Szkoły Podstawowej w Jędrzejewie, przygotowanym pod okiem nauczycielek Ewy Zagrodzkiej i Barbary Kaniewskiej. Bezpośrednio po mszy wszyscy udali się pod Pomnik Powstańców Wlkp., by tam złożyć hołd, modlitwę oraz kwiaty dla tych, którzy walczyli o polskość. Po południu GOK zorganizował festyn 3-Majowy, a właściwie – piknik, który nietypowo odbył się na tarasie Kawiarni Relaks.
10. Dnia 04 maja 2015 r w kościele pw. Najświętszej Marii Panny Królowej Rodzin w Lubasz odbyła się msza św. w intencji strażaków i ich rodzin. W uroczystej mszy oprócz strażaków z jednostek OSP działających na terenie gminy Lubasz uczestniczyłem wspólnie z Panią sekretarz . Msze celebrował kapelan strażaków ksiądz kanonik Symplicjusz Nowak. Po mszy wszyscy udali się na Plac Koronacyjny im. Papieża Jana Pawła II w Lubasz, gdzie pod pomnikiem św. Floriana złożyliśmy wiązanek kwiatów. Podziękowałem strażakom za udział oraz duże zaangażowanie

podczas udziału w akcjach życząc udanego świętowania. Nasi strażacy wzięli również udział w obchodach Powiatowego Dnia Strażaka w Czarnkowie. Na tej uroczystości nie zabrakło akcentu lubaskiego – wyróżniono rodzinę Państwa Cyrulików, która wychowała aż czterech strażaków. Mówiąc o braci strażackiej chciałbym poinformować, że odbyliśmy wspólne spotkanie z Zarządem Gminnym OSP. Tematem spotkania było omówienie zasad realizacji zabezpieczenia logistycznego imprez sportowo- rekreacyjnych i uroczystości. Postanowiliśmy, że ochotnicy będą wykonywać to zadanie nieodpłatnie, a osobami odpowiedzialnymi za wyznaczanie osób są Prezes Zarządu Gminnego OSP oraz Komendant Gminny, którzy dbać będą o „sprawiedliwy” udział wszystkich jednostek.

11. W Czarnkowie rozegrano powiatowy turniej “Mała Piłkarska Kadra Czeka” dla chłopców z rocznika 2002 i młodszych . W gronie pięciu reprezentacji gmin z terenu powiatu, drużyna Lubasza okazała się bezkonkurencyjna i w nagrodę wywalczyła awans na Mistrzostwa Wielkopolski zorganizowane 7 maja w Szamotułach. Mistrzostwa Rejonu zakończyły się rewelacyjnym wynikiem dla młodych reprezentantów Gminy Lubasz. Po dwóch zwycięstwach i remisie Lubaszanie z pierwszego miejsca awansowali do finału wojewódzkiego i powalczą o miano najlepszej Gminy w stawce ośmiu drużyn. Finałowe starcie najlepszych wielkopolskich piłkarskich drużyn w ramach Turnieju “Mała Piłkarska Kadra” dla uczniów szkół podstawowych miało miejsce w Ostrowie. Piłkarski, piękny sen zakończył się jednak dla naszych chłopców tuż za podium, ale i tak chłopcom gratulujemy hartu ducha.
12. Z okazji 70-tej rocznicy zakończenia II wojny światowej pod pomnikiem spadochroniarzy w Sokołowie zorganizowaliśmy uroczystość upamiętniającą tamte wydarzenia. Uczniowie ze Szkoły Podstawowej w Lubaszu zorganizowali krótki program artystyczny odwołujący się do wydarzeń z czasów II wojny światowej, w tym i do historii zrzutu spadochronowego pod Sokołowem. Przypomnieli o żołnierzach, którzy wylądowali pod Sokołowem oraz o okolicznych mieszkańcach, którzy im pomagali. Złożyliśmy wiązanki kwiatów oraz zapaliliśmy znicze. Młodzieży ze Szkoły Podstawowej w Lubaszu należą się ogromne słowa podziękowania.
13. Dnia 12 maja 2015r. na terenie Ośrodka Wypoczynkowego nad Jeziorem Dużym w Lubaszu odbyły się Gminne Wiosenne Biegi Przełajowe dla uczniów szkół podstawowych i gimnazjum z terenu Gminy Lubasz. Wzorem lat ubiegłych organizacją zawodów zajęli się nauczyciele wychowania fizycznego z lubaskiego gimnazjum przy wsparciu sponsora głównego SGB Banku Spółdzielczego w Czarnkowie.

Otwarcia zawodów dokonała pani dyrektor gimnazjum Iwona Wieczorek, która wszystkim uczestnikom życzyła sukcesów i zdrowej rywalizacji. Pogoda tego dnia dopisała i wpłynęła pozytywnie na prezentowanie postawy fair play.

14. Gmina Lubasz aktywnie poszukuje i pozyskuje zewnętrzne środki finansowe. Także sołectwa wykazują się w tej mierze inicjatywę. W ramach konkursu ogłoszonego przez Czarnkowsko-Trzcianecką Lokalną Grupę Działania pn. „Aktywni mieszkańcy 2015” Sołectwo Miłkowo złożyło wniosek o dofinansowanie zadania polegającego na montażu grilla przy stawie w miejscowości Miłkowo. Wniosek ten został pozytywnie zaakceptowany i uzyskał wsparcie. Grill zamontowano 17.04.2015 r. W pracach tych uczestniczyło 5 mieszkańców sołectwa. Zakończeniem całego projektu była wycieczka rowerowa po Gminie Lubasz jaką zorganizowano w dniu 17.05.2015 r. Wzięło w niej udział aż 41 osób, w tym także rodziny z dziećmi. Po wycieczce i wysiłku fizycznym wszystkim bardzo smakowała kielbasa z nowo zamontowanego grilla. Na realizację tego projektu Sołectwo Miłkowo uzyskało dofinansowanie z Czarnkowsko-Trzcianeckiej Lokalnej Grupy Działania w wysokości 800,00 zł. Cały projekt łącznie z wkładem mieszkańców – pracą świadczoną przez nich nieodpłatnie wyniósł 1.330,00 zł. Projekt miał na celu integrację mieszkańców poprzez rekreację mieszkańców sołectwa Miłkowo .
15. W sobotni poranek 16.05.2015 r. liczna grupa amatorów nordic walking wzięła udział w „Spacerze po zdrowie”. Organizatorem tej imprezy było Gimnazjum im. ppłk. Z. Orłowskiego w Lubasz, a koordynatorem M. Kamińska – Sokół. Przed wymarszem na trasę dookoła lubaskiego jeziora odbyła się wspólna rozgrzewka oraz przeprowadzony został instruktaż prawidłowej techniki nordic walking pod okiem instruktora. Celem imprezy była integracja społeczności szkolnej i środowiska lokalnego, promowanie tras wokół Jeziora Dużego oraz aktywnego trybu życia. Nasz „Spacer po zdrowie” to impreza o charakterze rekreacyjnym, bez rywalizacji. Każdy uczestnik maszerował w swoim tempie, dostosowanym do swoich możliwości. Na koniec odbył się kilkominutowy stretching, a po nim uczestnicy zostali zaproszeni na posiłek regeneracyjny. Każdy mógł posilić się kielbaską z grilla, plackiem drożdżowym, bananem oraz ugasić pragnienie wodą mineralną. Wszystko sponsorowała Rada Rodziców gimnazjum. Wiele emocji wśród uczestników marszu 16. wzbudziło losowanie nagród z tzw. „pudełka szczęścia”.

16. 15 maja 2015r. odbył się w Trzciance XV Powiatowy Konkurs Ortograficzny. Wzięło w nim udział 30 uczestników z 10 różnych gimnazjów z terenu naszego powiatu. Nasze gimnazjum reprezentowali:

1. Anna Kulka z kl. III
2. Daniel Adamek z kl. II
3. Sylwia Skąlecka z kl. I

Zostali oni wyłonieni z trzyetapowego konkursu szkolnego. Zmagania ortograficzne w Trzciance do łatwych oczywiście nie należały i dla niektórych uczniów były prawdziwym maratonem. Pierwszy etap wyłonił pięcioro finalistów. Najlepiej tekst dyktanda, sprawdzającego wszystkie reguły i nasyczonego ortogramami, napisała Anna Kulka. To ona również najlepiej sprawdziła się w II części, która dotyczyła zasad pisowni, znajomości części mowy itp. Ania okazała się bezkonkurencyjna. Celem konkursu jest co roku doskonalenie umiejętności poprawnej pisowni wyrazów, a także umiejętność zastosowania reguł ortograficznych w praktyce, pobudzanie zainteresowania polską pisownią oraz wyrabianie czujności ortograficznej. Dziś, w dobie komputerów i elektronicznych korektorów, niebywałą sztuką jest bezbłędne pisanie, a więc szczególne gratulacje i wyrazy uznania należą Ani, która uzyskała tytuł Mistrza Ortografii w naszym powiecie.

17. W sobotę 23 maja 2015 r. w hali widowiskowo-sportowej w Lubaszu odbył się festyn rodzinny "Wesoła Rodzinka" zorganizowany przez Przedszkole „Bajka”. Był on doskonałym pretekstem do zabawy dla przedszkolaków i ich rodziców. Na uczestników festynu czekało wiele atrakcji. Rodzice z dziećmi mogli uczestniczyć w rodzinnych konkurencjach. Dla dzieci przygotowano zabawy muzyczno-ruchowe z MUZOLAKAMI. To nie koniec atrakcji. Dzieci świetnie bawiły się z klaunem. Na milusińskich czekały także dmuchane zamki. Dzieci zaprezentowały swoje umiejętności – wykonały program artystyczny złożony z piosenek i wierszy. Było także i coś słodkiego, wata cukrowa dodatkowo osłodziła dzieciom sobotnie popołudnie. Podziękowania dla wszystkich zaangażowanych w przygotowanie tego festynu.

18. Wiele atrakcji przygotowaliśmy dla naszych mieszkańców w minioną niedzielę. Wspólnie z Czarnkowsko- Trzcianecką LGD oraz Edukacja Lubasz zorganizowaliśmy festyn "Pieszko, konno, kajakiem, rowerem". Każdy mógł skorzystać z bogatej oferty- wedle wyboru : można było wybrać się na spacer rowerem, obejrzeć stare motory i samochody, wziąć udział w turniejach sportowo- rekreacyjnych i konkursach wodnych

oraz w biegu na trzeźwo. O ciekawe zajęcia dla najmłodszych zadbały animatorki z Krzyża Wielkopolskiego oraz liczna grupa wolontariuszy z Liceum Ogólnokształcącego w Czarnkowie. Dużym zainteresowaniem cieszyły się również promocyjne i edukacyjne stoiska powiatu, policji, straży pożarnej czy nadleśnictwa. Chwilę wytchnienia pomiędzy licznymi atrakcjami zapewнили artyści, lokalna lubaska grupa taneczna i wokalna „Chilli” oraz zespół piosenki żeglarskiej „Majtki Bosmana”.

19. W drugi dzień Zielonych Świątek w Lubaszku odbyły się gminno-powiatowe obchody święta ludowego. Obchody tego święta rozpoczęła msza święta w lubaskim kościele. Mszę świętą odprawił proboszcz parafii ks. Mirosław Wawrzyniak wraz z ks. Kanonikiem Symplicjuszem Nowakiem. Po mszy uczestnicy uroczystości złożyli wiązanki kwiatów pod tablicą upamiętniającą ks. Antoniego Ludwiczaka – patrona Lubaskiego Katolickiego Towarzystwa Uniwersytetów Ludowych i twórcy pierwszej w Polsce katolickiej placówki oświatowej jaką był Uniwersytet Ludowy w Dalkach oraz na grobach działaczy Pana Zygmunta Łączkowskiego i Jerzego Klawka. Następnie uroczystości przeniosły się do Zajazdu Meteor. Zielone świątki stały się pretekstem do uhonorowania rolników i społeczników z terenu całego powiatu czarnkowsko-trzcianeckiego. Wyróżnionymi za pracę na roli i zaangażowanie w działalność społeczną na wsi zostali: Pan Janusz Wielgosz i Mirosław Siuzdak z Gminy Czarnków, Pani Ewa Jerzy i Pan Roman Madaj z Gminy Drawsko, Pan Zbigniew Kowalski i Andrzej Hliwa z Gminy Krzyż Wlkp., Pan Jan Michałek i Kazimierz Ima z Gminy Połajewo, Pan Piotr Obszarski i Mariusz Łuczak z Gminy Trzcianka, Pani Teresa Matuszczak i Danuta Waras z Gminy Wieleń, Pan Benedykt Koriakowski i Adam Zielsdorf z Gminy Lubasz. Ponadto wyróżnienie otrzymali Pani Leokadia Jankowska – sołtys wsi Romanowo Dolne i Pan Władysław Piątek sołtys wsi Kuźnicza Czarnkowska. Wszystkim wyróżnionym składamy serdeczne gratulacje.
20. W Zespole Szkół Leśnych w Goraju odbył się XXI Wielkopolski Festiwal Kultury Łowieckiej i Edukacji Ekologicznej. Bogaty program imprezy wypełniły liczne konkursy: wabienia jeleni, sygnalistów myśliwskich, oceny poroży, zawody łucznicze oraz pokaz psów myśliwskich. Nie zabrakło tradycyjnej biesiady oraz występów artystycznych. Organizowany w Goraju festiwal cieszy się niezmiennym powodzeniem od ponad dwudziestu lat. Organizatorami są Polski Związek Łowiecki – Zarząd Okręgowy w Pile, Regionalna Dyrekcja Lasów Państwowych wraz z nadleśnictwami, Zespół Szkół Leśnych w Goraju, Urząd Marszałkowski w Poznaniu, Powiat

Czarnkowsko-Trzcianecki Miasto Czarnków, Gmina Czarnków, Gmina Lubasz oraz liczne stowarzyszenia i kluby branżowe. Interesującym dopełnieniem był recital pieśni myśliwskiej i leśnej w wykonaniu chórów naszego powiatu. Wrażen muzycznych było więcej. Przed oficjalnym ogłoszeniem wyników konkursów, na scenie przez zamkiem zaprezentowała się Reprezentacyjna Orkiestra Dęta Lasów Państwowych z Tucholi. Ponad godzinny koncert wprowadził w zachwyt nawet najbardziej sceptycznych słuchaczy tego rodzaju muzyki.

21. Jak widzicie Państwo program uroczystości był bogaty. To nie koniec imprez. Serdecznie zapraszamy państwa na Festyn rodzinny z okazji Dnia dziecka w niedzielę nad nasze jezioro, a 6 czerwca zapraszamy do Stajkowa na obchody Dnia Stajkowa. Chciałbym też zaprosić wszystkich rolników do udziału w wyborach do izb rolniczych teraz w niedzielę 31 maja w godz. od 8.00 – 18.00 do siedziby Urzędu Gminy.

Następnie Wójt Gminy poprosił Panią dyrektor Jolantę Zmyślona, Panią Justynę Przyłucką-Gania i Pana Sławomira Magdziarza, by najpierw jednej i drugiej Pani pogratulować zwycięstwa w konkursie, a Panu Sławkowi Magdziarzowi podziękować za wytrwałą pracę- za to, że cały rok funkcjonował sam na ośrodku. W/w osobom podziękowała także Pani Sekretarz, po czym wręczono im kwiaty, a zebrani nagrodzili ich gromkimi brawami.

Jolanta Zmyślona – zabierając głos powiedziała, że jest jej niezmiernie miło odebrać w tak uroczysty sposób akt nominacji. Bycie dyrektorem szkoły to zaszczyt, ale też i wielka odpowiedzialność z której zdaje sobie sprawę. Zaznaczyła, że dyrektorem tej szkoły jest już 16 lat i dalej będzie budować tożsamość tej szkoły, która przez te wiele lat została już wypracowana i jest znaczącym elementem środowiska lokalnego czego nie zrobiła sama, ponieważ pracuje ze wspaniałymi ludźmi, z których jest dumna. Ma nadzieję, że dalej będą wspierać jej działania w tej szkole. Na nową kadencję zapewnia, że jest gotowa do nowych wyzwań, które stoją przed oświatą, w której ciągle się coś zmienia. Liczy na wspaniałą współpracę z Radą Gminy, organem prowadzącym oraz z całym środowiskiem lokalnym. Na zakończenie podziękowała za zaufanie i otrzymane kwiaty.

Ad 2. Omówienie stanu dróg gminnych, powiatowych i wojewódzkich wraz z nakładami na ich utrzymanie.

W pierwszej kolejności Przewodnicząca Rady Gminy udzieliła głosu Kierownikowi Rejonu Dróg Wojewódzkich Panu Ryszardowi Jagle, który omówił temat w zakresie dróg wojewódzkich.

Kierownik powiedział, że na terenie Gminy Lubasz w administrowaniu Rejonu Dróg Wojewódzkich w Czarnkowie jest 28,264km dróg wojewódzkich w tym:

- droga nr 182 Międzychód – Ujście, odcinek o długości 17,197km

- droga nr 153 Siedlisko – Lubasz, odcinek o długości 4,067km

droga nr 140 Wronki-Jesionna- Krucz-Ciszkowo, odcinek o długości 7km

W 2014 roku na drogach tych zrealizowane były następujące zadania w zakresie bieżącego utrzymania dróg:

1. Remonty cząstkowe masą bitumiczna na gorąco, wg potrzeb na powierzchni 3.200m² na wartość 2169.009 zł
2. Ścinka poboczy przy drodze nr 140 w ilości 1.200m² na wartość 2.952 zł
3. Pogłębianie rowów przy drodze nr 182 na wartość 21.537 zł
4. Odnowa oznakowania poziomego, które zgodnie z wytycznymi w terenie zabudowanym wykonywane jest corocznie, a w terenie niezabudowanym co 2 lata
5. Inne roboty takie jak; prostowanie znaków, regulacja oraz wymiana znaków pionowych i słupków prowadzących.

Z innych robót wykonywanych na drogach wymienić należy remonty chodników, koszenie trawy, wycinka krzewów, pielęgnacja zadrzewienia oraz konserwacja sygnalizacji świetlnej, której jest coraz więcej. W 2014 roku skończył się kontrakt firmie, która świadczyła usługi w zakresie zimowego utrzymania³, dlatego ogłoszono przetarg. Zimowym utrzymaniem już tej zimy zajmowała się firma SKANSKA i tak będzie przez 4 lata. Jakość tych usług została podwyższona bowiem zrezygnowano z mieszanki piasku i soli na rzecz soli zwilżanych co jest dużo skuteczniejsze.

Na rok 2015 nie jest planowana żadna inwestycja. Asortyment z 2014 roku będzie kontynuowany, zarówno w zakresie zimowego jak i letniego utrzymania. Zwiększeniu ulegną remonty cząstkowe ze względu na pogarszający się stan drogi 182, które realizowała będzie, po przeprowadzonym przetargu nieograniczonym firma z Nakła Stwierdził, że na naszym terenie nie ma już firm, które zajmowałyby się remontami cząstkowymi co jest bardzo przykre, ale polityka doprowadziła do takiego stanu, że najbliższa firma znajduje się w Szamotułach i

niestety jest tak obłożona, że nie może świadczyć wszystkim usług (nie podjęła nawet tematu remontu na naszym terenie). Inne firmy automatycznie (w związku z brakiem konkurencji) podwyższają cenę za usługi – cena firmy z Nakła, jako jedynej, która przystąpiła do przetargu jest o 20% wyższa, aniżeli planowano. Oznacza to, że środków na inne zadania związane z bieżącym utrzymaniem jest o tyle mniej. Na drodze 182 na odcinku Sokołowo – Klempicz w miejscach gdzie są koleinowania firma z Nakła będzie temat realizowała. Zaznaczył, że jeżeli będzie potrzeba rejon jest przygotowany na zwiększenie zakresu prac remontów cząstkowych, które w pierwszym rozdaniu oszacowano na 1 mln. Zł. Są jeszcze inne asortymenty niezbędne do właściwego utrzymania. Trzeba jednak pamiętać, że to 20%, o które zwiększy się cena za usługi remontowe oznacza, że w innym asortymencie jest o tyle środków mniej. Rozpoczęto już remonty cząstkowe, koszenie traw i odnawianie oznakowania poziomego – jest to też realizowane w zakresie standaryzacji drogi – w zależności od natężenia ruchu. Nie ma dlatego obaw, że coś może być nie wykonane zgodnie z przyjętym planem i wdrożonym harmonogramem. Następnie nadmienił że Rejon drogę 182 zgłaszał do przebudowy w II edycji. W założeniach jej przebudowa jest przewidywana od Piotrowa do samego Ujścia – szczególnie podkreślany jest odcinek od Piotrowa do Dębego (gdzie były uruchamiane 3 pasma ruchu) Przebudowa ta ma objąć na pewno wieś Lubasz z wszystkimi elementami bezpieczeństwa. Projekt ma dotyczyć wszystkich elementów niezbędnie potrzebnych w zakresie bezpieczeństwa od Piotrowa poprzez Klempicz, Miłkowo, Bończę i Lubasz, gdzie tym programem jest objęta cała wieś, aż do Dębego. Tym elementem ma być objęty cały pas drogowy w tym zatoki i inne elementy wpływające na bezpieczeństwo. Propozycje są co, gdzie i w jakiej kolejności, ale potrzebne są środki. Liczymy, że w październiku będzie coś wiadomo. Na inwestycje w poprzednim rozdaniu były znaczne, teraz mają być jeszcze większe, ale potrzeby są też bardzo duże.

Marek Wicher zabierając głos powiedział, że powraca do skrzyżowania na ul. Zielonej. Nie wracał, by może do tematu, ale był w Rokietnicy, gdzie wybudowano małe rondo. Zapytał czy takiego samego nie można by wybudować właśnie na ul. Zielonej, czy jest to możliwe? Może takie rozwiązanie pozwoliłoby zakończyć już ten temat.

Ryszard Jagła – w zakresie tego elementu to trzeba wiedzieć czego się chce bo ze strony gminy raz chcemy w jedną stronę po czym w drugą. Ten element musi być określony, w którym kierunku pójść bo to rozwiązanie nijak się ma do tego co było proponowane. Mówi Pan o małym rondzie, ale ja nie wiem, w którym miejscu ono jest. Rozwiązanie to należy odnieść

do sytuacji w terenie i standardu drogi i klasy (tutaj G) – czy to rozwiązanie można zastosować w tym konkretnym przypadku.

Marek Wicher – to trwa już 10 lat

Ryszard Jagła – musimy określić z gminą w którym kierunku iść. My możemy symulacje zrobić, ale musimy wiedzieć konkretnie i wtedy możemy Panu udzielić odpowiedzi. Tam na tej ulicy w planach są też ścieżki to wszystko trzeba w projektach rozwiązać i dopasować do klasy drogi.

Hubert Szrama – mam dwa pytania. Pierwsze czy na odcinku od Lubasza do Miłkowa można stworzyć ścieżkę rowerową, pieszą i czy jest to w planach? Natomiast drugie dotyczy wykaszania poboczy – czy można zwiększyć częstotliwość wykaszania poboczy w miejscowości Bończa, gdzie brak jest chodników?

Ryszard Jagła – droga 182 będzie podlegała projektowaniu i to co odpisywaliśmy na pisma – Bończa będzie uwzględniona i wszystkie elementy. W zamyśle mamy, by do Miłkowa była ścieżka pieszo – rowerowa. W Bończy należy też rozwiązać zatoki. Wszystko to jest wiadome – jak będzie rozbudowa to te wszystkie elementy się pojawią.

Urszula Paszkowska – powróciła do pytania dotyczącego wykaszania. Na Bończy są wyjazdy z posesji na drogę wojewódzka i nie widać nic, ani z jednej ani z drugiej strony. Zgłaszają ten problem nie tylko mieszkańcy Bończy ale także Miłkowa. Zapytała czy wykaszanie poboczy drogi wojewódzkiej należy do mieszkańców?

Ryszard Jagła – powiedział, że jest odpowiednia standaryzacja – wykaszanie to też odpowiednia procedura – przyjęto dwa lub trzy wykaszania poboczy w ciągu roku w zależności od natężenia. Sam w domu kosi co tydzień, natomiast pobocza tak jak powiedział 2 lub 3 razy do roku. Zazaczył, że nie stać finansowo Rejon na zwiększenie częstotliwości tych robót bo to ogromne środki

Romuald Gasperowicz – wyjeżdżając z drogi 140 z Jesionnej (gdzie kończą się prace inwestycyjne) za skrzyżowaniem na Rzecin, po prawej stronie jest bardzo duże urwisko. Oberwana jest nawierzchnia w stronę pobocza - jest to niebezpieczne – zapytał, kiedy będzie to zrobione?

Ryszard Jagła – w ramach remontów cząstkowych zostanie to zrealizowane. Kierownik obwody dostanie polecenie, żeby jutro to skontrolował.

Romuald Gasperowicz stwierdził, że mieszkańcy mają taki inwazyjny zjazd na wysokości miejscowości Krucz z dróg gruntowych z Antoniewa i z Kruteczka, gdzie przy dużych opadach zjeżdża piach na nawierzchnię drogi wojewódzkiej. Zapytał czy w ramach wcześniejszej inwestycji nie powinno być to skrzyżowanie utwardzone?

Ryszard Jagła – skrzyżowanie naszej drogi z gruntową nie jest traktowane jako skrzyżowanie zgodnie z obowiązującymi przepisami, dlatego to utrzymanie należy do kategorii drogi klasy niższej. Skrzyżowanie będzie wtedy (pojawią się znaki) jeżeli nawierzchnia asfaltowa na drodze o kategorii niższej będzie na długości minimum 20m od pasa drogi kategorii wyższej. Jeżeli coś napływa z drogi gruntowej na drogę asfaltową to nie chciałbym być niegrzeczny, ale Wójt tutaj wie o co chodzi. Ten element nie dotyczy nas.

Romuald Gasperowicz – poprosił też, by wykosić pobocza dróg

Ryszard Jagła – tak jak powiedziałem wg kolejności

Przewodnicząca Rady Gminy - nawiązując do wcześniejszej wypowiedzi Kierownika zapytała czy w październiku będzie już wiadomo czy droga 182 będzie przebudowywana?

Ryszard Jagła – Kierownik stwierdził, że nie. W październiku wiadomo będzie jakie środki otrzymamy. Plany z tą drogą są daleko posunięte. Droga ta będzie dochodziła do drogi Piotrowo – Zielona Góra, gdzie w Piotrowie ma być rondo. W moim przekonaniu (choć Piotrowo to już Rejon Szamotuły) konieczne jest rozpoczęcie przebudowy drogi od Piotrowa do Dębego. Wiemy, że cała droga nr 182 winna być przebudowana, ale w wcześniejszych latach były robione nakładki na odcinku Jabłonowo - Brzezno, dlatego ten od Dębego do Klempicza winien być wykonany w I kolejności. Wszystko jednak zależy jak zostanie zakwalifikowane, na którym miejscu na liście rankingowej znajdzie się ten odcinek, jaka będzie decyzja, uchwała sejmiku. Wszystko to na pewno znajdzie się na stronach internetowych, gdzie są też zamieszczone zamierzenia WZDW. Zazaczył, że za sprawą polityków jest to wszystko przewidywane, ale czy na wszystko wystarczy środków nie wiadomo. Droga dla Rejonu jest bardzo ważna bo jest bardzo obciążona. Za sprawą obciążenia jest jedną z najważniejszych w strategii.

Przewodnicząca Rady Gminy - stwierdziła, że ma syna na wózku i trudno chodnikami z wózkiem jeździć. Kolejna sprawa dotyczy kolein, które bardzo utrudniają przejazd wózkiem z jednej strony jezdni na drugą. Dlatego w przypadku kiedy nie będzie przebudowywana droga w najbliższych dwóch latach - czy planuje się wykonanie tego w ramach bieżących remontów?

Ryszard Jagła – remonty cząstkowe są rozszerzone. Jeżeli przebudowa będzie się oddalała w czasie, 2-3 lat na pewno będziemy elementy likwidować poprzez frezowanie kolein. Trzeba zwrócić uwagę, że jak się wałeczek pokaże to trzeba zdjąć odpowiednią grubość co już było praktykowane. Na terenie Czarnkowa na pewno Państwo widzieliście, że dokonaliśmy właśnie takiego rozsądnego frezowania. Te koleiny świadczą o tym, że jest naprawdę duże obciążenie. Droga ta ma dopuszczalne nacisk 8 ton na oś. Jeżeli jeździ zestaw 40 ton to możemy sobie uzmysłwić jaki tam jest nacisk. Instytut Budowy Dróg i Mostów określał swojego czasu, że jeden TIR. Tak jakby przejechało 10 tys. samochodów osobowych – są to takie skutki (nie jest to mój rachunek, a Instytutu) Wiemy wszyscy, że drogą dowożone jest kruszywo do Poznania – jest kilka firm, które tym się zajmują i póki co muszą tą drogą jeździć, nie da się zabronić.

Marek Wicher – gdzieś 8 lat temu wnioskowałem o ustawienie znaków na wjeździe do Lubasza od strony Dębego (obecnie są ustawione, ale za chwilę już ich nie będzie bo została zlikwidowana Straż Gminna) kontrola radarowa. Dlatego mam pytanie czy te znaki nie mogą zostać, aby spowolnić prędkość pojazdów. Była mowa kiedyś, że nie można go ustawić – teraz jest i czy nie można go pozostawić?

Ryszard Jagła – to jest uregulowane w Prawie o ruchu drogowym. To o czym Pan wcześniej mówił to były atrapy. Tutaj mamy sytuację taką, że gmina w ślad za powstaniem Straży Gminnej podjęła temat kontroli radarowej radarem przenośnym i to był sens. Konsekwencją likwidacji Straży jest konieczność zmiany stałej organizacji ruchu, a co za tym idzie likwidacji oznakowania. Nie ma takiego tematu, żeby Rejon mógł ustawić takie znaki bo nikt tego nie zatwierdzi, ponieważ jest to nieprawne.

Stanisław Herman – mam takie spostrzeżenie. Wjeżdżając do Dębego jest odcinek, który był remontowany, wie Pan ile lat temu?

Ryszard Jagła – ja wiem, a Pan wie? – dokładnie 16 grudnia 2011 roku został oddany.

Stanisław Herman - i już są zaznaczone trójkąty, że w tych miejscach będzie droga łątana. Po remoncie droga nie powinna być ruszana przez co najmniej 10 lat. Te pieniądze z remontu mogłyby być gdzieś indziej wydane. Pan się dziwi, że nie ma pieniędzy, a nie powinno tak być, że po 3 latach już remontujemy.

Ryszard Jagła – zgadzam się z Panem i nie. Dlaczego – bo pierwszy odcinek (od skrzyżowania z drogą na Śmieszkowo i dalej w kierunku Lubasza) był traktowany jako nakładka, tylko nakładką ze względu na pewne obwarowania. Nie ma tutaj poprzednika, ale jest Pani Grażynka - to wszystko podyktowane było rozwiązaniami technologicznymi i finansowymi. Chcieliśmy

trochę zaoszczędzić bo chcieliśmy rozwiązać pewne elementy. Całe Dębe posadowione jest na kurzawce. Nie wiem czy Pan pamięta (sołtys na pewno tak bo był tam „inspektorem” na co dzień) jaką musieliśmy przeprowadzić wymianę gruntu (w niektórych miejscach do 2 metrów) dokumentacji na to nie było, dlatego świadomie tą końcówkę musieliśmy potraktować tak, a nie inaczej – uda się albo i nie. Niestety biedny dwa razy traci.

Magdalena Janc Węglewska – mam pytanie – kiedy nastąpi otwarcie drogi nr 140 przez Jesionną?

Ryszard Jagła – nie ten adres. Nie zarządzam tym odcinkiem. Z tego co wiem zakończenie planowane było na koniec maja br.

Magdalena Janc Węglewska – nie rozumiem, dlaczego był tam zakaz ruchu (Jesionna – Kruteczek) bo my mamy tutaj obciążenie w Lubasz – blokowane są miejsca parkingowe przez osoby z Wielenia i Trzcianki. Przed Miłą parkują i nie ma miejsc dla mieszkańców.

Ryszard Jagła – po rozmowie telefonicznej odpowiedział, że droga otwarta powinna być od 01 czerwca (informacja od sympatycznego sąsiada zza miedzy) Stwierdził, że Pani Magdalena też musi być sympatyczna i zrozumieć, że ci ludzie też muszą dojechać.

Marek Wicher – na drodze nr 182, na przejściu dla pieszych był niedawno wypadek śmiertelny. Widziałem nagranie z tego wypadku, gdzie widać jak szybko samochody jadą, dlatego jeżeli nie może pozostać ten znak, o którym mówiłem to może zamontować tam sygnalizację jak na ul. Szamotulskiej. Jak samochód szybko pojedzie to musi się zatrzymać. Wiem, że jest to wydatek finansowy, ale bezpieczeństwo przede wszystkim. Jest to droga nad jezioro, do kościoła. Idą dzieci, dziadkowie. Ruch w okresie letnim się zwiększy i może dojść do tragedii.

Ryszard Jagła – ja znam ten wypadek bo wypadki śmiertelne analizujemy szczególnie. Co miesiąc z komendy otrzymujemy wszystkie wypadki i analizujemy, a śmiertelne szczególnie poddajemy analizie co należy zrobić. Jeżeli chodzi o sygnalizację to trzeba sprawdzić czy w tym konkretnym miejscu można taki element zastosować. Nie można naszpikować utrudnieniami elementów dla ruchu kołowego na rzecz pieszych. Uczestnikiem ruchu jest i pieszy, rowerzysta i kierowca – musi to ze sobą współgrać. Ta osoba z wypadku na jezdnię wtargnęła. Jest to przykre, ale wypadki chodzą po ludziach. Z Lubasza w ostatnim czasie (nie chciałbym być źle odebrany) jest bardzo duży napływ wniosków (na wszystkie już wcześniej były odpowiedzi) Odpowiadamy, chociaż chcielibyśmy, aby była ta ciągłość władz i mieć to wyczucie. Pani Przewodnicząca poruszyła kilka zasadnych elementów z punktu widzenia mieszkańca, ale jako zarządca musimy być bardzo obiektywni – mieć na uwadze wszystkich

uczestników ruchu – nie możemy się skupiać tylko na jednym. Zaznaczył, że nie ma też gwarancji, że kierowca nie przejedzie na czerwonym świetle. By była skuteczność przestrzegania prawa musiałaby być kamera która rejestrowałaby tych nieprzestrzegających, by był dowód, co później winna egzekwować straż miejska lub policja, ponieważ zarządca drogi nie ma takich uprawnień. Nadmienił, że trzeba wszystko wyważyć. Nie może być co rusz przejście czy sygnalizacja. Powoduje to elementy dla ekologii. Częstotliwość zatrzymywania się pojazdów powoduje dodatkowa emisje spalin. Jeszcze za poprzedniego Wójta (pamięta o tym pani Janka) byłam prośba o wprowadzenie ograniczenia prędkości w Lubaszu i myśmy to wprowadzili, a krótko potem była prośba by odcinek ten skrócić. Wieś Lubasz jest wioską letniskową – spowolnienie ruchu, ruszanie spod świateł to powoduje dodatkowa emisje spalin.

Marek Wicher – na ul. Sikorskiego w Czarnkowie był wypadek śmiertelny i w przeciągu krótkiego okresu czasu była wprowadzona czterdziestka. Zapytał czy inne sygnalizacje wyposażone są w kamerę, ponieważ wywnioskował, że Kierownik twierdzi, że jeżeli nie można zrobić zdjęć to sygnalizacja jest niepotrzebna.

Ryszard Jagła – jest nieegzekwowalna jeżeli nie ma dowodu. Jeżeli chodzi o Czarnków to myli Pan temat. Jako zarządca ustawiliśmy dodatkowo „wjeżdżacz” natomiast kamery zamontował burmistrz z podłączeniem do Komendy Powiatowej Policji. Jak coś się wydarzy to mają podgląd i można to odtworzyć. Te kamery za naszą zgodą ustawiono na wjeździe do Czarnkowa, na ul. Sikorskiego i na Poznańskiej przy wyjeździe

Romuald Gasperowicz zapytał czy na drodze 140 będą przeprowadzane remonty cząstkowe?

Ryszard Jagła – tak, nie mam tutaj wykazu, ale są przewidywane

Kierownik rejonu Dróg Wojewódzkich udzielił odpowiedzi na wszystkie pytania zgłoszone przez radnych.

Kierownik rejonu Dróg Wojewódzkich udzielił odpowiedzi na wszystkie zapytania radnych.

Przewodnicząca Rady Gminy poinformowała, że nie dojechał na sesję Dyrektor Zarządu Dróg Powiatowych Ryszard Dziedzic, ponieważ jest na konferencji w Boszkowie, a zastępca z przyczyn zdrowotnych nie może go zastąpić o czy dzisiaj została powiadomiona. W związku z tym Przewodnicząca stwierdziła, że nie będziemy omawiać dróg powiatowych i oddała głos Pani Sekretarz Gminy, która omówiła ten temat w zakresie dróg gminnych.

Gmina w swoim zarządzie posiada dwa rodzaje dróg:

- drogi gminne, których długość to prawie 49 km

- drogi, które stanowią własność gminy, ale nie zostały zakwalifikowane do dróg gminnych i jest ich zdecydowana większość (dojazdowe do pól, przy osiedlach) bo około 430 km.

Jeżeli chodzi o ubiegły rok to był on bardzo szczęśliwy, ponieważ nakłady ogółem na zadania związane z utrzymaniem dróg wyniosły niecałe 1.035.000 zł. Potrzeby i oczekiwana są jednak duże zarówno w utrzymaniu samych dróg jak i chodników. Proporcja w 2014 roku była korzystna, ponieważ na inwestycje przeznaczono 637 tys. zł, a na bieżące utrzymanie niecałe 398 tys. zł. To dużo bowiem w roku bieżącym, o czym będę mówiła później planowane jest 210 tys. zł. Jeżeli chodzi o wydatki inwestycyjne, które poprawiły bezpieczeństwo to należy wymienić przebudowę drogi gminnej ul. Poprzeczna - to kwota - 294.596,11 zł (długość około 600 m) Natomiast pozostałe wydatki inwestycyjne to:

1. Budowa ścieżki spacerowej w Jędrzejewie koszt wykonania – 125.175,57 zł w tym 12.000,0 zł z Funduszu Sołeckiego wsi Jędrzejewo (od wielu lat oczekiwana inwestycja mieszkańców Jędrzejewa)
2. Plac przy świetlicy wiejskiej w Lubaszu wydatkowano – 65.274,45 zł w tym 24.700,00 zł z Funduszu Sołeckiego wsi Lubasz
3. Powiązane z poprzednim zadaniem wykonanie parkingu przy drodze p.poż. przy remizie OSP w Lubaszu za kwotę – 67.891,82 zł.
4. Zagospodarowanie placu przy Kamieniu w m. Dębe - 16.350,00 zł finansowane z Funduszu Sołeckiego wsi Dębe.
5. Projekt – Inauguracja mieszkańców wsi Lubasz poprzez urządzenie przestrzeni publicznej przy świetlicy wiejskiej w Lubaszu (plac) koszt zadania - 53.120,00 zł
6. Dofinansowanie do projektu budowy chodników przy drodze powiatowej w Prusinowie wydatek to - 14.760,00 zł (łącznie kwota prawie 25 tys. zł)

Planowane jeszcze było:

- 1) Opracowanie projekt budowy chodnika w m. Krucz 50% finansowania - 15.000,00 zł
- 2) Opracowanie projekt budowy ścieżki rowerowo-pieszkiej na terenie Gminy 50% finansowania - 65.000,00 zł

Zadań tych nie udało się zrealizować, ale w budżecie tego roku są zabezpieczone środki i będą prace zakończone.

Natomiast wydatki bieżące, mimo, że to prawie 400 tys. zł („to studnia bez dna”) w głównej mierze przeznaczone zostały na doziarnianie i równanie nawierzchni, w większości gruntowych, które wymagają ciągłej naprawy. Staramy się, by równanie odbywało się dwukrotnie co nie zawsze się udaje ze względu na warunki atmosferyczne. Jeżeli nie pada, tak jak obecnie równiarki puścić nie można.

Na rok bieżący zaplanowano 210 tys. zł, którą to kwotę podzielono na:

1. zimowe utrzymanie - zaplanowano 30.000,00 zł, a do tej pory wykorzystano - 2.233,00 zł
2. Doziarnianie dróg żużlem (co pozwala na utrzymanie przejezdności dróg, szczególnie w miejscowości Dębe) - 33.000,00 zł. Koszt budulca jest bardzo niski, najwyższe koszty to tutaj transport, gdzie dla porównania do tej pory za budulec zapłaciliśmy 1.500 zł, a transport przeszło 18 tys. zł
3. Doziarnianie pospółką i gruzem na co zaplanowano 10.000,00 zł
4. Remonty przepustów, które są przez Państwa zgłaszane – w tym roku zaplanowano na ten cel 13,000,00zł, a wydatkowanie do tej pory 3.097,21 zł
5. Ustawianie barierek przy przepustach (również sukcesywnie wnioski się pojawiają) planowane jest 7.000 zł i jeszcze nie zrealizowane, a mają pojawić się na:
 - ul. Podgórna (przy szkole)
 - Lubasz ul. Powstańców Wlkp
6. Jako zarządcą zmuszeni jesteśmy do prowadzenia ksiąg obiektów i na ten cel zaplanowano 5.000,00 zł . Na pewno wydatkujemy 3.335,00 zł, ponieważ na taką kwotę została podpisana umowa z wykonawcą na przegląd dróg.
7. Udrożnienie rowów i przepustów – 15 tys. zł
8. Utrzymanie poboczy dróg - - 2.000,00 zł (opryski, koszenie). Nie jest to jedyna kwota jaką przeznaczamy na utrzymanie poboczy bowiem jedno koszenie poboczy ulic na Osiedlu Gorajskim(pasy drogowe 20- metrowe z czego pas jezdny około 6m) wynosi około 1.800 zł.
9. Remonty cząstkowe nawierzchni dróg - 15.000,00 zł (Lubasz, Dębe, Jędrzejewo, Goraj, Krucz)
10. Rozgraniczenie dróg (bardzo często rolnicy zaorują pasy drogowe, dlatego konieczne jest wskazanie granic pasa) przewidziana jest kwota 2.000 zł
11. Oznakowanie dróg – zaplanowaliśmy 6 tys. zł, a do tej pory wydano 10.408,64 zł
12. Na bieżące utrzymanie przystanków zaplanowano 11.000 zł, z czego wykorzystano - 3.250,00 zł

Na inwestycje natomiast zaplanowano, o czym już mówiłam:

- 1) Opracowanie projektu budowy chodnika w m. Krucz 50% finansowania - 15.000,00 zł
- 2) Opracowanie projektu budowy ścieżki rowerowo-pieszkiej na terenie Gminy 50% finansowania - 65.000,00 zł

oraz 502 tys. zł na budowę drogi powiatowej Sokołowo – Kamionka, gdzie został ogłoszony i przeprowadzony przetarg na jej wykonanie. Wykonawcą jest Przedsiębiorstwo Robót Drogowych z Szamotuł z którym to została podpisana umowa na wykonanie powyższego zadania.

Zenon Koplin – czy są planowane jeszcze prace na drodze od Rolpolu do Sławienka?

Sekretarz Gminy – prace wymagają skierowania pracowników. Są planowane, kierowani są do nas następni pracownicy. Miesiąc maj jest szczególnie pod względem utrzymania zieleni w Lubasz, w czerwcu będzie już luźniej i wtedy ich tam skierujemy.

Następnie zgodnie z porządkiem obrad Przewodnicząca poprosiła o przedstawienie informacji w zakresie dostępności dróg dla osób niepełnosprawnych.

Jakub Placha zabierając głos powiedział, że Edukacja Lubasz, uczniowie przy współpracy z osobami dorosłymi przeprowadzili diagnozę dotyczącą dostępności osób niepełnosprawnych w ramach projektu „Młody Obywatel” pn. Lubasz bez barier. Bariery architektoniczne są to wszelkie przeszkody, które nie pozwalają dotrzeć lub utrudniają dotarcie do celu nie tylko osobom niepełnosprawnym ale także matkom z dziećmi w wózku i osobom starszym. Celem tego projektu jest stworzenie mapy takich barier architektonicznych na terenie Lubasza, których ustalenie rozpoczęliśmy od spaceru po Lubasz z osobom na wózku inwalidzkim. Najczęstszą barierą są dziury i nierówności w chodnikach, które dla osób pełnosprawnych nie stanowi żadnego problemu. Niestety prowadzenie wózka po takiej nawierzchni jest bardzo trudne. Chcielibyśmy, żeby te nawierzchnie, które nie są obecnie planowane do modernizacji chociażby podsypać lub w inny sposób wyrównać. Kolejną barierą stanowią wysokie krawężniki- brak zjazdów czyli łagodnego przejścia z chodnika na jezdnię, głównie przy [przejściach dla pieszych. Jest to ogromne ułatwienie dla osób prowadzących wózki, ponieważ wielokrotność pokonywania tego typu barier to ogromny wysiłek. Występuje to w zasadzie na całym obszarze. Zaznaczył, że nawet ten strategiczny punkt jakim jest przystanek autobusowy sprawia ogromne trudności – nie ma żadnego ułatwienia. Są duże trudności, żeby bariery te pokonać wózkiem lekkim natomiast nie do pokonania jest to w przypadku wózka ciężkiego. Miejsce to trzeba ominąć. Kolejne miejsce, które chyba było planowane pod niepełnosprawnych, nie sprawdza się całkowicie (naprzeciw Caffè 15) Rozstaw zjazdu jest całkowicie niedostosowany do rozstawu kół wózka, najlepiej byłoby zrobić jednolitą pochyłą płaszczyznę po której mógłby zjechać każdy wózek i takie rozwiązanie rekomendujemy na przyszłość. W tym miejscu jest też wysoki krawężnik, który trudno pokonać. Zwrócił też uwagę, że w niektórych miejscach są pewne rozwiązania ułatwiające poruszanie się niepełnosprawnym, ale rozwiązanie nie zostaje rozpracowane do końca. Przykład podany przez Pana Plachę to wejście do biur Gminnego Ośrodka Kultury, gdzie jest zjazd pochyły, ale wysoki krawężnik jest już nie do pokonania. Podobnie przy kościele – zjazd wykonany, ale nie ma linii na której winny się zatrzymywać samochody (które dojeżdżają prawie do muru) i dlatego

wózkiem na zjazd nie da się wjechać bo nie ma miejsca. Zwrócił też uwagę na chodnik naprzeciw Urzędu Gminy, który jest już rozwiązany w taki sposób, że można swobodnie go pokonać, ale niestety na wjazdach do posesji jego nachylenie jest bardzo duże, dlatego jadąc nim wózkiem trudno na tych wjazdach wózek utrzymać bo przechyla się w stronę nieruchomości. Powiedział, że jest to tylko wskazanie miejsc na które zarządcy dróg i terenów powinni zwrócić uwagę przy kompleksowych remontach czy przebudowach. Chodzi o to, by nie wyrzucać pieniędzy w błoto, dlatego należałoby konsultować te sprawy z osobami zainteresowanymi czy nawet instytucjami pozarządowymi, które w tym zakresie działają. Następnie zachęcił wszystkich do wspólnego tworzenia interaktywnej mapy, która jest już aktywna na stronie internetowej. Czerwonym kolorem zaznaczone są tam miejsca niedostępne, żółtym utrudnione, a zielonym prawidłowe rozwiązania. Nadmienił, że są już wzorcowe rozwiązania – wjazd na pocztę, do kawiarni Relaks, internatu Edukacji czy Szkoły Podstawowej w Lubasz. Zachęcił wszystkich do zwracania uwagi na te sprawy bo w samym Lubasz nie jest może bardzo dużo niepełnosprawnych, ale wieś jest letniskowa i każdy może tu przyjechać, dlatego ważne, by Lubasz był przyjazny także dla niepełnosprawnych.

Wszystkie miejsca omawiane przez Pana Jakuba Plachę zostały przez niego wskazane na mapie.

Pan Jakub Placha zapytał Kierownika Rejonu czy w trakcie przebudowy drogi elementy przez niego poruszane będą uwzględnione w projekcie?

Ryszard Jagła- projekt przybudowy musi być opracowany zgodnie z określonymi warunkami technicznymi, gdzie precyzyjnie określa się na jakiej wysokości musi być ustawiony krawężnik dla pieszych czy rowerzystów. Nadmienił, że ostatnia przebudowa ul. Chrobrego w Lubasz była na przełomie 1991 i 1992 roku. W tym długim okresie bardzo dużo się zmieniło, min. powstały schody w pasie drogi, na które właściciel posesji nie uzyskał zgody. W związku z tym już sam zauważył, że będzie dużo problemów w trakcie przebudowy bo będą pewne rozwiązania parkingów i zatok, które się zderzą z powstałymi bez zgody zarządcy urządzeniami, ale te „klocki” trzeba będzie poukładać.

Wójt Gminy podziękował Pani Jakubowi i młodzieży z Edukacji Lubasz za prezentację i zajęcie się tą sprawą. Kierownikowi Rejonu Dróg Wojewódzkich za przekazane informacje, czego i kiedy ewentualnie możemy się spodziewać. Zaznaczył, że przebudowa drogi 182 jest bardzo pożądana, dlatego samorząd będzie ją lobbował. Nadmienił, że w trakcie przebudowy wskazane przez Pana Jakuba miejsca będą wzięte pod uwagę, niemniej jednak poprosił, by do tego czasu ułatwić życie niepełnosprawnym i niektóre miejsca (co jest możliwe) dostosować do niepełnosprawnych

PRZERWA 15.50-16.10

Ad. 2.2.3. Analiza stanu funkcjonowania OSP w gminie

Temat omówiła Sekretarz Gminy. Powiedziała, że zadania i obowiązki wynikające z ustawy o ochronie przeciwpożarowej zostały przypisane m.in. samorządom. Ochrona przeciwpożarowa jest zadaniem własnym gminy. To właśnie gmina ponosi koszty utrzymania, wyszkolenia, wyposażenia i zapewnienia gotowości bojowej jednostek ochotniczych straży pożarnych, a także zobowiązana jest do zapewnienia umundurowania bojowego i ubezpieczenia członków ochotniczych straży pożarnych.

Mówiąc o zabezpieczeniu chodzi o zakup paliwa, wyposażenie jednostek w sprzęt oraz wypłatę ekwiwalentów za udział w akcjach. Do tej pory Ochotnicze Straże Pożarne kojarzyły się z wyjazdami do pożarów, w ostatnich latach jest ich coraz mniej co nie oznacza, że OSP są bierne. Zmieniła się kategoria zdarzeń- w większości strażacy wyjeżdżają do zdarzeń drogowych – niekiedy nie ma tygodnia by nie wyjeżdżali do likwidacji skutków tych zdarzeń, zabezpieczaniu tych miejsc czy ich sprzątanii.

Na naszym terenie mamy siedem jednostek OSP : Lubasz, Sokołowo, Krucz, Jędrzejewo, Stajkowo, Kamionka i Prusinowo

Najbardziej wyszkolona i wyposażoną jednostką jest OSP Lubasz na której skupiały się najwyższe wydatki. Jako jedyna należy do Krajowego Systemu Ratowniczo – Gaśniczego. Reprezentuje Gminę na wszystkich uroczystościach i imprezach sportowo – rekreacyjnych. Jej wyposażenie jest dobre choć brak jest zaplecza. Nie można nawet tu mówić o zapleczu bo jest to tylko garaż dla samochodów w które jednostka jest wyposażona. Jest najczęściej biorącą udział w zdarzeniach jednostką. W 2014r strażacy z tej jednostki brali udział w:

- 32 pożarach z udziałem 192 ratowników

-19 wypadków drogowych z udziałem 114 ratowników

- 3 zdarzenia(wichury) z udziałem 18 ratowników

-32 wyjazdy na pozostałe zdarzenia z udziałem 192 ratowników

Drugą jednostką, która ubiega się by być w systemie ratowniczo – gaśniczym jest jednostka OSP Krucz. Jednostka ta starała się i dalej się stara by należeć do systemu. Mieliśmy nadzieję, że uda się to już w roku bieżącym, ale niestety nie ten rok – może następny. Jednostka posiada

wyszkolonych strażaków, mniejsze wyposażenie, aniżeli w Lubaszu, ale jest jednostka mobilną. Warunki techniczne ma niezłe na tyle, że mogłaby być włączona do systemu. Sekretarz nadmieniła, że żeby być włączonym do systemu ratowniczo – gaśniczego trzeba najpierw ponieść pewne nakłady. Wydawało nam się, że są to bardzo duże koszty, ale okazuje się, że relatywnie nie są tak duże bo to około 19 tys. zł, w tym przeszkolenie ochotników około 2 tys. zł, a reszta to doposażenie – aparaty dróg oddechowych, czujniki ruchu, torby medyczne-4.600zł)

Kolejna jednostka to OSP Stajkowo – przynależy do kategorii JOT IV , posiada samochód ratowniczo – gaśniczy marki Volkswagen Transporter, jednostka, która bierze również udział w zdarzeniach. Z jednostki tej wywodzi się obecnie Komendant Gminny OSP

Kolejna jednostka OSP Jędrzejewo - przynależy do kategorii JOT IV – posiada lekki samochód ratowniczo – gaśniczy marki ŻUK, która inicjuje działalność około straży, głównie wśród dzieci i młodzieży(turnieje, konkursy

Kolejna jednostka to OSP Kamionka i OSP Prusinowo, które nie przynależą do jednostek operacyjno – technicznych. Nie posiadają samochodów, a jedynie pomieszczenia w których mieści się podstawowy sprzęt gaśniczy typu motopompa.

Sekretarz zaznaczyła, że jednostka OSP w Kruczu obchodzić będzie w tym roku 80 lecie powstania, dlatego już dzisiaj druhom należą się słowa uznania za tak długie kontynuowanie i kultywowanie działalności strażackiej. W budżecie gminy corocznie zabezpieczane są środki na zadania z zakresu ochrony przeciwpożarowej. Środki te chcemy by były corocznie rosnące i tak się dzieje. Największą pulę przeznaczają się na:

- wypłaty ekwiwalentów strażakom biorącym udział w akcjach ratowniczych i szkoleniach (Państwowa Straż stawia coraz wyższe wymogi jeżeli chodzi o wyszkolenie strażaków)
- zakupy paliwa, olejów i smarów do samochodów, pilarek i motopomp
- doposażenie jednostek i utrzymanie sprzętu

Straż ma ogromny wkład w organizowanych uroczystościach i imprezach, o czym mówił już Wójt w swoim wystąpieniu.

Marian Mirek – powiedział, że radni mają materiały pomocnicze, w których w OSP w Stajkowie zrzeszonych jest 34 członków : w tym mężczyźni w wieku 18 – 65 lat – 34 strażaków, strażaków powyżej 65 lat oraz 7 kobiet, dlatego pytam ile faktycznie jest mężczyzn powyżej 65 lat?

Prezes OSP – dane otrzymaliśmy od Prezesów poszczególnych jednostek. Ja osobiście nie będę liczył, dlatego praktycznie przekazuję tylko to co otrzymaliśmy z tej jednostki.

Sekretarz Gminy - na liście tych co mogą brać udział jest 11 strażaków. Natomiast członków zrzeszonych jest zdecydowanie więcej. Są to strażacy ochotnicy, którzy z racji wieku i innych przypadłości nie mogą brać udziału w akcjach, ale ochotnikami są. Może w trakcie przepisywania coś umknęło, dlatego sprawdzimy i prześlemy ile strażaków ochotników powyżej 65 roku jest w jednostce OSP Stajkowo.

Ad. 4 Podjęcie uchwał w sprawie

4.1. nieodpłatnego nabycia działki nr 344/4 położonej w Goraju

Projekt uchwały omówił Adam Ratajczak. Dotyczy działki położonej w Goraju wzdłuż drogi wojewódzkiej. W miejscowym planie zagospodarowania przestrzennego stanowi drogę dojazdową do nieruchomości wzdłuż niej położonych i jest ich współwłasnością. Działka powstała w latach poprzednich w wyniku podziału gruntu na działki budowlane. Z wnioskiem o jej przejęcie zwrócili się jej współwłaściciele. Jest to kontynuacja gminy na rzecz przedłużenia pasa drogowego od ul. Brzozowej, poprzez działkę przejętą od właściciela na początku br. Pas ten poza funkcją komunikacyjną będzie mógł być wykorzystany do lokalizacji sieci infrastruktury technicznej. Pan Adam wskazał na mapie omawiana działkę po czym projekt uchwały odczytał.

Uwag nie było

Głosowanie Za – jednogłośnie (głosowało 14 obecnych na sali radnych)

Uchwała nr X/63/15 stanowi załącznik do niniejszego protokołu.

Ad. sprzedaży działki nr 1207/1 położonej w obrębie wsi Lubasz

Projekt uchwały omówił Adam Ratajczak. Działka nr 1207/1 położona jest w obrębie wsi Lubasz Nie jest zabudowana, a zgodnie z planem zagospodarowania przestrzennego posiada funkcję usług sportowo-rekreacyjnych i zieleni urządzonej. Działka jest ogólnie dostępna z istniejącej drogi stanowiącej własność Gminy Lubasz wobec tego zgodnie z obowiązującymi przepisami prawa, sprzedaży należy dokonać w formie przetargu nieograniczonego. Pan Adam Ratajczak wskazał działkę na mapie po czym odczytał projekt uchwały.

Uwag nie zgłoszono.

Głosowanie Za – jednogłośnie (głosowało 14 obecnych na sali radnych)

Uchwała nr X/64/15 stanowi załącznik do niniejszego protokołu.

Ad. 4.3. nadania nazwy nowej ulicy w Lubaszu

Projekt uchwały omówił Adam Ratajczak. W związku z rozwojem budownictwa indywidualnego pojawiają się potrzeby ustalenia nowych numerów porządkowych dla poszczególnych budynków. Z uwagi na brak nazwy ulicy nie ma możliwości nadania numerów porządkowych dla nieruchomości zlokalizowanych przy ulicy biegnącej na obszarze działki nr 578 w obrębie wsi Lubasz o co wnioskował na prośbę mieszkańców radny. Przyjęte nazewnictwo „ul. Strumykowa” zaproponowane zostało przez mieszkańców przy tej ulicy zamieszkałych. Pan Adam Ratajczak wskazał działkę na mapie po czym odczytał projekt uchwały.

Pytań nie było.

Głosowanie Za – jednogłośnie (głosowało 14 obecnych na sali radnych)

Uchwała nr X/65/15 stanowi załącznik do niniejszego protokołu.

Ad. 4.4. zmian w statucie sołectwa Sławno

Przedmiotowa uchwała wprowadza zmiany w załączniku nr 1 do statutu sołectwa Sławno, w którym wpisane są nieruchomości oddane w użytkowanie sołectwu. Działki nr 235, 236, 240,242, 237/1, 238/1, 238/14 położone w obrębie wsi Sławno zostały nabyte przez Gminę Lubasz i zgodnie z wcześniejszymi ustaleniami zostają przekazane w użytkowanie sołectwu Sławno. Powyższe poprzedzone zostało konsultacjami z mieszkańcami sołectwa podczas zebrania wiejskiego. Zebranie wiejskie wyraziło pozytywną opinię w przedmiotowej sprawie

Pan Adam Ratajczak wskazał działki na mapie po czym odczytał projekt uchwały.

Pytań nie było.

Głosowanie Za – jednogłośnie (głosowało 14 obecnych na sali radnych)

Uchwała nr X/66/15 stanowi załącznik do niniejszego protokołu.

4.5. zmiany uchwały nr IX/58/15 Rady Gminy Lubasz z dnia 30 kwietnia 2015 roku w sprawie terminu, częstotliwości i trybu uiszczenia opłat za gospodarowanie odpadami komunalnymi

Projekt uchwały omówiła Sekretarz Gminy. Ustawa z dnia 28 listopada 2014 roku o zmianie ustawy o utrzymaniu czystości i porządku w gminach oraz niektórych innych ustaw nałożyła obowiązek podjęcia uchwały w sprawie ustalenia stawki opłaty ryczałtowej za gospodarowanie odpadami komunalnymi za rok od domku letniskowego lub do innej nieruchomości wykorzystywanej na cele rekreacyjno – wypoczynkowe. Wobec powyższego niezbędne jest dokonanie wprowadzenia dodatkowych terminów płatności w/w opłaty ryczałtowej oraz określenia czy opłata jest wnoszona przez pozostałych właścicieli z dołu czy z góry zgodnie z wzorem deklaracji.

Sekretarz Gminy projekt uchwały odczytała.

Pytań nie było.

Głosowanie Za – jednogłośnie (głosowało 14 obecnych na sali radnych)

Uchwała nr X/67/15 stanowi załącznik do niniejszego protokołu.

4.6. przyjęcia stanowiska Rady Gminy Lubasz dotyczącego serwisów informacyjnych

Przewodnicząca Rady Gminy powiedziała, że w związku z tym, że docierają do radnych niepokojące głosy od mieszkańców iż istnieją dwie strony – jedna oficjalna gminy i druga, która zawiera również nazwę Lubasz w swoim tytule – mieszkańcy pytają, która jest nieoficjalną, dlatego chcielibyśmy zająć stanowisko w tej sprawie po czym to stanowisko odczytała

„ Drogie Mieszkanki, Drodzy Mieszkańcy Gminy Lubasz,

oświadczamy, że portal – info-lubasz.pl nie jest portalem oficjalnym Gminy Lubasz, a stroną zupełnie prywatną. Wyrażamy swoje zaniepokojenie dotyczące działalności i rozpowszechniania informacji przez portal info - lubasz.pl. Nie przyswajamy i nie odbieramy bezkrytycznie tego, co jest przekazywane właśnie na tej stronie. Wpływ

mediów w dzisiejszych czasach na życie obywateli jest ogromny. To one kształtują nasze gusta, wpływają na sposób myślenia, ideologie czy nasze poglądy. To media – a dziś szczególnie te najbardziej dostępne, czyli internetowe – oddziałują również na naszą wyobraźnię i uczucia.

Administrator/właściciel tegoż portalu przekazuje informacje w sposób często nieobiektywny, łamiąc tym samym zasady etyki dziennikarskiej. Rozumiemy, że dziś, prowadząc portal nie trzeba być dziennikarzem, ale strona info-lubasz jest już w samej nazwie „informacyjną”, dlatego zasady etyki i zapisy Karty Etycznej Mediów powinny w niej być przestrzegane. To na dziennikarzach i tych, którzy próbują dziennikarstwo uprawiać leży duża odpowiedzialność za przekaz, jaki jest kierowany do odbiorców, czyli tu - Mieszkańców naszej Gminy. Zasady etyki dziennikarskiej dotyczą osób publikujących także amatorsko w internecie – czyli przestrzeganie ich w kreowaniu takich stron jak info-lubasz jest konieczne. Bez łamania zasad bezstronnego i obiektywnego dziennikarstwa. Nie jest nowością również to, że niektórzy dzięki tworzeniu mediów bogacą się oraz chcą mieć większe wpływy i władzę. Treści publikowane na tym portalu wpływają na sposób myślenia naszych Mieszkańców, dlatego artykułujemy Państwu nasze zastrzeżenia:

- niektóre publikacje nie są obiektywne, są jednostronne i godzą w dobre imię zarówno naszych Mieszkańców jak i włodarzy;
- dezinformują czytelników, wprowadzają ich w błąd (przykład: zdjęcia z obrad sesyjnych Rady Gminy nie są adekwatne do informacji pod nimi zamieszczanych, m.in. pokazują głosowania nad innymi uchwałami niż te, opisywane);
- zamieszczane są subiektywne odczucia piszącego, prowokacyjne nagłówki;
- przedruki z innych stron czy gazet są także ze zmienionymi tytułami bądź subiektywną adnotacją (jest to łamanie prawa autorskiego);
- brak wiedzy merytorycznej dotyczącej stanu gminy, jej mienia oraz zarządzania nią (m.in. informacja dotycząca „zanieczyszczonego” parku, który nie jest własnością gminy, ale terenem prywatnym oraz zaproszeniem mieszkańców do spaceru po tym terenie, którego stan od lat pozostawia dużo do życzenia – warto dodać, że właściciel portalu prawie zawsze winę ceduje na wójta gminy i radnych obecnej kadencji);
- usuwanie komentarzy, w których Mieszkańcy ustosunkowują się do pewnych informacji (każdy powinien mieć szansę wysłuchania „obu stron”);
- niedopuszczalna manipulacja i łamanie zasady bezstronności;

-próba nacisku społecznego i perswazji masowej;

-umieszczanie opinii, a nie faktów

-poślugiwanie się symbolem przypominającym herb i wykorzystywanie logo gminy – herb powinien być wykorzystywany wyłącznie w sposób zapewniający mu należyta cześć i szacunek, a sposób używania go nie powinien godzić w dobre obyczaje, prestiż i interes Gminy. Niestety, tak nie jest. Herb jest własnością gminy i podlega ochronie prawnej. Prawo do jego używania przysługuje organom gminy, jej jednostkom organizacyjnym do celów związanych z realizacją zadań statutowych. Traktując używanie herbu jako jednej z form promocji Lubasza – przyjmuje się jako zasadę odpłatnego lub nieodpłatnego jego wykorzystania po uzyskaniu zgody Wójta. O taką nigdy właściciel portalu info-lubasz.pl nie wystąpił.

Dlatego też prywatna strona internetowa najprawdopodobniej traktowana jest omyłkowo jako oficjalna.

Mieszkańcy są manipulowani nieobiektywnym przekazem.

Dziennikarz czy osoba publikująca w Internecie powinna posiadać wiedzę merytoryczną i zwiększać skuteczność swego przekazu, kierując się Kartą Etyczną Mediów i zasadami zdrowego myślenia. To, co publikuje się na w/w stronie jest naszpikowane błędami edytorskimi, merytorycznymi, a także ortograficznymi. Te wszystkie cechy wpływają na budowanie negatywnego wizerunku Gminy Lubasz. Ujmują też „redakcji” portalu wiarygodności i działają na jego niekorzyść.

Należymy do „społeczeństwa informacji”, ale czy te, przekazywane nam na bieżąco są obiektywne? Czy tworzący ją wiedzą, że istnieje etyka dziennikarska? „

Pan A.S. - zapytał kto jest właścicielem tej strony bo nic Przewodnicząca na ten temat nie mówiła ?

Przewodnicząca Rady Gminy – stwierdziła, że trudno jej powiedzieć kto jest właścicielem. Z tego co gdzieś obito mi się o uszy to podobno Pan B, ale nie jestem tego pewna. Nie potrafię powiedzieć kto faktycznie. Ostatnio na sesji przyznawał, że to jego portal, ale nie jest tam podpisywany. Jeżeli ściąga z naszej strony, Urzędu Gminy materiały to wiadomo, że podpisani są pracownicy, którzy je tworzyli np. Pan Andrzej Łusiewicz. Natomiast jako takiego podpisu Pana B. nigdy nie widziałam, chociaż rzadko tam wchodzę

W związku z tym, że więcej pytań nie było Przewodnicząca Rady Gminy zapytała kto jest za przyjęciem uchwały w tej formie?

Głosowanie

Za – 13

Przeciw – 0

Wstrzymujących się – 1 (głosowało 14 obecnych na sali radnych)

Uchwała nr X/68/15 stanowi załącznik do niniejszego protokołu.

Ad. 4.7. zmian w budżecie gminy 2015 roku

Projekt uchwały omówiła Sekretarz Gminy, która powiedziała, że zmiany tym razem są dość głębokie w zakresie dochodów, wydatków i przychodów. Zmiany te dotyczą:

W zakresie dochodów:

1. Zwiększenie :

- podatek od nieruchomości z lat minionych (STEICO, TOPPLON) – 94.680 zł
- zwiększone wpływy z tytułu zajęcia pasa drogowego - 55.000 zł
- dotacja Wojewody Wielkopolskiego na utrzymanie i remont miejsc pamięci narodowej (remont pomnika Powstańców Wlkp.) - 8.050 zł ,
- dochody sołectw - 2.136 zł, w tym z wynajmu sal wiejskich 1.254 zł (Krucz-1.000 zł, Sławno -163 zł i Antoniewo - 91 zł) oraz ze sprzedaży blachy z rozbiórki dachu - 882 zł (sołectwo Antoniewo) z przeznaczeniem na wydatki poszczególnych sołectw.

2. Zmniejszenie :

- rezygnacja z sesji fotoradarowych – umniejszenie wpływów z tytułu mandatów karnych - 300.000 zł

W zakresie wydatków:

1. Zmniejszenie :

- likwidacja straży gminnej z dniem 31.07.2015r. – 171.770 zł z tego :
 - a) rezygnacja z dzierżawy fotoradaru – 79.000 zł
 - b) koszty rzeczowe utrzymania straży – 50.200 zł
 - c) koszty wynagrodzeń i pochodnych – 42.570 zł
- z opracowania strategii rozwoju gminy po wyborze moderatora – 9.000 zł

2. Zwiększenie :

- wydatki na oświatę – 286.000zł w tym :

a) wydatek inwestycyjny na przebudowę budynku Nr IV Szkoły Podstawowej

w Lubaszu - 162.000 zł,

b) prace remontowe w budynku Nr I SP Lubasz (przygotowanie do przyjęcia dzieci

6- cio letnich) – 34.000 zł,

c) prace remontowe w przedszkolach - 30.000 zł,

d) prace remontowe w pozostałych szkołach – 60.000 zł

W zakresie przychodów - zwiększenie z tytułu wprowadzenia tzw. wolnych środków z rozliczeń bilansowych 2014r. w wysokości 255.550 zł.

Ponadto wprowadzono zmiany w planach finansowych GOPS oraz szkół i przedszkoli, jak również w planach sołectw i funduszu sołeckiego.

Łączna kwota dochodów po zmianach wynosi **22.784.826,92 zł**, z tego:

- dochody bieżące w kwocie 22.367.297,92 zł,

- dochody majątkowe w kwocie 417.529,00 zł.

Łączna kwota wydatków po zmianach wynosi **23.019.142,92 zł**, z tego:

- wydatki bieżące w wysokości 21.499.916,29 zł

- wydatki majątkowe w wysokości 1.519.226,63 zł

Sekretarz projekt uchwały odczytała.

Pytań nie było.

Głosowanie Za – jednogłośnie (głosowało 14 obecnych na sali radnych)

Uchwała nr X/69/15 stanowi załącznik do niniejszego protokołu.

Ad. 4.8. zmian Wieloletniej Prognozy Finansowej na lata 2015 – 2025

Temat omówiła Sekretarz Gminy. Zmiany w Wieloletniej Prognozie Finansowej polegają na dostosowaniu danych ujętych w WPF w zakresie planowanych dochodów, wydatków i wyniku budżetu do wartości zawartych w budżecie gminy, po wprowadzonych od początku roku

zmianach. Na podstawie zarządzeń Wójta Gminy Lubasz oraz dzisiejszej uchwały w sprawie zmian w budżecie gminy 2015r., zwiększono dochody ogółem o kwotę 656.552,92 zł, w tym dochody bieżące o 655.671,92 zł i majątkowe o 881 zł. Zwiększenie planu w zakresie dochodów bieżących nastąpiło głównie z powodu przyjęcia do planu budżetu dotacji celowych na zadania bieżące (722.337,92 zł) oraz zmniejszenia pozostałych dochodów (66.666 zł). Wydatki ogółem zwiększyły się o 912.102,92 zł, w tym wydatki bieżące o 746.038,92 zł, a wydatki majątkowe wzrosły o 166.064 zł. Przychody budżetu gminy zwiększono o 255.550 zł z tyt. wprowadzenia pozostałej części tzw. wolnych środków z rozliczeń bilansowych 2014r. tj. do poziomu 941.181 zł.

W wyniku powyższych zmian uległ również zmianie wynik budżetu tj. powstał deficyt w wysokości 234.316 zł.. Planowana kwota długu na koniec 2015r. nie uległa zmianie i wynosi 11.716.076,63 zł.

W zakresie przedsięwzięć do WPF uaktualniono wartość nakładów na projekt unijny „Zaopatrzenie wsi w wodę w gminie Lubasz w miejscowościach: Lubasz, Stajkowo, Nowina i w kanalizację w miejscowości Lubasz „Zmniejszono wartość o 3.201 zł tj. do poziomu poniesionych wydatków czyli do kwoty 266.799 zł.

Pytań nie było.

Głosowanie Za – jednogłośnie (głosowało 14 obecnych na sali radnych)

Uchwała nr X/70/15 stanowi załącznik do niniejszego protokołu.

Ad.5. Interpelacje i zapytania radnych.

Marek Wicher zabierając głos powiedział, że ustosunkuje się do uzyskanej odpowiedzi od Komisji Rewizyjnej odnośnie analizy sprzętania Gminy Lubasz. Z Przewodniczącym rozmawiałem, ale i tak moim zdaniem wychodzi źle wyliczenie bo 40 godzin pracy pracowników GZK po 124 zł to 4960, a nie 5 tys. z groszami, dlatego stanowczo nie zgadzam się z otrzymaną odpowiedzią (pismo znak RG. KR.1.2015) i otrzymanymi odpowiedziami. Proszę o ponowne rozpatrzenie i pisemne udzielenie mi odpowiedzi. Dotyczy pkt. 6, gdzie Komisja Rewizyjna stwierdza, że nie można dokonać porównań poszczególnych lat w zakresie zmiatania, ponieważ po każdej zimie zgromadzona ilość piasku na drogach i ulicach jest różna.

Pani Sekretarz sama powiedziała, że ostatni zima 2014/2015 nie była sroga i tego piasku było na pewno mało. Następnie odniósł się do pkt 9 „zasugerowana przez Pana uwaga dotycząca

nieprawidłowego wykonania usługi nie może być przedmiotem kontroli Komisji, ponieważ po takim czasie (po kilku tygodniach) nie jest możliwa ocena wykonanych prac” stwierdzając, że można ocenić wykonane roboty, ponieważ zrobił zdjęcia po zamiataniu i wystarczyło, by Komisja zapytała się na poszczególnych ulicach mieszkańców (Winiary, Kościelna) czy zamiatarka tam poprawiła. To można stwierdzić bo są świadkowie. Skrócę to co chciałem powiedzieć bo nie chcę przeciągać – jak zmiatała nasza zamiatarka to co mówiłem na ostatniej sesji (jak była ostra zima) zebrane było 90 ton piasku i zrobiłem taka symulację – gdyby MZK wystawiło fakturę na 6 tys. zł i to podzielimy przez 90 ton zebranego piasku to zebranie 1 tony kosztuje 66,66 zł. Tej zimy, której prawie nie było zebrano prawie 12 ton piasku. Jeżeli teraz kwotę 2460 zł podzielimy przez 12 ton to zebranie 1 tony kosztowało 205 zł, czyli ponad 3 razy więcej aniżeli przez MZK.

Następnie radny złożył dwa wnioski:

- na ul. Zakątek lampa koło Pana U. się nie pali od dłuższego czasu
- rozpatrzyć możliwość zagospodarowania stawku przy ul. Zielonej, aby stał się wizerunkiem Lubasza

Przewodnicząca zapytała jak długo ten temat, o którym mówi Pan Marek będzie jeszcze wałkowany?

Marek Wicher – już mi się znudziło – ostatni raz. Nie mówiłbym tego, ale kilka osób mi mówiło, że Miejski Zakład Komunalny oszukiwał przez kilka lat gminę.

Przewodnicząca Rady Gminy stwierdziła, że zamykamy już ten temat i poprosiła radnego Marka, by naprawę lampy na przyszłość zgłaszać bezpośrednio do pracownika bo to można dużo szybciej załatwić.

Jacek Michalak – zabierając głos w sprawie pozimowego sprzątania stwierdził, że w 2014 roku faktura wystawiona przez Miejski Zakład Komunalny opiewała na kwotę 1.350 zł za 7,5 godziny pracy zmiatarki tj. 180 zł/godz. W kolejnej fakturze wystawionej przez Gminny Zakład Komunalny, gdzie część prac wykonywali pracownicy stawka 1 godziny sprzątania wynosi 124 zł, czyli już jest jakieś porównanie. Komisja natomiast ma na celu stwierdzenie czy zostało wszystko wykonane legalnie i rzetelnie. Pan akurat podważa rzetelność tej usługi, ale to już jest taki czas, że naprawdę trudno to stwierdzić (był deszcz, wszystko spłynęło) Komisja winna się odnieść również do celowości – usługa jak najbardziej była potrzebna. I ostatnia sprawa gospodarność – gdyby Wójt wybrał najdroższą ofertę, a nie najtańszą to wtedy

należałoby powoływać komisję do sprawdzenia. Jako Komisja, do innych spraw nie możemy się odnosić – nie można gdybać - to trzeba zostawić na inne spotkania.

Hubert Szrama – wynoszę o postawienie znaków drogowych D-42 „obszar zabudowany” i B-43 „strefa ograniczonej prędkości” np. 30km/godz. w miejscowości Miłkowo od strony Kamionki i Stajkowa oraz w miejscowości Miłkówko od strony Stajkowa. Obecnie jest tylko zielona tablica, która nie mówi o wjeździe w strefę zabudowaną.

Przewodnicząca Rady Gminy powiedziała, że chciałaby tylko podziękować, bo zgłaszała naprawę studzienki i na następny dzień było wykonane.

Ad. 7. Odpowiedzi na interpelacje radnych zgłoszone na sesji.

Przewodnicząca Rady Gminy powiedziała, że radni otrzymali cały wykaz wniosków i interpelacji, dlatego prosi tylko o ewentualne pytania. Poniżej tabela wniosków zgłoszonych przez radnych w kwietniu 2015 roku.

L.p	Data	Zgłaszający	Przedmiot wniosku	Uwagi/odpowieź
54	Po sesji 17.04.2015 Nr rejestrowy 3857/15	Marek Wicher	Podjąć szybka interwencję i naprawić dach na budynku przedszkola przy ul. Szkolnej	Pismo Oś. RG.01.04.2015 z dnia 04 maja 2015r. – prace przygotowawcze zostały rozpoczęte.
55	Po sesji 20.04.2015 Nr rejestrowy 3913	Paweł Strawa	Zmienić znaki drogowe A-17 "dzieci" na A-17 "strefa szkolna" oraz zamontować progi zwalniające zgodnie z wcześniejszym wnioskiem. Na ul. Poprzecznej zamontować znaki ograniczające prędkość lub ustawienia "strefy ograniczonej prędkości" oraz znaki zakazujące ruch pojazdów wysokotonazowych (do 8 ton)	
56	Po sesji 20.04.2015 Nr rejestrowy 3914	Paweł Strawa	Zamontować lampę przy ul. Szamotulskiej przy sklepie celem oświetlenia przejścia dla pieszych	Pismo GKM.0003.12.2015 z dnia 06 maja 2015 roku – wniosek rozpatrzono pozytywnie. Realizacja do 31 maja 2015r.
57	Po sesji 20.04.2015 Nr rejestrowy 3915	Paweł Strawa	Nabyć na Osiedlu Górczyn działkę pod plac zabaw	
58	Po sesji 20.04.2015 Nr rejestrowy 3916	Paweł Strawa	Zamontować lampy uliczne na ul. Działkowej.	Pismo B.0003.11.2015 z dnia 14 maja 2015 roku – w budżecie 2015r nie zabezpieczono środków. Wniosek będzie rozpatrywany przy tworzeniu planu inwestycji

L.p	Data sesji	Zgłaszający	Przedmiot wniosku	Uwagi/odpowieź
59	30 kwietnia 2015 roku Nr rejestrowy	Magdalena Janc Węglewska	Zakupić tablicę/gablotę ogłoszeń dla wsi Kruteczek	Pismo P.0003.1.2015 z dnia 19 maja 2015r. – została tablica dla Kruteczka przekazana
60	30 kwietnia 2015 roku Nr rejestrowy 4421	Magdalena Janc Węglewska	Naprawić dach na przystanku w Nowinie oraz wymienić zbita szybę	D.7234.54.2015 z dnia 13 maja 2015 roku – zlecono wymianę szyby, a dach został naprawiony
61	30 kwietnia 2015 roku Nr rejestrowy 4421	Magdalena Janc Węglewska	Naprawić przyłączenie kabla energetycznego do Sali w Kruteczku	Pismo B.0003.15.2015 z dnia 14 maja 2015 roku – wniosek zostanie zrealizowany przez energetykę. Tymczasowe rozwiązanie nie zagraża bezpieczeństwu
62	30 kwietnia 2015 roku Nr rejestrowy 4424	Marek Zieliński	o wykonanie, przedłużenie oświetlenia ulicznego w kierunku Lubasza w m. Goraj o 3 lampy (przy nowych budynkach)	Pismo B.0003.12.2015 z dnia 14 maja 2015 roku – w budżecie 2015r nie zabezpieczono środków. Wniosek wpisano do rejestru wniosków i będzie rozpatrywany przy tworzeniu planu inwestycji
63	30 kwietnia 2015 roku Nr rejestrowy 4425	Marek Zieliński	wykonanie oświetlenia ulicznego na wybudowaniach w m. Goraj w kierunku Dębego.	Pismo B.0003.12.2015 z dnia 14 maja 2015 roku – w budżecie 2015r nie zabezpieczono środków. Wniosek wpisano do rejestru wniosków i będzie rozpatrywany przy tworzeniu planu inwestycji
64	30 kwietnia 2015 roku Nr rejestrowy 4426	Marek Zieliński	zapytał czy po wykonaniu gazyfikacji będą sprawdzane tereny, na których były wykonywane roboty ziemne.	Pismo B.0003.14.2015 z dnia 14 maja 2015 roku – przed odbiorem końcowym inwestycji nastąpi odbiór pasa drogowego. Termin zakończenia upływa w miesiącu czerwcu br.
64	30 kwietnia 2015 roku Nr rejestrowy 4811	Marek Zieliński	Pomiędzy posesją pana G. a przedszkolem jest zanizona studzienka i trudno tam przejechać, a studzienka koło sklepu, pokrywa ma dziurę.	Pismo Oś. RG.03.05.2015 z dnia 18 maja 2015r. - Zakład Robót Instalacyjno – Inżynierskich ze Złotowa był w Goraju na wizji i podjął działania zmierzające do likwidacji powstałych usterek
65	30 kwietnia 2015 roku Nr rejestrowy	Marian Mirek	o budowę wodociągu do naszych posesji położonych w miejscowości Stajkowo i Nowina	Pismo Oś. RG.01.05.2015 z dnia 11 maja 2015r. - w budżecie 2015r nie zabezpieczono środków. Wniosek będzie rozpatrywany przy tworzeniu planu inwestycji
66	30 kwietnia 2015 roku Nr rejestrowy 4429	Sławomir Dams	zamontować lampy oświetleniowe na istniejących słupach przy nr posesji 18 i 27 w Kamionce.	Pismo B.0003.13.2015 z dnia 14 maja 2015 roku – w budżecie 2015r nie zabezpieczono środków. Wniosek wpisano do rejestru wniosków i będzie rozpatrywany przy tworzeniu planu inwestycji
67	30 kwietnia 2015 roku Nr rejestrowy 4429	Sławomir Dams	zamontować siatkę przy boisku (przy tzw. „walotce”),	Pismo B.0003.12.2015 z dnia 14 maja 2015 roku – w budżecie 2015r nie zabezpieczono środków

68	30 kwietnia 2015 roku Nr rejestrowy 4808 (wp.14.05)	Sławomir Dams	zawnioskował o dowieszenie żuźla na drogę w kierunku Młynkowa	Pismo D.0003.39.2015 – na odcinek drogi Kamionka – Młynkowo dowieziono gruz
69	30 kwietnia 2015 roku Nr rejestrowy 4807 (wp.14.05)	Sławomir Dams	Czy podjęto działania dalszej budowy kanalizacji w Sławnie	Pismo Oś. RG.02.05.2015 z dnia 18 maja 2015r. - w budżecie 2015r nie zabezpieczono środków. Wniosek będzie rozpatrywany przy tworzeniu planu inwestycji
70	30 kwietnia 2015 roku Nr rejestrowy 4810(wp. 14.05)	Marek Zieliński	o naprawę dachu na przystanku autobusowym	D.0003.38.2015 z dnia 22 maja 2015r – pokrycie dachowe zostało wymienione
71	30 kwietnia 2015 roku Nr rejestrowy 4428	Marek Wichler	Naprawić lampę na Osiedlu Gorajskim na się zapala i gaśnie.	Pismo GKM.0003.11.2015 z dnia 06 maja 2015 roku – wniosek przekazano do realizacji ENEOS sp. z o.o w ramach zawartej umowy
72	30 kwietnia 2015 roku Z protokołu	Paweł Strawa	naprawić nagłośnienie na Sali sesyjnej	Zakupiono nowe mikrofony, które zostały zamontowane
73	30 kwietnia 2015 roku Nr rejestrowy 4398	Andrzej Macyszyn	Doziarnić drogę w kierunku Tarnówka oraz w kierunku posesji Pani M.	
L.p	Data sesji	Zgłaszający	Przedmiot wniosku	Uwagi
17	30 kwietnia 2015 Nr rej 4420	Magdalena Janc - Węglewska	Przesunąć znak D-42 w Nowinie	Pismo do Zarządu Dróg Powiatowych D.7234.53.2015 z dnia 08 maja 2015r. <i>Odpowiedź- ZDP-2.4091.36.2015 z dnia 26 maja – znak D-42 zostanie przestawiony.</i>
L.p.	Data komisji	Zgłaszający	Przedmiot wniosku	Uwagi
34	<u>Kwiecień</u> <u>z protokołu</u>	Józef Cichorek	Odkrzaczyć teren przy świetlicy w Jędrzejowie	Odkrzaczono pracownikami publicznymi
35	<u>Kwiecień</u> <u>z protokołu</u>	Józef Cichorek	Odkrzaczyć teren przy drodze Prusinowo - Sławienko	Prace rozpoczęto

Ad. 8. Wolne wnioski i informacje.

- 1) Marian Mirek zaprosił wszystkich na Dzień Stajkowa, który odbędzie się 06 czerwca br. Zaznaczył, że będą różne konkurencje, karuzela i kielbaska przy ognisku
- 2) Bogdan Han powiedział, że ul. Szamotulską szła pani z psem, który załatwił się przy nieruchomości, której właściciel obelżywymi słowami wyzywał właścicielkę psa. Zapytał czy gmina jest zainteresowana kupnem pojemników na odchody zwierząt?
- 3) Bogdan Han - zapytał jak długo będą stały stoły przy OSP Lubasz na których nikt nie handluje bo każdy przyjeżdża ze swoim? (Stoły są bardzo ciężkie i dlatego są niebezpieczne)
- 4) Marek Wicher ustosunkowując się do pytania Pana Bogdana powiedział, że w Czarnkowie takie pojemniki zostały zakupione i znajduje się w nich wszystko, dlatego uważa, że taki zakup nie zda sprawy.
- 5) Kazimierz Wicher – wszyscy kochają te pieski, ostatnio jest już „zezwierzenie narodu”, dlatego jak tak bardzo pieska się kocha to trzeba ze sobą torebkę na odchody nosić, a nie żeby ktoś kupił i sprzątał.
- 6) Przewodnicząca Rady Gminy powiedziała, że była kiedyś na wiosce, gdzie dzieci robiły taki projekt, gdzie omawiano jak dbać o pieski. Stwierdziła, że jak będziemy dzieci wychowywać to za jakiś czas z pieskami nie będzie problemu i będziemy mieli w gminie czystiej.
- 7) Marian Mirek nadmienił, że mieszkańcy chodzą z pieskami, które załatwiają się w piaskownicach, dlatego trzeba je zamykać jak dzieci się nie bawią.
- 8) Marek Wicher – jest nowa Pani Dyrektor – trzeba co jakiś czas wymieniać piasek w piaskownicy – jest na to regulamin w jakim okresie to trzeba robić

Ad. 8. Zakończenie obrad

Przewodnicząca Rady Gminy podziękowała wszystkim za udział i wobec wyczerpania porządku zamknęła obrady X sesji Rady Gminy.

Sesja zakończyła się o 17:20

Protokołowała Janina Szwerkolt

Sekretarz Hubert Szrama