

PROTOKÓŁ NR XII/15

z obrad XII sesji Rady Gminy Lubasz

odbytej w dniu 27 sierpnia 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 XI sesji Rady Gminy
 - d) informacja o realizacji uchwał podjętych w trakcie XI sesji Rady Gminy
 - e) informacja Wójta o działaniach między sesjami
2. Informacja o przygotowaniu placówek oświatowych do nowego roku szkolnego
3. Przedstawienie uchwał w sprawie:
 - 3.1. zmiany uchwały Nr IX/57/15 Rady Gminy Lubasz z dnia 30 kwietnia 2015 roku w sprawie ustalenia stawki opłaty ryczałtowej za gospodarowanie odpadami komunalnymi za rok od domku letniskowego lub od innej nieruchomości wykorzystywanej na cele rekreacyjno – wypoczynkowe przez część roku
 - 3.2. zmiany uchwały Nr IX/59/15 Rady Gminy Lubasz z dnia 30 kwietnia 2015 roku w sprawie określenia wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi składanej przez właścicieli nieruchomości na których znajdują się domki

letniskowe lub innej nieruchomości wykorzystywane na cele rekreacyjno – wypoczynkowe przez część roku oraz określenia warunków i trybu składania tych deklaracji za pomocą środków komunikacji elektronicznej

3.3. wprowadzenia zmian do uchwały Nr XVII/176/12 Rady Gminy Lubasz z dnia 07 września 2012r. w sprawie podziału gminy Lubasz na okręgi wyborcze, ustalenia ich granic i numerów oraz liczby radnych wybieranych w okręgu wyborczym

3.4. wprowadzenia zmian do uchwały Nr XVII/200/12 Rady Gminy Lubasz z dnia 12 listopada 2012r. w sprawie podziału gminy Lubasz na stałe obwody głosowania, ustalenia ich granic i numerów oraz siedzib obwodowych komisji wyborczych

3.5. sprzedaży działek nr 306/8 i 306/9 położonych w Sokołowie

3.6. zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Lubasz (dotyczy elektrowni wiatrowych)

3.7. zmian w Statucie Gminy Lubasz

3.8. określenia przystanków komunikacyjnych na terenie Gminy Lubasz oraz warunków i zasad korzystania z tych przystanków

3.9. zmiany uchwały Nr XXXVI/377/14 Rady Gminy Lubasz z dnia 07 listopada 2014 roku w sprawie udzielenia w 2015 roku pomocy finansowej Powiatowi Czarnkowsko-Trzcianeckiemu

3.10. zmiany uchwały Nr VI/24/15 Rady Gminy Lubasz z dnia 29 stycznia 2015r. w sprawie udzielenia pomocy finansowej powiatowi czarnkowsko-trzcianeckiemu

3.11. przyjęcia Wieloletniego Planu Rozwoju Urzędzeń Związanych z Gospodarką Wodno – Ściekową

3.12. ustalenia wynagrodzenia Wójta Gminy

3.13. przeznaczenia umorzonej części pożyczki z Wojewódzkiego Funduszu Ochrony Środowiska w Poznaniu

3.14. zmian w budżecie

3.15. zmian w Wieloletniej Prognozie Finansowej na lata 2015-2025

4. Interpelacje i zapytania radnych.

5. Odpowiedzi na interpelacje zgłoszone przez radnych.

6. Wolne wnioski i informacje.

7. Zakończenie obrad.

Ad. 1a Przewodnicząca RG na podstawie art. 20 ust. 1 ustawy z dnia 08 marca 1990 roku o samorządzie gminnym otworzyła XII 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. Następnie serdecznie powitała Starostę Powiatu Czarnkowsko – Trzcieńskiego Tadeusza Teterus, kierowników jednostek, druha Stanisława Hermana Prezesa Zarządu Oddziału Gminnego Ochotniczych Straży Pożarnych Gminnego, Prezesa Zakładu Komunalnego – Macieja Wyrwę, Wójta Gminy, Panią Sekretarz, Radnych, Sołtysów oraz wszystkich pozostałych przybyłych na dzisiejszą sesję.

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

W wyniku głosowania, jednogłośnie Sekretarzem obrad został wybrany Pan Marek Zielinski.

Ad.1b przedstawienie porządku obrad,

Przewodnicząca stwierdziła, że porządek obrad został radnym doręczony. Zapytała czy są jakieś uwagi do tego porządku. W związku z tym, że uwag ani innych propozycji nie zgłoszono obrady porządek przyjęto jednogłośnie i rozpoczęto obrady.

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

Pan Marek Wicher, sekretarz obrad XI sesji Rady Gminy, która odbyła się 26 czerwca 2015 roku stwierdził, że zapoznał się z protokołem. Protokół odzwierciedla obrady i wnioskuje o jego przyjęcie bez odczytywania.

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

(W głosowaniu udział wzięło 13 obecnych radnych)

Ad 1. d informacja o realizacji uchwał podjętych w trakcie XI 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.

Wójt Gminy zabierając głos powiedział, że czas pomiędzy sesjami przypada na okres wakacyjny. Mimo to urzędy gminy funkcjonowały realizując swoje zadania. Na uwagę w tym okresie zasługują :

1. Z dniem 31 lipca 2015 r. zakończył się proces likwidacji Straży Gminnej w Lubaszu. Formacja ta przestała istnieć. Fakt zaprzestania działalności poprzedziła kontrola Wielkopolskiego Komendanta Policji w Poznaniu. Komisja nie wykazała poważniejszych błędów. Poruszono jednak problem braku adekwatności kontroli radarowych do faktycznego zagrożenia. Wobec likwidacji straży nie wydano zaleceń pokontrolnych . Po likwidacji straży zmianie uległy procedury postępowania w sprawach zgłoszeń padłych zwierząt, bezdomnych zwierząt, zorganizowanej zbiórki odpadów oraz utrzymania czystości. Postępowanie w sprawie padłych i bezdomnych zwierząt oraz kwestie związane z utrzymaniem czystości i porządku w gminie prowadzi obecnie Pani Danuta Wiza . To jej względnie Pani Sekretarz należy zgłaszać osobiście bądź telefonicznie takie sprawy. Jeżeli chodzi o padłe zwierzęta to ich zagospodarowaniem zajmują się dwie firmy : STRUGA S.A. mającą swa siedzibę w Jezuickiej Strudze koło Bydgoszczy oraz VET-AGRO SERWIS z Trzcianki

Padłe zwierzęta gospodarskie z gospodarstw rolniczych odbiera firma STRUGA S.A. na podstawie indywidualnego zgłoszenia dokonywanego przez rolnika bezpośrednio do czynnego całą dobę Pogotowia Utylizacyjnego na koszt rolnika. Postępowaniem w sprawie prowadzenia zorganizowanej zbiórki odpadów oraz ochrony środowiska

zajmuje się Pan Mariusz Kolasiński . W sprawach wykroczeń z zakresu utrzymania czystości i porządku oraz ochrony środowiska można dokonywać zgłoszeń bezpośrednio w Komendzie Powiatowej Policji tel. 997. Informacje takie mieszkańcom przekazano w Biuletynie oraz poprzez stronę internetową.

2. Na początku lipca rozstrzygnięty został konkurs na wolne stanowisko pracy w Urzędzie Gminy do spraw promocji gminy i pozyskiwania środków . Do konkursu wpłynęła tylko jedna oferta, którą komisja konkursowa oceniła pozytywnie. Od 06 lipca 2015 roku stanowisko to zajmuje Pani Liliana Helwich.
3. Trwają prace na drogach gminnych. Co prawda panująca susza mocno ogranicza możliwości wykonywania prac. Nie mniej jednak udało się wykonać parking dla wędkarzy na Sławienku. Jest to spełnienie oczekiwań tej grupy naszych mieszkańców. Mówiąc o drogach chciałbym kilka słów poświęcić przyszłym inwestycjom, do których musimy się przygotować, aby móc aplikować o środki unijne. Bieżąco monitorujemy zapowiedzi ogłaszania konkursów. Niepokój jednak budzi brak konkretnych uregulowań prawnych, które umożliwiłyby jednoznaczna ocenę pod kątem możliwości ubiegania się o środki. Z zapowiedzi wynika, że niebawem ogłoszony zostanie konkurs na budowę dróg lokalnych w ramach Programu Rozwoju Obszarów Wiejskich. Chcielibyśmy aplikować o budowę drogi Antoniewo – Krucz. Potrzebne jest uaktualnienie dokumentacji projektowo- kosztorysowej zadania. Przewidujemy w tym celu zmiany w budżecie , które zostaną przedstawione na dzisiejszej sesji. Szacujemy, że inwestycja ta będzie kosztować około 5 mln złotych. Istnieje szansa w konkursie zwrotu 63,63% tej kwoty pod warunkiem oczywiście , że projekt zostanie zakwalifikowany do dofinansowania. Zadanie jednak musi zostać ujęte w Wieloletniej Prognozie Finansowej, która również będzie przedmiotem dzisiejszych obrad.
4. Uporać musimy się również z oczyszczalnią ścieków w Stajkowie. Wszyscy doskonale wiemy, że nie funkcjonuje ona tak jak powinna. Aby jednak ją zmodernizować i rozbudować, musimy starać się o środki z Wielkopolskiego Regionalnego Programu Operacyjnego. Czas rozpocząć działania w kierunku wyboru koncepcji i opracowania dokumentacji. W tym celu również zadanie powinno znaleźć się w WPF. Powołana zostanie komisja , która pracować będzie nad tym zagadnieniem, w której oprócz przedstawicieli i pracowników samorządu i spółki znajda się specjaliści z branży ochrony

środowiska i gospodarki ściekowej. Kontynuując temat z dziedziny ochrony środowiska chciałbym podkreślić, że na dzisiejszej sesji zaprezentowany zostanie Wieloletni Plan Modernizacji Urządzeń Wodno-kanalizacyjnych. To także olbrzymie wyzwanie pod adresem spółki i samorządu. Nasza spółka nie może, jako stosunkowo „młody” podmiot podołać wszystkim zadaniom w tym zakresie. Dlatego planujemy wspomagać jej działania. Z Programu Rozwoju Obszarów Wiejskich chcemy starać się o środki przeznaczone na modernizację stacji uzdatniania wody w Lubaszcu. Ponieważ jednak w programie tym inwestycje wodociągowe muszą zostać wsparte rozwiązaniami z dziedziny odprowadzania ścieków, chcemy jako projekt tę modernizację powiązać z budową kanalizacji na części działek rekreacyjnych. Przedsięwzięcie również musi zostać uwzględnione w WPF.

5. W miesiącu lipcu Wielkopolski Inspektorat Ochrony Środowiska przeprowadził kontrole stopnia wdrożenia przez gminę ustawy o utrzymaniu w czystości i porządku w gminach. Chodzi głównie o wdrożenie nowych systemów odbioru i zagospodarowania odpadów komunalnych. Kontrola wykazała, że Gmina nie utworzyła stacjonarnego Punktu Selektywnej Zbiórki Odpadów tak zwanego PSZOK – u, a tym samym na stronie internetowej publikowane przez nas informacje SA niekompletne. Przy zmianach w tegorocznym budżecie przewidujemy przeznaczenie kwoty na utworzenie takiego PSZOK-a na naszym składowisku odpadów na Sławienku. Kolejnym wytykiem było to, że Gmina nie uczestniczyła w budowie, utrzymaniu żadnej Regionalnej Instalacji Przetwarzania Odpadów Komunalnych. Zgodnie z zapisami ustawy, Gmina może to uczynić poprzez :

- ogłoszenie przetargu na RIPOK
- zawarcie porozumienia partnerstwa publiczno - prywatnego,
- wyłonienia podmiotu w ramach koncesji budowlanej.

Jeżeli te trzy działania nie przyniosłyby rezultatu wówczas Gmina może samodzielnie wybudować RIPOK. Działania z tym związane będą przedmiotem naszych działań w najbliższym czasie.

6. Zawarta została umowa z Powiatem czarnkowsko- trzanieckim na dofinansowanie budowy drogi Kamionka – Sokołowo. Zgodnie z zapisami uchwały Gmina Lubasz przekazała na konto powiatu kwotę 502.000,-zł. Inwestycja została już wykonana. Uwzględniając tę kwotę oraz kwotę analogiczną zabezpieczona przez powiat uda się jeszcze wykonać przepust drogowy oraz przedłużyć wykonanie drogi o około 60 m. Do sfinalizowania pozostają jeszcze dwa projekty, a mianowicie dokumentacja projektowo-kosztorysowa na chodnik w Kruczu oraz dokumentacja ścieżek spacerowych.
7. 4 sierpnia ratownicy strzegący bezpieczeństwa nad jeziorem Dużym w Lubaszu podjęli akcję ratowania dwójki topiących się dzieci. Akcja zakończyła się pomyślnie. Dzieci zostały uratowane. W opinii WOPR, oddział w Trzciance, który przeprowadził rozpoznanie po akcji, została ona przeprowadzona poprawnie, a przede wszystkim skutecznie.
8. Zakończył się projekt realizowany przy współpracy samorządu gminy z WOPR pn. "Utworzenie drużyny ratowników wodnych na terenie Gminy Lubasz poprzez organizację i przeprowadzenie szkoleń ratowników wodnych oraz poprzez przeprowadzenie egzaminów na kartę pływacką". Zadanie to było realizowane przez WOPR Województwa Wielkopolskiego w ramach otwartego konkursu ofert na realizację zadania publicznego wraz z udzieleniem przez Gminę Lubasz dotacji w kwocie 15.000 zł. Kwota ta umożliwiła zebranie kadry profesjonalnych instruktorów, zakup paliwa do łodzi motorowej i przeprowadzenie szkoleń przy użyciu najnowszego sprzętu ratowniczego. W ramach projektu przeprowadzono kampanię reklamowo – rekrutacyjną, a następnie przeszkolono 12 osób z terenu Gminy Lubasz, z których kurs ukończyło 10 osób w tym dwie panie. Osoby te uzyskały uprawnienia ratowników WOPR i po uroczystym zaprzysiężeniu i złożeniu ślubowania zostały wcielone w struktury Wodnego Ochotniczego Pogotowia Ratunkowego tworząc drużynę ratowników WOPR "ANIOŁY" Lubasz wspieraną przez WOPR "ANIOŁY" Trzcianka. Tym samym Gmina Lubasz będzie mogła szczycić się własną profesjonalną drużyną WOPR.
9. Okres lata obfitował w wiele imprez sportowo- rekreacyjnych i kulturalnych. Ich organizatorem były zarówno nasze wsie sołeckie jak i Gminny Ośrodek Kultury oraz organizacje pozarządowe. Tradycyjnie na początku lipca odbyła się V edycja Nadnoteckiego Festiwalu Muzycznego, która miała dwie „odsłony”. W piątkowy wieczór Sanktuarium PWNNMP w Lubaszu zapełniło się miłośnikami muzyki klasycznej, aby wysłuchać pięknego śpiewu artystów . Koncert zatytułowany był „Piękno arii

starowłoskich – muzyczna podróż do Italii.”. Drugi koncert odbył się w pięknej scenerii jeziora przy gościnnym Ośrodku szkoleniowo-rekreacyjnym PORTUS w Lubasz. Był to koncert jazzowy z udziałem znanego pianisty jazzowego Włodka Pawlika. Po kilkuletniej przerwie reaktywowano Turniej Wsi. W imprezie udział wzięły wszystkie miejscowości sołectwie z terenu gminy, co dla obecnych stanowiło miłe zaskoczenie. Zawodnicy rywalizowali w konkurencjach sprawnościowych, precyzyjnych i intelektualnych. Najlepsze okazało się sołectwo Dębe, przed Sławnem i Nowiną. Tuż za podium uplasował się Lubasz. Atmosfera panująca w trakcie imprezy pozwala wierzyć, że Turniej Wsi po kilkuletniej przerwie na stałe zagości w wakacyjnym kalendarzu imprez na terenie gminy Lubasz. Tradycyjnie największą imprezą lata były DNI LUBASZA. Ich przebieg poprzedziły prace na amfiteatrze. W roku bieżącym kompleksowo wymieniono siedziska na widowni. Wykonane są one z drewna, dlatego ich trwałość jest określona. Ponadto, co trzeba dodać z wielkim ubolewaniem, nie wszyscy korzystają z tego miejsca w sposób prawidłowy i zgodny z przeznaczeniem. Sama impreza była naprawdę rekordowa i to pod każdym względem. Rekordowa była frekwencja, rekordowe temperatury podniesione do zenitu za sprawą aury, a także za sprawą muzycznych wydarzeń na scenie amfiteatru w Lubasz. Dwa dni pełne muzyki, sportowych zmagani, pokazów i innych atrakcji przygotowanych przez Gminny Ośrodek Kultury w Lubasz miały w tym roku niesamowitą oprawę. Pierwszy dzień upłynął pod znakiem sportu i aktywności. Na boisku Orlik odbył się turniej piłkarski Czarus Cup, w którym udział wzięło dziesięć zespołów i blisko 150-ciu młodych chłopców. Równolegle na plaży odbywał się turniej piłki plażowej, w której udział wzięło 20 par. W międzyczasie na scenie amfiteatru odbywały się II Otwarte Mistrzostwa Fabryki Zdrowia w Wyciskaniu Sztangi Leżąc o Puchar Wójta Gminy Lubasz. W blisko 40 stopniowej temperaturze zmagali się kilkunastu uczestników, w pięciu kategoriach. Rekordowy wyciśnięty ciężar wyniósł 235 kg. Nowym elementem Dni Lubasza były występy młodych, utalentowanych artystów z terenu gminy Lubasz i okolic. Wystąpiły zespoły z Zespołu Szkół Leśnych w Goraju oraz zespół SYNTEZA z Lubasza. Gwiazdą wieczoru był zespół LOKA, a później na scenę wszedł zespół LONG&JUNIOR. Niedziela została zaplanowana przez organizatorów równie aktywnie. Pełna widownia zebrała się na pokazie znanego strongmana Grzegorza Peksy. Biblioteka Publiczna w Lubasz zorganizowała dla najmłodszych uczestników zabawy i konkursy związane z promowaniem czytelnictwa. Scenę

muzyczną urozmaicały zespół taneczny CHILI oraz lokalne zespoły śpiewacze Borówczanki, Gorajskie Echo i Lubaszanki. Bardzo dużym zainteresowaniem cieszyła się loteria fantowa, z której dochód przeznaczono na wycieczkę dla niepełnosprawnych dzieci ze Stowarzyszenia „Serce Dziecka” w Lubaszcu. Losy zostały wykupione w 100%. Wszyscy członkowie Stowarzyszenia Osób i Dzieci Niepełnosprawnych „Serce Dziecka” pragną serdecznie podziękować wszystkim darczyńcom i sponsorom, dzięki którym udało się przeprowadzić loterię. Można było także wysłuchać biesiady zespołu BAR. Natomiast gwiazdą niedzielnego wieczoru był zespół disco polo – MIG. Dawno już lubaski amfiteatr nie był zapełniony tak mocno. Wieczór zakończył się zabawą taneczną w wykonaniu zespołu „Talizman”.

10. Swym mieszkańcom liczne atrakcje serwowały także samorządy wiejskie. W dniu 27 czerwca 2015 r. na boisku sportowym w miejscowości Dębe odbyły się obchody Dnia Dębego. Sołtys wsi Natalia Kosicka i radny Kazimierz Wicher powitali zaproszone władze samorządowe, zaproszonych gości oraz powitali nowo narodzonych i nowo zamieszkałych mieszkańców wsi sołeckiej Dębe. Mieszkańcy wspólnie biesiadowali do późnych godzin nocnych przy dźwiękach muzyki zespołu MAX. Sołtys i rada sołecka wsi Krucz przy wsparciu lokalnych mieszkańców zorganizowała kolejny – już piąty festyn rodzinny. Jak zawsze na uczestników festynu czekało mnóstwo atrakcji. Festyn rozpoczął występ dzieci ze Szkoły Podstawowej w Kruczu. Dzieci zaprezentowały program artystyczny złożony z piosenek, występów tanecznych, dały także popis gwary poznańskiej. Organizatorzy zadbali aby uczestnicy festynu dobrze się bawili. Najmłodszym uczestnikom szczególną frajdę sprawiła możliwość uczestniczenia w pokazach strażackich. Zorganizowano także wiele konkurencji sprawnościowych, w tym tor przeszkód, rzut beretem na odległość, strzelanie z wiatrówki. Dzieci miały dużą frajdę z dmuchanych zamków. Oczywiście były także stoiska, na których można było kupić coś smacznego. Na koniec festynu zorganizowano zabawę taneczną, podczas której grał zespół Janas Band. Mieszkańcy Kamionki wyjątkowo rozpoczęli tegoroczne wakacje, bowiem w sobotę 4 lipca 2015 roku, przy świetlicy wiejskiej, odbył się „Piknik rodzinny z okazji rozpoczynających się wakacji”. Uroczystość zorganizowana została z inicjatywy sołtysa – Aliny Sławińskiej – Cichorek oraz Rady Sołeckiej wsi Kamionka przy współpracy z OSP Kamionka i radnym Sławomirem Damsem. Organizatorzy zapewnili: kiełbasę z grilla, napoje chłodzące i mnóstwo słodkości. Przygotowanych było również

wiele atrakcji, m.in.: dmuchany zamek, gry i zabawy dla dzieci, przejazd bryczką, pokaz strażacki oraz zabawa taneczna. W Miłkowie odbył się festyn rodzinny pt. „Wakacji zacząć czas”. Festyn zorganizowała Rada Sołecka Wsi Miłkowo wraz z Sołtysem – Urszulą Paszkowską oraz radnym Hubertem Szramą. W festynie uczestniczyło kilkadziesiąt osób z Sołectwa Miłkowo i nie tylko. Na uczestników festynu czekało wiele atrakcji. Organizatorzy przygotowali wiele ciekawych zabaw i gier zręcznościowych. Niewątpliwą atrakcją w szczególności dla dzieci był wóz strażacki Ochotniczej Straży Pożarnej z Lubasza oraz bryczka z koniem. Także sołtys i rada Sołecka wsi Sokołowo przygotowali dla swoich mieszkańców rodzinny piknik. Tak samo jak w innych miejscowościach atrakcji, także i tych strażackich było mnóstwo.

11. Stowarzyszenie Inicjatyw Niezwykłych z Lubasza zakończyło realizację kolejnego działania adresowanego do najmłodszej grupy mieszkańców powiatu. W półkoloniach Za Jeden Uśmiech uczestniczyło w tym roku ponad siedemdziesięcioro dzieci. W tym roku w Lubaszku odpoczywały dzieci z terenu całego powiatu. Dla mieszkańców Gminy Lubasz, samorząd zabezpieczył środki na transport dla dojeżdżających. W ofercie były zajęcia warsztatowe, tenisowe, akademia jazdy na rolkach, gry terenowe, wyprawy, wycieczki, nauka pływania i mnóstwo innych atrakcji.
12. Okres wakacji, lato, gorące dni sprawiają, że chętnie spędzamy czas na świeżym powietrzu i nad wodą. Na odpoczynek zaprosiła także Biblioteka Gminnej w Lubaszku. W każdą środę odbywały się zajęcia artystyczne.
13. Tegoroczną letnią aktywność Towarzystwa Seniorów SŁONECZKO w Lubaszku charakteryzowała działalność turystyczna nakierowana na zaspokojenie potrzeb poznawczo-rekreacyjnych oraz duchowych. Realnym tego wyrazem były zrealizowane dwie wycieczki o charakterze krajoznawczo-pielgrzymkowym do Kalisza i Torunia. Uczestników nie brakowało. Wszyscy z wyjazdów byli bardzo zadowoleni.
14. W ostatnią niedzielę odbyły się w naszej gminie dożynki gminno- parafialne. Ich gospodarzem było tym razem sołectwo Stajkowo, które bardzo skrupulatnie przygotowało się do tej roli. Starostami dożynkowymi byli przodujący rolnicy Pani Elżbieta Furman oraz Pan Konrad Andrzejak. Chciałbym bardzo serdecznie podziękować w szczególności Panu sołtysowi i radnemu Marianowi Mirkowi oraz całej radzie sołeckiej i Kołu Gospodyń Wiejskich ze Stajkowa za zaangażowanie w organizację, za przystrojenie trasy i miejscowości.

Ad.2 Informacja o przygotowaniu placówek oświatowych do nowego roku szkolnego

Temat przedstawiła Przewodnicząca Komisji Zdrowia, Oświaty i Spraw Socjalnych – Magdalena Janc-Węglewska, która powiedziała, że Członkowie w/w Komisji dnia 25 sierpnia dokonali przeglądu placówek oświatowych i sprawdzili ich przygotowanie do rozpoczęcia roku szkolnego.

W kontroli placówek uczestniczyli również Przewodnicząca Rady Gminy pani Żaneta Andrzejewska oraz dyrektor Gminnego Zespołu Obsługi Szkół i Przedszkoli pan Ryszard Bilski. W roku szkolnym 2015/2016 na terenie naszej gminy będzie uczyć się w szkołach podstawowych 565 uczniów, w gimnazjum – 246 oraz w przedszkolach – 248 dzieci.

Na remonty w placówkach oświatowych Gminy Lubasz w okresie wakacyjnym z budżetu gminy przeznaczono kwotę 247,500 tys. zł

Zakres prac przeprowadzonych remontów był szeroki i różnorodny.

Komisja dokonała wizytacji następujących jednostek:

- Gimnazjum im. ppłk. Zdzisława Orłowskiego w Lubaszu
- Szkoła Podstawowa w Lubaszu
- Szkoła Podstawowa w Kruczu
- Szkoła Podstawowa w Miłkowie
- Szkoła Podstawowa w Jędrzejewie
- Przedszkole „Bajka” w Lubaszu i oddział w Kruczu

Komisja nie miała uwag co do przygotowania placówek szkolnych do rozpoczęcia nowego roku szkolnego. Szkoły podstawowe są przygotowane na przyjęcie 6-latków. Niestety, nie udało się do 1 września wyremontować i przystosować budynku „starej szkoły”, tzw. „Kurnika” do potrzeb przedszkola (przetarg), stąd w SP w Lubaszu przy 4 oddziałach klas I mamy niewystarczającą liczbę sal lekcyjnych. Do czasu ukończenia prac remontowych nauczanie w tej placówce będzie odbywało się 2-zmianowo dla klas IV-VI. Bolączką szkół w Kruczu i Jędrzejewie jest brak sali gimnastycznej. Dzieci lekcje w-f odbywają w salach wiejskich bądź na boiskach szkolnych. Od tego roku szkolnego uczniowie klas IV-VI z tych szkół będą uczęszczali : Krucz – hala w Lubaszu, Jędrzejewo – sala w Miłkowie. Od tego roku szkolnego do klas I wprowadzony

został język angielski. Wydłużono także czas pracy oddziału przedszkolnego w Miłkowie do 9 godzin. W placówkach szkolnych zapewniona jest opieka świetlicowa. Ponadto działalność dydaktyczno-wychowawcza prowadzona będzie w formie dodatkowych zajęć pozalekcyjnych i kół zainteresowań, odpowiadającym potrzebom uczniów i rozwijającym ich umiejętności i zainteresowania. Planowane są również zajęcia dodatkowe z godzin do dyspozycji dyrektora wynikające z art. 42 KN. Zostaną przeznaczone na zajęcia zwiększające szanse edukacyjne dla uczniów, na pracę z uczniem zdolnym lub z uczniem mającym trudności w nauce, a także na zajęcia rozwijające zainteresowania uczniów. Uczniowie gminnych placówek objęci są opieką socjalną, jak: dowożenie do szkół, żywienie i dożywianie, opieka świetlicowa i zdrowotna oraz pomoc materialna. Podczas kontroli zwrócono szczególną uwagę na stopień zapewnienia bezpieczeństwa na terenie placówek oraz nauczanie dzieci niepełnosprawnych (przystosowanie budynków- właściwie tylko gimnazjum spełnia niektóre kryteria)

Następnie przedstawiła jakie remonty w placówkach oświatowych w okresie wakacji letnich i tak:

Publiczna Szkoła Podstawowa w Lubaszcu - przeprowadzono prace remontowe w trzech klasach lekcyjnych:

I. Budynek nr III – Klasa nr 2:

- wymiana 10 lamp sufitowych,
- położenie struktury żywicznej na ścianę,
- dwukrotne gipsowanie ściany,
- dwukrotne malowanie ściany (farba emulsyjna),
- dwukrotne gipsowanie sufitu,
- dwukrotne malowanie sufitu – emulsja.
- wymian wykładziny PCV – 60m² wraz z listwami przyściennymi.

II. Budynek nr III – klasa nr 15

- wymiana 10 lamp sufitowych,
- położenie struktury żywicznej na ścianę,
- dwukrotne gipsowanie ściany,
- dwukrotne malowanie ściany (farba emulsyjna),

- dwukrotne gipsowanie sufitu,
- dwukrotne malowanie sufitu – emulsja,
- wymian wykładziny PCV – 60m² wraz z listwami przyściennymi.

III. Budynek nr II – klasa

- wymiana 10 lamp sufitowych,
- położenie struktury żywicznej na ścianę,
- dwukrotne gipsowanie ściany,
- dwukrotne malowanie ściany (farba emulsyjna),
- dwukrotne gipsowanie sufitu,
- dwukrotne malowanie sufitu – emulsja,
- naprawa uszkodzonej podłogi,
- położenie wykładziny PCV.

W dwóch z wyremontowanych sal zajęć dokonano wymiany ławek i stolików uczniowskich na meble z regulowaną wysokością – dostosowane dla dzieci najmłodszych.

Publiczna Szkoła Podstawowa Miłkowo - wyremontowano schody zewnętrzne prowadzące do „nowego” budynku szkoły. Schody obłożono płytami o strukturze kamiennej zapewniającej odpowiednią przyczepność w okresie zimowym. Jednocześnie z uwagi na fakt, że w PSP Miłkowo od września 2015 roku będą dwie klasy I wystąpiła potrzeba przygotowania dodatkowej sali lekcyjnej. W tym celu zaadoptowano na salę lekcyjną pomieszczenie po bibliotece. Bibliotekę przeniesiono do wyremontowanego pomieszczenia przy sali gimnastycznej. W okresie wakacji odmalowano zarówno w jednym jak i w drugim budynku szkoły sanitariaty dla dziewcząt oraz dla chłopców.

Publiczna Szkoła Podstawowa w Kruczu - w okresie wakacji letnich odmalowano cały korytarz szkolny wraz z szatnią oraz zaadaptowano pomieszczenie po sklepiku uczniowskim na pomieszczenie do pracy z dziećmi posiadającymi orzeczenie o potrzebie kształcenia specjalnego.

Publiczna Szkoła Podstawowa w Jędrzejewie - dokonano pełnej naprawy zarwanej podłogi. W ramach prac usunięto starą podłogę, wylano nową ocieploną posadzkę, na której ułożono wykładzinę przemysłową. Klasa została również pomalowana.

Natomiast w Gimnazjum przeprowadzono w szkole szereg prac remontowo naprawczych na hali widowiskowo sportowej. Naprawiono i częściowo wymieniono system wygłuszający EKO FON, wymieniono uszkodzone elementy balustrad wykonane z pleksi. Wzmocniono wymienione pola balustrad ramkami wykonanymi ze stali nierdzewnej, napięto siatki ochronne przed przedmiotowymi balustradami. Przeprowadzono również szereg drobnych prac malarskich w szatniach przy hali sportowej oraz w budynku gimnazjum.

Przedszkole "Bajka"

Budynek w Lubaszul. Podgórnaj, w budynku ocieplono ścianę szczytową, wykonano zamianę przyłącza energetycznego do budynku przy jednoczesnym zlikwidowaniu jednego licznika energii elektrycznej. Przeprowadzono szereg prac malarskich, które swym zasięgiem objęły całą korytarz wraz z szatnią, odmalowano gabinet dyrektora, kuchnię oraz pomieszczenia przyległe do kuchni. Prace malarskie objęły również sale zajęć dla dzieci oraz pomieszczenia piwniczne przedszkola. W szatni i na korytarzu zamontowano nowe meble wraz z „ładą” dla intendentki.

Budynek w Kamionce - wymieniono kocioł CO, wymieniono wszystkie okna oraz przeprowadzono drobne prace malarskie, które związane były z wymianą okien.

Budynek w Stajkowie - wymieniono wszystkie okna oraz przeprowadzono drobne prace malarskie, które związane były z wymianą okien.

Budynek w Prusinowie - zostaną do 01 września wymienione wszystkie okna oraz przeprowadzone zostaną drobne prace malarskie, które będą związane z wymianą okien.

Budynek w Miłkowie – z uwagi na fakt, że w Miłkowie wydłuża się czas pracy przedszkola do 9 godzin wystąpiła potrzeba wyremontowania zaplecza kuchennego w obiekcie. Dlatego w miejscu, gdzie powstało zaplecze kuchenne położono płytki ceramiczne, zamontowano nowe meble wraz niezbędnymi urządzeniami.

Budynek w Krucz - odmalowano salę zajęć oraz zamontowano rolety.

Następnie podziękowała dyrektorom i wszystkim pracownikom szkoły za zaangażowanie w prace remontowe, w których, w przedszkolach często uczestniczyły panie nauczycielki, które malowały pomieszczenia.

PRZERWA

Ad.3 Przedstawienie uchwał w sprawie:

Ad.3.1. zmiany uchwały Nr IX/57/15 Rady Gminy Lubasz z dnia 30 kwietnia 2015 roku w sprawie ustalenia stawki opłaty ryczałtowej za gospodarowanie odpadami komunalnymi za rok od domku letniskowego lub od innej nieruchomości wykorzystywanej na cele rekreacyjno – wypoczynkowe przez część roku

Projekt uchwały przedstawiła Alicja Kaźmierczak. Zmiany zaproponowano w związku z licznymi negatywnymi odpowiedziami właścicieli domków letniskowych i nieruchomości rekreacyjno – wypoczynkowych. Postanowiono raz jeszcze dokonać przeliczeń opłaty ryczałtowej, w której uwzględniono następującą kalkulację:

- 1m^3 odpadów = 0,25 t odpadów (średni przelicznik podawany przez różne źródła), więc $1405,5$ t odpadów = $5622,00\text{ m}^3$ odpadów ($1405,5 \times 4 = 5.622,00$);

- koszt odbioru 1 m^3 odpadów = 163,52 zł ($919.319\text{ zł} / 5622\text{ m}^3 = 163,52\text{ zł/m}^3$);

- koszt odbioru pojemnika o pojemności 240 l (przyjęto najbardziej popularny pojemnik) = 39,18 zł ($163,52\text{zł/m}^3 \times 0,24\text{ m}^3 = 39,18\text{ zł}$);

- ilość nieruchomości (lokal): 2116 (obsługiwane nieruchomości zamieszkałe + domki letniskowe i nieruchomości rekreacyjno wypoczynkowe)

- średnia ilość pojemników rocznie na lokal: $5.622 / 2116 / 0,24 \approx 11$ pojemników 240l/nieruchomość

- ryczałtowa stawka roczna: $11\text{ pojemników } 240\text{ l/lokal} \times 39,18\text{ zł/pojemnik} / 12\text{ m} - \text{cy} \times 4,5\text{ miesiąca} = 161,62\text{ zł}$.

Z uwagi na fakt, że zgodnie z obowiązującymi przepisami konieczne jest ustalenie wyższej stawki opłaty za gospodarowanie odpadami komunalnymi, jeżeli odpady komunalne nie są w sposób selektywny zbierane i odbierane w projekcie uchwały przyjmuje się następujące stawki:

- przy zbiórce nieselektywnej 160,00 zł rocznie,

- przy zbiórce selektywnej w wysokości 110,00 zł rocznie.

Pani Alicja Kaźmierczak projekt uchwały odczytała.

Uwag do projektu nie zgłoszono wobec czego przystąpiono do głosowania

Za – 12; Przeciw – 0; Wstrzymujących się – 2

W głosowaniu udział wzięło 14 obecnych radnych.

Uchwała Nr XII/76/15 stanowi załącznik do protokołu.

Ad. 3.2. zmiany uchwały Nr IX/59/15 Rady Gminy Lubasz z dnia 30 kwietnia 2015 roku w sprawie określenia wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi składanej przez właścicieli nieruchomości na których znajdują się domki letniskowe lub innej nieruchomości wykorzystywane na cele rekreacyjno – wypoczynkowe przez część roku oraz określenia warunków i trybu składania tych deklaracji za pomocą środków komunikacji elektronicznej

Projekt uchwały przedstawiła Alicja Kaźmierczak. W projekcie uchwały dostosowano treść deklaracji do wymogów prawnych.

Uwag do projektu nie zgłoszono wobec czego przystąpiono do głosowania

Za – jednogłośnie

W głosowaniu udział wzięło 14 obecnych radnych.

Uchwała Nr XII/77/15 stanowi załącznik do protokołu.

Ad. 3.3. wprowadzenia zmian do uchwały Nr XVII/176/12 Rady Gminy Lubasz z dnia 07 września 2012r. w sprawie podziału gminy Lubasz na okręgi wyborcze, ustalenia ich granic i numerów oraz liczby radnych wybieranych w okręgu wyborczym

Projekt uchwały omówiła Maglarena Słodowa. Zmiana polega na wprowadzeniu nowo powstałej ulicę Strumykowej w Lubasz w granice okręgu wyborczego. W związku z powyższym ulicę

Strumykową włączono do okręgu wyborczego nr 1, która geograficznie położona jest w najbliższym sąsiedztwie ulicy Bolesława Chrobrego w Lubasz.

Pytań do projektu uchwały nie zgłoszono

Głosowanie

Za – jednogłośnie

W głosowaniu udział wzięło 14 obecnych radnych.

Uchwała Nr XII/78/15 stanowi załącznik do protokołu

Ad. 3.4. wprowadzenia zmian do uchwały Nr XVII/200/12 Rady Gminy Lubasz z dnia 12 listopada 2012r. w sprawie podziału gminy Lubasz na stałe obwody głosowania, ustalenia ich granic i numerów oraz siedzib obwodowych komisji wyborczych

Projekt uchwały omówiła Maglarena Słodowa. Zmiana polega na wprowadzeniu nowo powstałej ulicy Strumykowej w Lubasz w granice obwodu głosowania. W związku z powyższym nowa ulicę dopisano do obwodu głosowania nr 1

Pytań do projektu uchwały nie zgłoszono

Głosowanie

Za – jednogłośnie

W głosowaniu udział wzięło 14 obecnych radnych.

Uchwała Nr XII/79/15 stanowi załącznik do protokołu

Ad. 3.5. sprzedaży działek nr 306/8 i 306/9 położonych w Sokołowie

Projekt uchwały przedstawił Adam Ratajczak. Dotyczy nieruchomości składającej się z działek nr 306/8 i 306/9 o powierzchni 0,6183 ha położonej w Sokołowie i stanowiącej własność Gminy Lubasz. Zgodnie z przepisami o gospodarce nieruchomościami może być sprzedana w drodze przetargu. Przedmiotowa nieruchomość posiada jedynie teoretyczny dostęp do drogi publicznej za pośrednictwem działek nr 306/2 i 306/10 stanowiących własność Gminy Lubasz. W praktyce jednak dostępu nie ma ponieważ działka nr 306/2 jest nieprzejezdna, nie ma

wykonanego zjazdu na drogę gminną, a ponadto jej szerokość (ok 3,50 m) jest niewystarczająca do poruszania się pojazdów rolniczych bez ingerencji w działki sąsiednie. Nadto nadmienić należy, że przeznaczona do sprzedaży nieruchomość ma charakter rolny i dostęp pojazdów rolniczych jest konieczny. Sytuacja ta wskazuje, że brak dojazdu do nieruchomości, co nie pozwala na realne jej użytkowanie. Wyjątek stanowią właściciele działek sąsiednich, którzy posiadają dostęp do nieruchomości poprzez swoje działki. Biorąc pod uwagę sytuację zasadne jest ograniczenie przetargu do właścicieli działek sąsiadujących.

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

Uwag nie zgłoszono

Głosowanie

Za – jednogłośnie

W głosowaniu udział wzięło 14 obecnych radnych.

Uchwała Nr XII/80/15 stanowi załącznik do protokołu

Ad. 3.6. zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Lubasz (dotyczy elektrowni wiatrowych)

Projekt uchwały przedstawił Adam Ratajczak. Pan Adam Ratajczak wskazując na mapie miejsca w obrębach geodezyjnych Lubasz, Prusinowo, Jędrzejewo, Kamionka i Sławno stwierdził, że zmiana Studium Gminy Lubasz dotyczy wyznaczenia nowego kierunku rozwoju wschodniej części gminy – energetyki wiatrowej. Uzasadnieniem zmiany Studium jest możliwość wykorzystania własnego potencjału rozwojowego Gminy Lubasz z zachowaniem równowagi przyrodniczej, środowiskowej i społecznej, zgodnie z zasadami zrównoważonego rozwoju oraz spełnienie wymogów Unii Europejskiej w zakresie pozyskiwania energii ze źródeł odnawialnych, do których zalicza się energetyka wiatrowa. Projekt zmiany Studium wymagał sporządzenia ze ściśle określoną przez przepisy ustawy o planowaniu i zagospodarowaniu przestrzennym procedurą, przy zapewnieniu dostępu do dokumentów zawierających dane o środowisku. Uzgodniony i zaopiniowany projekt zmiany Studium wraz z prognozą oddziaływania na środowisko został wyłożony do publicznego wglądu. Do wyłożonego projektu zmiany Studium nie wpłynęła żadna uwaga. Przyjęte rozwiązania są podstawą do dalszego doprecyzowania

wszelkich wymaganych kwestii w sporządzanym miejscowym planie zagospodarowania przestrzennego, wskazanym dla wyznaczonego obszaru funkcjonalnego, ze szczególnym uwzględnieniem oceny oddziaływania na środowisko planowanych przedsięwzięć.

Pan Marek Zieliński zapytał w którym miejscu mierzy się poziom hałasu na co pan Adam Ratajczak odpowiedział, że na dzień dzisiejszy nie są jeszcze określone miejsca obiektów. Pan Marek powiedział, że rozumie, ale chciałby wiedzieć jak to jest określone zgodnie z przepisami.

Pani Karolina Dereń odpowiadając na powyższe stwierdziła, że odległości są tak obliczone, w taki sposób, aby poziom hałasu nie przekraczał 45 decybeli w dzień i 40 decybeli w nocy. W tych tutaj konkretnych przypadkach odległości będą większe, a poziom hałasu mierzony jest w punktach skrajnych. Mamy takie obostrzenia, żeby ta minimalna odległość wynosiła minimum 500 metrów, a tutaj jest więcej. Na terenach, gdzie planowane są turbiny poziom na pewno nie będzie przekroczony.

Następnie Pan Adam projekt uchwały odczytał.

Głosowanie

Za – 13; Przeciw – 0; Wstrzymujących się – 1

W głosowaniu udział wzięło 14 obecnych radnych.

Uchwała Nr XII/81/15 stanowi załącznik do protokołu

Ad. 3.7. zmian w Statucie Gminy Lubasz

Projekt uchwały przedstawiła Janina Szwerkolt. Powiedziała, że zmiany dotyczą dwóch spraw. Pierwsza z nich polega na zmianie zapisów w zakresie nie publikowaniu w BIP protokołów z posiedzeń komisji, a druga zapraszania na sesję, a nie jak do tej pory powiadamiania sołtysów i kierowników jednostek budżetowych o terminie sesji.

Następnie Janina Szwerkolt projekt uchwały odczytała

Uwag nie zgłoszono

Głosowanie

Za – jednogłośnie

W głosowaniu udział wzięło 14 obecnych radnych.

Uchwała Nr XII/82/15 stanowi załącznik do protokołu

Ad. 3.8. określenia przystanków komunikacyjnych na terenie Gminy Lubasz oraz warunków i zasad korzystania z tych przystanków

Projekt uchwały odczytał Piotr Błoch. Dotyczy wykazu wszystkich przystanków znajdujących się na terenie gminy oraz określa warunków korzystania z tych przystanków, a mianowicie:

- 1) Z przystanków komunikacyjnych zlokalizowanych na terenie Gminy Lubasz, których właścicielem lub zarządcą jest Gmina Lubasz mogą korzystać operatorzy i przewoźnicy wykonujący przewozy osób w ramach publicznego transportu zbiorowego.
- 2) Warunkiem niezbędnym do korzystania z przystanków komunikacyjnych jest posiadanie umowy.
- 3) Korzystanie z przystanków może odbywać się wyłącznie w celu realizacji przewozów (wsiadanie i wysiadanie pasażerów).
- 4) Zabrania się postoju na przystankach autobusowych ponad czas potrzebny do obsługi pasażerów oraz innym pojazdów niż operatora i przewoźnika.
- 5) Rozkłady jazdy środków transportu poszczególnych operatorów i przewoźników SA podawane do publicznej wiadomości na wszystkich wymienionych w rozkładzie jazdy przystankach komunikacyjnych. Każdy rozkład jazdy zawiera nazwę operatora lub przewoźnika i ewentualnie jego logo.
- 6) Umieszczenie tablicy z rozkładem jazdy oraz jej utrzymanie w należyтым stanie technicznym należy do operatora lub przewoźnika.
- 7) Montaż tablicy z rozkładem jazdy podlega uzgodnieniu z Gminą Lubasz.
- 8) Zabrania się umieszczania na przystankach innych informacji i reklam niż te dotyczące rozkładu jazdy oraz tych na które Wójt Gminy wyda zarządzenie.
- 9) Rozkład jazdy uwzględnia wyłącznie przystanki komunikacyjne określone przez organizatora.
- 10) Operator i przewoźnik korzystający z przystanku zobowiązuje się do :
 - a) zatrzymania pojazdu na początku zatoki przystankowej, a w przypadku jej braku, w taki sposób, aby umożliwić bezpieczne wsiadanie i wysiadanie pasażerów,
 - b) podjeżdżania w taki sposób by umożliwić w sposób najbardziej łatwy wsiadanie osobom starszym i niepełnosprawnym.

Pytań do projektu uchwały nie było

Głosowanie

Za – jednogłośnie

W głosowaniu udział wzięło 14 obecnych radnych.

Uchwała Nr XII/83/15 stanowi załącznik do protokołu

Ad. 3.9. zmiany uchwały Nr XXXVI/377/14 Rady Gminy Lubasz z dnia 07 listopada 2014 roku w sprawie udzielenia w 2015 roku pomocy finansowej Powiatowi Czarnkowsko- Trzcianeckiemu

Projekt uchwały przedstawiła Skarbnik Gminy. Z uwagi na zakończony proces zamówienia publicznego realizacja zadania dotyczącego budowy ścieżek spacerowych okazała się tańsza niż określono pierwotnie. Stąd też korekta dotycząca kwoty udzielenia pomocy finansowej na ten projekt.

Pytań do projektu uchwały nie było

Głosowanie

Za – jednogłośnie

W głosowaniu udział wzięło 14 obecnych radnych.

Uchwała Nr XII/87/15 stanowi załącznik do protokołu

Ad. 3.10.zmiany uchwały Nr VI/24/15 Rady Gminy Lubasz z dnia 29 stycznia 2015r. w sprawie udzielenia pomocy finansowej powiatowi czarnkowsko-trzcianeckiemu

Projekt uchwały przedstawiła Skarbnik Gminy. Starostwo Powiatowe w Czarnkowie zwróciło się z prośbą o współfinansowanie dodatkowych kosztów uczestnictwa w Warsztatach Terapii Zajęciowej mieszkańców Gminy Lubasz. Dodatkowe środki na WTZ przekazane będą w wysokości 4.200 zł (90%) przez Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych. Warunkiem przyznania tych środków jest pokrycie uczestnictwa w WTZ 7 mieszkańców naszej gminy tj. kwota dofinansowania w wysokości 466,67 zł (10%). Powiat pokryje 6% dodatkowych kosztów, czyli kwotę 280 zł, a udział gminy wynosi 4% czyli 186,67 zł.

Następnie Skarbnik gminy projekt uchwały odczytała

Pytań nie zgłoszono.

Głosowanie

Za – jednogłośnie

W głosowaniu udział wzięło 14 obecnych radnych.

Uchwała Nr XII/88/15 stanowi załącznik do protokołu

Ad. 3.11. przyjęcia Wieloletniego Planu Rozwoju Urządzeń Związanych z Gospodarką Wodno – Ściekową.

Temat omówił Prezes Gminnego Zakładu Komunalnego Maciej Wyrwa, który powiedział, że obowiązek sporządzenia planu rozwoju wynika bezpośrednio z przepisów prawa o zbiorowym zaopatrzeniu wsi wodę i kanalizację. Spółka taki plan przygotowała i dzisiaj go przedstawię. Podstawową dziedziną działalności Gminnego Zakładu Komunalnego Spółka z o.o. w Lubaszu jest zaopatrzenie w wodę pitną oraz odprowadzanie i oczyszczanie ścieków mieszkańców Gminy Lubasz, a mianowicie:

- poboru, uzdatniania i rozprowadzania wody,
- odbioru i oczyszczania ścieków,
- odbioru nieczystości płynnych.

Dodatkowo GZK prowadzi działalność w zakresie:

- usług gospodarowania odpadami, zagospodarowania wysypiska,
- innych usług: usługi transportowe, utrzymanie porządku i terenów zieleni w Gminie.

Spółka GZK obsługuje teren Gminy Lubasz, w obszarze następujących wsi:

- | | |
|------------------|--------------|
| - Krucz, | - Dębe, |
| - Stajkowo, | - Miłkowo, |
| - Sławno, | - Antoniewo, |
| - Jędrzejewo, | |
| - Sokołowo, | |
| - Kruteczek, | |
| - Goraj – Bzowo. | |
| - Klempicz, | |
| - Nowina, | |
| - Prusinowo | |

Spółka GZK prowadzi działalność w oparciu o majątek własny, nowo nabywane środki trwałe, drobne urządzenia i sprzęt oraz dodatkowo dzierżawiony od Gminy Lubasz, a będące potrzebne do utrzymania ciągłości prowadzonych usług.

Wymieniona działalność gospodarcza prowadzona jest zgodnie z postanowieniami umowy Spółki GZK w Lubasz, w której zawarty jest pełny jej zakres, a także przepisami regulującymi zbiorowe zaopatrzenie w wodę i odprowadzanie ścieków. Spółka GZK działa na podstawie przepisów Kodeksu Spółek Handlowych, umowy Spółki wraz z postanowieniami KRS oraz przepisów prawnych dotyczących gospodarki finansowej.

Działalność Spółki GZK w Lubasz jest skierowana na zaopatrzenie w wodę i odbiór ścieków od mieszkańców oraz odbiorców instytucjonalnych z obszaru Gminy Lubasz.

Jako przedsiębiorstwo usługowe, Spółka GZK w Lubasz zobligowana jest do świadczenia usług na coraz wyższym poziomie, który zagwarantuje zaspokojenie rosnących oczekiwań odbiorców oraz umożliwi rozwój gospodarczy i społeczny samej Gminy.

W związku z powyższym propozycja planu wieloletniego na lata 2015 – 2018 uwzględnia:

- niezrealizowane dotychczas inwestycje,
- nowe inicjatywy związane z potrzebami rozwojowymi Gminy w dziedzinie budownictwa mieszkaniowego i usługowego,
- konieczność spełnienia wymogów ustawowych w zakresie: prawa wodnego, ochrony środowiska, gospodarki odpadami oraz wymogów zawartych w rozporządzeniach wykonawczych.

Przywołane akty prawne stawiają wysokie wymagania. Ich realizacja będzie możliwa przy zaangażowaniu własnego potencjału materialnego oraz organizacyjnego Spółki GZK oraz Gminy Lubasz.

Obecnie stan posiadania sprzętu i środków technicznych przez Spółkę GZK jest odzwierciedleniem realnych zdolności inwestycyjnych. Niemniej jednak zachodzi konieczność ich unowocześnienia i sprostania powierzonym zadaniom, w szczególności w świetle formalno-prawnym. W latach planistycznych we wskazanych obszarach najważniejsze przedsięwzięcia inwestycyjne stanowią:

W zakresie wodociągów

1. Ujęcie wody na terenie SUW w Stajkowie

Renowacja istniejących filtrów poprzez zakup nowych złóż. Przedsięwzięcie, poza zakupem materiałów, będzie realizowane siłami własnymi. Z uwagi na istniejące uwarunkowania, zadanie jest traktowane priorytetowo. Efektem bezpośrednim będzie poprawa jakości wody dla konsumentów oraz w perspektywie wieloletniej dłuższy okres użytkowania w nowym stanie technicznym tych urządzeń. Czas realizacji – II kwartał 2015 r.

2. Ujęcie wody na terenie SUW w Lubasz

Zakup nowego hydroforu wraz z osprzętem i montażem, będzie w całości realizowane przez dostawcę zewnętrznego, firmę Grundfos. Na Spółce GZK będzie ciążył dokonanie audytu energetycznego, w celu określenia w dalszej perspektywie realizacji tego zadania inwestycyjnego, konkretnego rodzaju pozyskania pomp. Efektem tego będzie większa wydajność produkcji wody na istniejącej stacji i co za tym idzie, poprawa w dostawie wody dla odbiorców. Ponadto, będzie to skutkowało wymiernymi oszczędnościami w zakresie zużycia energii elektrycznej. Czas realizacji – III kwartał 2015 r.

3. Ujęcie wody na terenie SUW w Kruczu

Realizacja zadania będzie powiązana z renowacją filtrów w SUW w Stajkowie. Zakres rzeczowy będzie związany z opracowaniem niezbędnej dokumentacji technicznej i w dalszej części wykonanie prac budowlanych, w celu dokonania przyłączenia odbiorców z Krucza do SUW w Stajkowie. Przewiduje się realizację przedsięwzięć wykonawczych siłami własnymi. Czas realizacji – II i III kwartał 2016 r.

4. Sieć wodociągowa do Dębego

Zakres rzeczowy zadania będzie obejmował wykonanie niezbędnej dokumentacji technicznej oraz uzyskanie koniecznych pozwoleń. W drugim etapie zostanie wybudowana linia wodociągowa, doprowadzająca wodę do Dębego, ze stacji uzdatnia w Lubasz. Czas realizacji – pierwsza połowa 2017r.

5. Ujęcie wody na terenie SUW Prusinowo

Opracowanie dokumentacji technicznej i wykonanie prac budowlanych, w celu dokonania przyłączenia odbiorców z SUW Prusinowo do SUW w Sokołowie. Przewiduje się realizację przedsięwzięć wykonawczych siłami własnymi. Czas realizacji – II i III kwartał 2018 r.

W zakresie ścieków

1. Oczyszczalnia ścieków w Stajkowie – poletka

Zadanie będzie realizowane w ramach czterech obszarów rzeczowych:

- wybranie obecnego osadu, wykonanie nowego drenażu i ułożenie warstwy filtrującej,
- wybudowanie nowego zbiornika uśredniającego, wraz z osprzętem i automatyką,
- gruntowna renowacja istniejących komór oczyszczalni,
- zakup zlewni ścieków wraz z workownicą odpadów do zapewnienia odwadniania osadów na oczyszczalni.

Efektem tej inwestycji będzie zwiększenie wydajności oczyszczania w istniejącej obiekcie. Zadanie będzie realizowane w przeważającym zakresie siłami zewnętrznymi. Czas realizacji – II i III kwartał 2015 r.

2. *Oczyszczalnia ścieków w Stajkowie – pompa zatapialna*

Zakup i montaż nowej pompy oraz wykonanie systemu przewodnic – siłami własnymi Spółki. Dotychczas używana wykazywała awaryjność. Czas realizacji – II kwartał 2015 r.

3. *Oczyszczalnia ścieków w Stajkowie – sitopiaskownik*

Zakup nowego urządzenia pozwoli na optymalizację procesu oczyszczania ścieków surowych, poprzez usunięcie zanieczyszczeń stałych oraz piaski, a także tłuszczy. Efektem będzie większa skuteczność oraz automatyzm całego procesu technologicznego oczyszczania mechanicznego, bezawaryjność i większe zagęszczenie zanieczyszczeń stałych (skratek). Czas realizacji – II kwartał 2016 r.

4. *Oczyszczalnia ścieków w Miłkowie*

Inwestycja będzie realizowana przez opracowanie dokumentacji technicznej likwidacji istniejącej oczyszczalni, a następnie zakup i montaż przydomowej oczyszczalni ścieków. Efektem będzie obniżenie kosztów eksploatacyjnych poprzez zwiększenie pojemności roboczej obiektu i energooszczędność. Czas realizacji – IV kwartał 2015 r. oraz I i II kwartał 2016 r.

5. *Oczyszczalnia ścieków w Jędrzejewie*

Zadanie będzie realizowane w ramach dwóch obszarów rzeczowych:

- wybranie obecnego osadu, wykonanie nowego drenażu i ułożenie warstwy filtrującej,
- gruntowna renowacja istniejących komór oczyszczalni,

Efektem tej inwestycji będzie zwiększenie wydajności oczyszczania w istniejącej obiekcie. Zadanie będzie realizowane w przeważającym zakresie siłami zewnętrznymi. Czas realizacji – II i III kwartał 2018 r.

Wspólne dla działalności wodociągowej i ściekowej:

a) w 2015 r.:

- zakup samochodu ciężarowego, w miejsce bezpowrotnie zniszczonego Opla Combo,
- zakup samochodu specjalistycznego do czyszczenia sieci wodociągowych i kanalizacyjnych typu WUKO,
- zakup samojezdnej koparko-ładowarki.

b) w 2016 r.:

- wydzielenie rezerwy na zakup nowych środków, nie ujętych w szczegółowym zakresie rzeczowym niniejszego Planu, wynikające z potrzeb realizacji zadań przez Spółkę,
- koszty spłaty kredytu.

b) w 2017 r.:

- wydzielenie rezerwy na zakup nowych środków, nie ujętych w szczegółowym zakresie rzeczowym niniejszego Planu, wynikające z potrzeb realizacji zadań przez Spółkę,
- koszty spłaty kredytu.

b) w 2018 r.:

- wydzielenie rezerwy na zakup nowych środków, nie ujętych w szczegółowym zakresie rzeczowym niniejszego Planu, wynikające z potrzeb realizacji zadań przez Spółkę,
- koszty spłaty kredytu.

Wymienione zadania Spółka GZK w Lubaszu planuje wypełnić w ramach posiadanych środków własnych: w 2015 r. na kwotę 374,5 tys. PLN i w 2016 r. na kwotę 407,5 tys. PLN, w 2017 r. w wysokości 420,0 PLN i w 2018 r. w kwocie 425,0 tys. PLN. Sfinansowanie zadań związanych z budową zbiornika uśredniającego przewiduje się poprzez częściowe sfinansowanie z zaciągniętego kredytu inwestycyjnego na kwotę 275,0 tys. PLN. Planuje się uzyskać wsparcie finansowe od Gminy Lubasz:

- w 2016 r. dla zadania związanego z zakupem sitopiaskownika do oczyszczalni ścieków w Stajkowie, na kwotę 128,0 tys. PLN,

- w 2017 r. częściowe dofinansowanie dla budowy linii wodociągowej do Dębego, w kwocie 150,0 tys. PLN.

W ramach zakupu hydroforu dla SUW w Lubaszu źródłem finansowania będzie dostawca urządzenia, poprzez umowne „optymalizowanie energii elektrycznej z użyczeniem urządzenia aż do jego całkowitej spłaty”, zgodnie z wykonanym audytem energetycznym, w wysokości 150,0 tys. PLN w okresie obowiązywania umowy.

Realizowane inwestycje, określone w wieloletnim planie rozwoju i modernizacji urządzeń wodociągowych i kanalizacyjnych, zmierzają do zabezpieczenia teraźniejszych i przyszłych potrzeb ludności Gminy Lubasz oraz zapewnienia bezpieczeństwa zaopatrzenia w wodę. Te cele realizowane są poprzez etapowanie rozbudowy istniejącej infrastruktury, w miarę posiadanych możliwości finansowych i organizacyjnych.

Łącznie na działania GZK przez te 4 lata planuje się wydatkowanie środków w wysokości 2.330 tys. z czego na wodociągi 885 tys. (podłączenie Prusinowa do Hydroforni w Sokołowie 170 tys.), oczyszczalnie 1,004,5 tys. (stopopiaskownik – 300 tys.)zł i działania wspólne (wodociągowanie i kanalizację) 440,5 tys. zł

Roman Gościński zapytał co z rozprowadzeniem sieci wodociągowej w Kruczu? Mówi się tylko o przyłączeniach, a co z dalszym rozprowadzeniem sieci?

Prezes GZK – myślę, że na to pytanie mógłby pan odpowiedzieć sobie sam, ale odpowiem. Spółka chce pozyskiwać odbiorców w związku z czym w miarę posiadanych środków będzie budowała sieć wodociągową

Magdalena Janc - Węglewska powiedziała, że dotyczy to także wsi Antoniewo i Kruteczek co Prezes GZK potwierdził. Stwierdził jednocześnie, że im więcej odbiorców tym więcej dochodów Spółki o co musi dbać.

Marek Wichor zapytał czy w tym roku poprowadzona zostanie sieć wodociągowa na działkach na Osiedlu Gorajskim do których poprowadzono już kanalizację, a nie ma wody? (o powyższym wspomniał już na komisji)

Prezes GZK – trudno mi określić w tej chwili termin. Natomiast jest to obecnie przedmiotem analizy zarówno finansowej, jak i rzeczowej. Jeżeli wynik będzie pozytywny to Spółka we własnym zakresie wykona to 70mb sieci wodociągowej.

Paweł Strawa zabierając głos życzył Prezesowi powodzenie w realizacji ambitnego planu, którego wykonanie przyniesie wszystkim mieszkańcom korzyści.

Następnie Prezes GZK odczytał treść projektu uchwały.

Głosowanie

Za – jednogłośnie

W głosowaniu udział wzięło 14 obecnych radnych.

Uchwała Nr XII/84/15 stanowi załącznik do protokołu

Ad. 3.12 ustalenia wynagrodzenia Wójta Gminy

Projekt uchwały w powyższej sprawie omówiła Przewodnicząca Gminy. Powiedziała, że w trakcie kontroli RIO w zakresie wynagrodzeń stwierdzono, że Wójtowi Gminy należy się dodatek za wysługę lat, która nie została uwzględniona w pierwszej uchwale dotyczącej wynagrodzenia Wójta. W związku z tym, że Wójt chce pozostać w ustalonej pierwotnie pensji (9990 zł) należało dokonać przeliczeń, aby w ramach tej kwoty znalazł się przysługujący mu dodatek za wysługę lat. Po tych przeliczeniach wynagrodzenie Wójta będzie się składało z następujących składników

- 1) wynagrodzenie zasadnicze – 4.900,00 zł,
- 2) dodatek funkcyjny – 1.900,00 zł,
- 3) dodatek specjalny - 35 % łącznie wynagrodzenia zasadniczego i dodatku funkcyjnego – 2.380 zł.
- 4) ponadto Wójtowi zgodnie z właściwymi przepisami przysługują: dodatek za wieloletnią pracę, nagrody jubileuszowe i dodatkowe wynagrodzenie roczne.

Przewodnicząca projekt uchwały odczytała.

Józef Cichorek - powiedział, że na komisji proponowano Wójtowi więcej, ale nie chciał to nie ma co wracać do tego tematu na co Przewodnicząca odpowiedziała, że może za pół roku rok, albo rok do sprawy powrócić.

Głosowanie

Za –13 Przeciw – 0 Wstrzymujących się – 1

W głosowaniu udział wzięło 14 obecnych radnych.

Uchwała Nr XII/90/15 stanowi załącznik do protokołu

Ad. 3.13.przeznaczenia umorzonej części pożyczki z Wojewódzkiego Funduszu Ochrony Środowiska w Poznaniu

Projekt uchwały omówiła Skarbnik Gminy. W 2009r. Gmina Lubasz zaciągnęła z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Poznaniu pożyczkę na realizację inwestycji „ Budowa sieci kanalizacji sanitarnej na terenach rekreacyjnych położonych nad Jeziorem Dużym w Lubaszu „ w wysokości 182.900 zł. Zgodnie z zawartą umową z dnia 8.06.2009r. z Wojewódzkim Funduszem Ochrony Środowiska i Gospodarki Wodnej pożyczka ta może być umorzona w 20% , po dotrzymaniu przez gminę wszystkich warunków umowy.

W bieżącym roku, po spłacie wymaganych rat, wystąpiono z wnioskiem o umorzenie. Decyzją Zarządu Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Poznaniu umorzono Gminie Lubasz z dniem 22.05.2015r. kwotę 36.580 zł tj. 20% zaciągniętej pożyczki.

Powyższa kwota powinna być wykorzystana na inwestycyjne przedsięwzięcia proekologiczne potwierdzone stosowną uchwałą Rady Gminy.

Skarbnik projekt uchwały odczytała. Uwag nie zgłoszono.

Głosowanie

Za –14 W głosowaniu udział wzięło 14 obecnych radnych.

Uchwała Nr XII/89/15 stanowi załącznik do protokołu

Ad. 3.14. zmian w budżecie

Projekt uchwały omówiła Skarbnik Gminy, która powiedziała, że zmiany dotyczą:

W zakresie dochodów

1. Zwiększenie części oświatowej subwencji ogólnej łącznie o kwotę 44.000 zł , w tym:
 - 14.000 zł z przeznaczeniem na dofinansowanie wyposażenia stołówek w szkołach odstawowych i gimnazjach prowadzonych przez gminy – zawiadomienie Ministra Finansów z dnia 9 lipca 2015r.,

- 30.000 zł z przeznaczeniem na dofinansowanie wyposażenia gabinetów profilaktyki zdrowotnej i pomocy przedlekarskiej – – zawiadomienie Ministra Finansów nr ST5.4750.217.15.6g z dnia 17 lipca 2015r.,
2. Dotacja celowa – 6.396 zł z przeznaczeniem na dofinansowanie zakupu podręczników i materiałów edukacyjnych dla uczniów w ramach rządowego programu pomocy uczniom w 2015r. „Wyprawka szkolna” - zawiadomienie Wojewody Wielkopolskiego z dnia 18 sierpnia 2015r.,
 3. Dotacja celowa – 3.547 zł z przeznaczeniem na dofinansowanie wypłat zasiłków stałych – zawiadomienie Wojewody Wielkopolskiego z 03 sierpnia 2015r.
 4. Dotacja celowa dotycząca zwrotu części kosztów (28,375%) Funduszu Sołectkiego za 2014r. – 68.727,71 zł – zawiadomienie Wojewody Wielkopolskiego
 5. Odszkodowanie firmy ubezpieczeniowej za szkodę powstałą w Przedszkolu Bajka - 2.348 zł - z przeznaczeniem na remonty przedszkoli,
 6. Darowizna firmy STEICO Czarnków–500 zł-z przeznaczeniem na dofinansowanie Dni Dębego,
 7. Opłata za ślub poza lokalem USC – 1.000 zł – z przeznaczeniem na oprawę i konserwację ksiąg USC ,
 8. Wpłata z gwarancji dot. należytego wykonania robót (po zrealizowanym projekcie unijnym dot.remontu świetlic wiejskich) -10.978 zł z przeznaczeniem na remonty świetlic wiejskich
 9. Wpływy z tyt. funduszu alimentacyjnego (20% udz.gminy) – 12.000 zł,
 10. Darowizna na organizację dożynek gminnych – 1.400 zł (1.200–BS Czarnków, 200 zł - KORA)
 - 11.Wpłata z tytułu kary za opóźnienie w wykonaniu prac inwestycyjnych (I etap gazyfikacji) – 4.495 zł,
 12. Dochody sołectw ze sprzedaży składników majątkowych i wynajmu sal wiejskich 2.350 zł (Klempicz – 850 zł; Jędrzejewo – 900 zł ; Kruteczek – 600 zł) z przeznaczeniem na wydatki jednostek pomocniczych.

W zakresie wydatków

1. Zmniejszenia limitów z:

- 1) planowanego udziału gminy w kosztach projektów zgłoszonych do konkursu „Pięknieje Wielkopolska Wieś” – 33.000 zł (gmina nie zakwalifikowała się do dofinansowania),
- 2) kosztów projektu (udziału gminy) „Zaopatrzenie wsi w wodę w gminie Lubasz w miejscowości Lubasz, Stajkowo, Nowina i w kanalizację w m.Lubasz” – 7.700 zł,
- 3) obsługi długu publicznego – koszty odsetek od kredytów i pożyczek - 100.000 zł,
- 4) dopłaty do gospodarki wodno-ściekowej – 60.000 zł,
- 5) dotacji dla Powiatu na dofinansowanie projektu budowy ścieżek spacerowych – 19.500 zł

2. Zwiększenia limitów na:

- 1) budowę separatora wraz z odwodnieniem placów i parkingów w centrum Lubasza – 172.000 zł,
- 2) przebudowę i remont budynku szkoły podstawowej z dostosowaniem do osób niepełnosprawnych w Lubasz – 30.000 zł,
- 3) modernizację centralnego ogrzewania w świetlicy wiejskiej w Stajkowie – 25.000 zł,
- 4) opracowanie dokumentacji projektowo-kosztorysowej (odnowienie) na budowę drogi Antoniewo-Krucz – 25.000 zł,
- 5) budowa punktu selektywnej zbiórki odpadów komunalnych (PSZOK) na składowisku odpadów - 20.000 zł,
- 6) opłatę za energię elektryczną oświetlenia ulicznego – 40.000 zł,
- 7) gazyfikacja II etap (uzupełnienie limitu na opracow.dokumentacji) – 7.000 zł,
- 8) zabezpieczenie 20% udziału gminy w wypłacie zasiłków okresowych dla podopiecznych – 1.390 zł,
- 9) zwrot dotacji przypisany po kontroli gospodarki finansowej GOPS – 619,53 zł
- 10) stypendia artystyczne – 3.000 zł
- 11) koszty zatrudnienia osób zatrudnionych w ramach prac społecznie –użytecznych – 5.107,31 zł,

- 12) organizację dożynek gminnych – 5.000 zł,
- 13) opracowanie heraldyczne herbu gminy Lubasz – 7.700 zł.
- 14) dodatkowe koszty prowadzenia Warsztatów Terapii Zajęciowej w Gębicach –
zwiększenie dotacji dla Powiatu – 185,87 zł

Ponadto zmiana w zakresie rozdz.75412 –Ochotnicze Straże Pożarne- zabezpieczenie m.in. limitu wydatków na dotację dla OSP Sokołowo (wniosek jednostki) na dofinansowanie zakupu mundurów koszarowych – 1.320 zł.

Dokonano również zmian zgłoszonych przez jednostki oraz sołectwa w zakresie przedsięwzięć Funduszu Sołectki oraz środków do dyspozycji sołectw.

W zakresie rozchodów

Zmniejszenie rozchodów w poz. dotyczącej zaplanowanych spłat pożyczek i kredytów na 2015r. o kwotę 36.580 zł - w związku z uzyskaną decyzją Zarządu Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Poznaniu dot. umorzenia 20% pożyczki zaciągniętej przez gminę w 2009 r. na przedsięwzięcie „Budowa sieci kanalizacji sanitarnej na terenach rekreacyjnych położonych nad jeziorem w Lubasz”.

Skarbnik projekt uchwały odczytała. Uwag nie zgłoszono.

Głosowanie

Za –14 W głosowaniu udział wzięło 14 obecnych radnych.

Uchwała Nr XII/85/15 stanowi załącznik do protokołu

Ad. 3.15 zmian w Wieloletniej Prognozie Finansowej na lata 2015-2025

Zmiany w Wieloletniej Prognozie Finansowej omówiła Skarbnik Gminy. Polegają na dostosowaniu danych ujętych w WPF w zakresie planowanych dochodów i wydatków do wartości zawartych w budżecie gminy, po wprowadzonych zmianach zarządzeniem Wójta Gminy Lubasz z dnia 31 lipca 2015r. oraz uchwałą nr XII/85/15 Rady Gminy Lubasz z dnia 27 sierpnia 2015r. w sprawie zmian w budżecie gminy 2015r. Dokumentami tymi zwiększono dochody ogółem o 195.944,71 zł, w tym dochody bieżące o kwotę 173.171,09 zł i dochody

majątkowe o 22.773,62 zł. Zwiększenie planu w zakresie dochodów bieżących nastąpiło głównie z powodu przyjęcia do planu budżetu dotacji celowych na zadania bieżące (94.950,09), środków z rezerwy subwencji oświatowej (44.000 zł) oraz z tytułu pozostałych dochodów-darowizny, odszkodowania, z wynajmu sal wiejskich itp. – łącznie 34.221,00 zł. Wydatki ogółem zwiększyły się o 232.524,71 zł, w tym wydatki bieżące umniejszono o 19.275,29 zł, a wydatki majątkowe wzrosły o 251.800 zł. Łączny plan dochodów budżetu gminy , po zmianach, na dzień 27 sierpnia 2015r. ukształtował się na poziomie 23.060.377,67 zł, w tym dochody bieżące 22.620.075,05 zł i dochody majątkowe 440.302,62 zł. Łączny plan wydatków budżetu gminy, po zmianach, na dzień 27 sierpnia 2015r. wynosi 23.331.273,67 zł, w tym wydatki bieżące 21.474.747,04 zł i wydatki majątkowe 1.856.526,63 zł. Przychody budżetu gminy nie uległy zmianie i wynoszą 941.181,00 zł ; rozchody natomiast zmniejszono o 36.580 zł tj. do wartości 670.285,00 zł. Zmniejszenie rozchodów dotyczy faktu umorzenia pożyczki zaciągniętej w latach wcześniejszych z WFOŚiGW . Wielkość spłaty w wysokości kwoty umorzenia planowana była w rozchodach budżetu gminy. W wyniku powyższych zmian zwiększył się deficyt budżetu gminy o 36.580 zł tj. do kwoty 270..896 zł. Planowana kwota długu na koniec 2015r. nie uległa zmianie i wynosi 11.716.076,63 zł. W zakresie przedsięwzięć (załącznik nr 2) uaktualniono wartość nakładów na zadania planowane do realizacji w bieżącym roku oraz wprowadzono nowe na lata następne. W związku z pojawieniem się możliwości aplikowania o środki unijne z nowej perspektywy 2014-2020 , w wykazie przedsięwzięć ujęto następujące zadania:

- 1) budowa drogi Antoniewo –Krucz, której realizację przewidziano w 2016r. Na bieżący rok zabezpieczono limit na opracowania dokumentacyjne. Łączny koszt to 5.025 tys.zł,
- 2) przebudowa oczyszczalni ścieków w Stajkowie- realizacja w latach 2016-2018 przewidywany koszt – 5.580.000 zł,
- 3) modernizacja stacji uzdatniania wody w Lubaszu z rozwiązaniem gospodarki ściekowej na działkach rekreacyjnych – realizacja planowana na lata 2016-2018; koszt 2.357.705 zł,
- 4) budowa sieci kanalizacyjnej w Stajkowie – przyjęto realizację przedsięwzięcia na lata 2017-2019 z wartością 4.000.000 zł.

Realizację wymienionych projektów założono z udziałem środków unijnych w poszczególnych latach budowy. W ramach pozostałych zadań planowanych do sfinansowania ze środków budżetu gminy założono budowę i przebudowę dróg wiejskich i chodników w gminie, jednocześnie korygując limity nakładów w poszczególnych latach.

Skarbnik projekt uchwały odczytała. Pytań nie zgłoszono.

Głosowanie

Za –14 W głosowaniu udział wzięło 14 obecnych radnych.

Uchwała Nr XII/86/15 stanowi załącznik do protokołu

Ad. 4. Interpelacje

- 1) Marek Wicher – powiedział, że 2 tygodnie temu pojechał na dożynki do miejscowości Gulcz– nagłośnienie super, organizacja tak samo. W ostatnia niedzielę odbyły się dożynki gminno – parafialne w Lubasz . Organizatorem była wieś Stajkowo i z tego co wiem to Pan Mirek przyłożył się bardzo. Jako radni otrzymali zaproszenia. Jednak ku jemu zdziwieniu były dwa rodzaje radnych, ponieważ przy powitaniu pewna grupa radnych została powitana, a pozostali nie. Jeden radny, który siedział obok mnie to nawet chciał wstać i pojechać na dożynki do BORUSZYNA, czy Połajewa, a ja cierpliwie czekałem, gdyż musiałem wnieść wieniec dożynkowy. Przed scena sołtys wsi Lubasz chciał podejść do mikrofonu i zabrać głos – jakimś cudem udało się ten mikrofon znaleźć – nie będę dalej komentował.
- 2) Marek Wicher – podziękował Wójtowi Gminy za wykonanie ławek w amfiteatrze. Nadmienił, że pojechał z radnym Koplinem zobaczyć jak są ławki montowane. Okazało się, że ławy montowane były na dyble drewniane, dlatego poprosiłem Wójta, który przyjechał i od razu zadziałał. Ławki zamontowano na śruby zamkowe i metalowe wkręty za co serdecznie dziękuję. Naprawdę bardzo ładnie teraz amfiteatr wygląda.
- 3) Marek Wicher – stwierdził, że wjazd do Gminy Lubasz bardzo źle wygląda – chodzi o tablicę z nazwą gminy od strony Klempicza – jest zardzewiała, a wystarczy przemalować, to nie są duże koszty.
- 4) Marek Wicher – powiedział, że otrzymał wyliczenie od pracownika Urzędu na ile wystarczą środki z funduszu na wykonanie chodnika na ul. Winiary – do posesji Pana K. Zawniósł ponownie o zabezpieczenie środków na wykonanie dalszego odcinka tego chodnika, na kilka metrów dalej, aby możliwe było normalne odśnieżanie chodnika zimą.

- 5) Marek Wicher – zawnioskował o podwyższenie diety softysom, chociażby na 300 zł bo mają dużo spraw do załatwienia, a to wszystko kosztuje
- 6) Marek Wicher - powiedział, że wstrzymał się przy głosowaniu, przy wynagrodzeniu Wójta bo nie chciał komentować. Zawsze był i jest za podwyżką dla Wójta bo jest to praca bardzo trudna, nie jest łatwa i przyjemna – dużo nerwów i stresu – ludzie przychodzą skarżą, narzekają – każdy wszystko by chciał. Środki finansowe zaś są ograniczone, a każdy chciałby być zadowolony. Wstrzymałem się, a nie byłem przeciwny, a dlaczego to zaraz powiem.

W związku z podjętą uchwałą o ustaleniu wysokości wynagrodzenia Wójtowi Gminy Lubasz składam interpelację o udzielenie pisemnej odpowiedzi:

– Kto i dlaczego zakwestionował dotychczasową uchwałę o ustaleniu wynagrodzenia dla Wójta Gminy Lubasz?

– Dlaczego nie otrzymaliśmy kopii tego dokumentu przed dzisiejszą sesją Rady Gminy?

– W jaki sposób- skoro dotychczasowa uchwała była niezgodna z prawem – ustalono wynagrodzenie dla Wójta, a zwłaszcza czy w skład tego wynagrodzenia wchodzi dodatek służbowy?

– jakie składniki wchodzi w skład wynagrodzenia i w jakich kwotach, jaka była łączna wysokość wynagrodzenia Wójta brutto oraz netto.

Ponadto składam oficjalny wniosek do Pani Przewodniczącej Rady Gminy Lubasz o zbadanie przez Komisję Rewizyjną zasad naliczania wynagrodzenia Wójta.

Zawsze będę za podwyżką dla Wójta, ale to musi być wszystko zgodnie z przepisami

- 7) Andrzej Macyszyn – powiedział, że kieruje oczy w kierunku włodarzy, Wójta i Starosty – Pana Tadeusza Teterusa, aby podziękować. Po kilkudziesięciu latach rozpoczęła się budowa drogi Sokołowo – Kamionka. Po kilkudziesięciu latach paplania się w błocie przejechaliśmy się tam teraz – i muszę powiedzieć, że jest „Ameryka”, dlatego składam słowa uznania i podziękowanie. Nie byłbym jednak sobą, gdybym nie zadał pytania – co dalej? Jesteśmy w przededniu planowania budżetu na rok 2016 i chciałbym tu przy Wysokiej Radzie usłyszeć odpowiedź od Wójta i Starosty – co dalej? – co robimy z tą drogą?
- 8) Starosta Tadeusz Teterus – powiedział, że z wielką przyjemnością jest na tej radzie i z ogromną przyjemnością przygląda się obradom, procesowi przebiegu obrad, że w takiej atmosferze merytorycznej podchodzi się do spraw. Elementem łagodzącym jest

zawsze włodarz gminy. Jeśli nie ma kontrowersji, jeśli na czele gminy stoi człowiek, który nie tylko potrafi słuchać, ale i pochyla się nad problemami to jest najważniejsze. Problemy trzeba rozwiązywać, dlatego przebieg takiej sesji jest normalnością. Chciałbym podziękować Państwu za to wszystko - podziękować, za to że to co tu się dzieje będę się starał wprowadzić w własnej działalności, aby przенosić tą dobrą atmosferę na innych sesjach - na których bywam i mówić o sprawach które nie dzielą, a łączą, nie rozwalają czegoś, a budują – o sprawach, które mają służyć osiągnięciu celu poprzez plany bo Ci którzy mają określony cel w życiu, którzy mają określone plany rozwojowe swoich gmin to w zasadzie zawsze osiągają konkretne miejsce bo zawsze otrzymują pomyślne wiatry w różnych decyzjach. To tak jak ze statkiem który płynie z jednego portu do drugiego – jeśli otrzyma odpowiedni wiatr w żagle to on doplynie. W ten sposób różne przeciwności, napotkane rafy są do ominięcia – w taki sposób jak to się u Was odbywa – mijanie różnych spraw w taki merytoryczny sposób. Jeśli chodzi o osiągnięcie celu, doplynięcie do tego portu, które nazywa się już Sokołowo to mijamy już Kamionkę i myślę, że wspólnymi siłami, przy Państwa pomocy i Wójta, przy współudziale finansowym gminy – finansowanie powiatu będzie podobne jak jest obecnie. Nie chcę składać deklaracji, ale jeśli rozpoczął się już proces to ten proces musi być zakończony. Powiat przystępuje do różnych działań próbuje, które próbują zwiększyć majątek powiatu i chodzi tu nie o byle jakie kwoty. Proces powiatu rozpoczął już się – jesteśmy nie tylko po audycie powiatu, ale również po całej dyskusji i przygotowaniu poszczególnych radnych, jeżeli chodzi o wiedzę (bo nie jest to prosty sposób, aby zrozumieć mechanizm funkcjonowania, aby zrozumieć na czym te zmiany mają polegać w jaki sposób mamy skorzystać z oszczędności wynikłych z różnych procesów wprowadzenia oszczędności jeśli chodzi o jednostki. Jest to ogrom pracy – jesteśmy już za tym elementem. Jeśli chodzi o Sokołowo to panie radny damy radę doplynąć do tego Sokołowa – proszę mi wierzyć.

- 9) Marek Zieliński - powiedział, że Goraj to oddział zamiejscowy przedszkola w Lubaszcu. Gdy odbywały się dni otwarte przedszkola w Goraju zachęcano do zapisywania dzieci z Goraja i obiecywano, że dzieci z m. Goraj (te czteroletnie) będą uczęszczały do przedszkola w Goraju. Niestety okazuje się, dowiadują się o tym teraz rodzice, że dzieci z Goraja będą dowożone do Lubasza. Dlatego mam pytanie - gdzie jest obietnica, że dzieci, te małe – czteroletnie pozostaną w przedszkolu w Goraju. Dlaczego mają

dojeżdżać do Lubasza z tymi dużymi z gimnazjum – po co mają dojeżdżać skoro na miejscu jest przedszkole, do którego mają 100, 400 czy góra 1 km. Dwie matki wypisały już swoje dzieci z przedszkola i nie będą uczęszczały, pozostało jeszcze wypisanie 1 dziecka i tych naszych trojaczków. Czy ta szóstka dzieci nie może się połączyć z tymi pięciolatkami dowożonymi z Lubasza do Goraja. I takie pytanie z uśmiechem – co może Wójt?

10) Kazimierz Wicher - podziękował Staroście za taką ocenę pracy Rady Gminy Lubasz bo Rada podchodzi do każdej rzeczy bardzo poważnie. Są trudności, które wszyscy rozumiemy – budżet jest taki, a nie inny i musimy się z tym pogodzić - każdy chciałby coś, ale to się tak nie da – musimy wybierać rzeczy najważniejsze. Widać jakie w tej Radzie jest zatroskanie – kolega marek dał taki znak dotyczący dożynek. Na pewno wszyscy się bardzo starali bo jak się coś organizuje to każdy stara się by wyszło jak najlepiej, ale nie zawsze wszystko wychodzi, może noga się gdzieś podwinąć. Dlatego mam takie pytanie do kolegi co zrobić aby w przyszłości było lepiej – czy spotkać się i omówić, żeby w przyszłości tych potknięć nie było. Jesteśmy od tego żeby pomagać, żeby wszystko wyszło choć nie zawsze tak jest. Dobrze się dzieje, że jest znak że jest coś nie tak, żeby w przyszłości wizerunek gminy był jak najlepszy. To jest to miejsce, żeby sobie powiedzieć i nie trzeba zaraz gdzieś wyjeżdżać. Nie potrzeba kłótni, ale trzeba sobie wyjaśnić.

11) Marek Wicher – stwierdził, że jego wypowiedzi nie należy przyjmować jako skargi, a jedynie, by na przyszłość wyciągnięto z tego wnioski. Wystarczyłoby aby jedna osoba odpowiedzialna stała z mikrofonem i np. przy obrzędzie chleba podsunęła mikrofon, aby Wójt był słyszalny bo na widowni Wójta nikt nie słyszał. Z tego tylko trzeba wyciągnąć wnioski na przyszły rok, żeby osoby, które do nas przyjechały pozytywnie o nas myślały.

12) Józef Cichorek - powiedział, że rozumie, że droga do Sokołowa to priorytet, ale on jest zainteresowany sprawą chodników przy drogach powiatowych. Projekty na chodnik w Kruczu i Prusinowie zostały opracowane, dlatego ma pytanie do Starosty – co z tymi chodnikami będzie? Obiecane były już za poprzedniego Wójta, ale jakoś nie wyszło, dlatego pyta czy w tej kadencji będzie to możliwe, czy powiat dołoży do budowy tych chodników?

- 13) Starosta Tadeusz Teterus – jest różnica między poprzednim, a obecnym wójtem. Jeżeli są dokumentacje to kolejny etap trzeba też realizować. Zaznaczył, że są plany budowy chodników w powiecie do 2018 roku.
- 14) Paweł Strawa - poprosił o sprawdzenie umowy dotyczącej energii elektrycznej, o sprawdzenie w jakim terminie winny być dostawy fakturowane, aby nie płacić faktur za okres październik listopad dopiero w następnym roku.
- 15) Urszula Paszkowska - powiedziała, że w zeszłym roku był pracownik, który oczyścił chodnik przy drodze wojewódzkiej na odcinku od przystanku autobusowego do szkoły. W tym roku jest on bardzo zarośnięty i dlatego prosi o oddelegowanie jakiegoś pracownika, który ten chodnik, by odchwasczył. Zaznaczyła też, że konieczne jest naprawienie na tym odcinku tego chodnika

Ad. 5. Odpowiedzi na wnioski

Przewodnicząca Rady Gminy powiedziała, że tradycyjne już radni otrzymali wykaz wniosków, dlatego jeżeli ktoś ma jeszcze jakieś pytania w sprawie otrzymanych odpowiedzi to może zabrać głos. Pytań nie zgłoszono. Wykaz wniosków i interpelacji poniżej:

L.p	Data	Zgłaszający	Przedmiot wniosku	Uwagi/odpowieź
81	25 czerwca 2015 numer rejestrowy 6176	Marek Wicher	ul. Jesionowa – załatać dziury na końcówce tej ulicy	D.0003.45.2015r. - ulicę doziarniono
82	25 czerwca 2015 numer rejestrowy 6176	Marek Wicher	w m. Dębe konieczne jest oczyszczenie chodników.	D.0003.47.2015r. - zostaną przekazani pracownicy publiczni, którzy chodnik oczyszczą
83	25 czerwca 2015	Sławomir Dams	doziarnić drogę od posesji Pani K. w kierunku Bończy	Pismo D.0003.44.2015r. - została wyrównana. Na doziarnienie drogi brak środków.
84	25 czerwca 2015	Sławomir Dams	wyrównać drogę Sławno – Zmysłowo	Pismo D.0003.41.2015r. z 03 lipca 2015- droga została wyrównana.

	nr rejestrowy 6175			
85	25 czerwca 2015 nr rejestrowy 6175	Sławomir Dams	naprawić motopompę w OSP Kamionka	Pismo SO.0002.02.2015r. - zakupione zostaną części zapasowe. Naprawa odbędzie się we własnym zakresie OSP.
L.p	Data sesji	Zgłaszający	Przedmiot wniosku	Uwagi
18	25 czerwca 2015 z protokołu	Bronisław Tonak	Wykosić teren przy przejeździe kolejowym w Prusinowie, ponieważ nie ma widoczności.	
19	25 czerwca 2015 nr rejestrowy 6176	Marek Wicher	Odprowadzić wody opadowe na przejeździe kolejowym na ul. Szamotulskiej i za nim.	<i>Pismo D.0003.42.2015 z dnia 13 lipca 2015 roku – Rejon Dróg Wojewódzkich</i> <i>ODP:</i>
20	25 czerwca 2015 Nr rej 6176	Marek Wicher	Naprawić chodnik na ul. Zielonej	<i>Pismo D.0003.42.2015 z dnia 13 lipca 2015 roku – Rejon Dróg Wojewódzkich</i> <i>ODP:</i>
21	Przed sesją 23 czerwca nr rejestrowy 6153	Żaneta Andrzejewska	Wyczyścić Kanał Wilczak	<i>Pismo GPL. 0003.6.2015 z 16 lipca 2015 – skierowane do Wielkopolskiego Zarządu Melioracji i Urządzeń Wodnych</i> <i>ODP:</i>
22	Przed sesją 23 czerwca	Żaneta Andrzejewska	Poprawić wjazdy na posesje na ul. B. Chrobrego	<i>Pismo D.0003.43.2015 z dnia 13 lipca 2015 roku – Rejon Dróg Wojewódzkich</i> <i>ODP:</i>

	nr rejestrowy 6152			
23	Przed sesją 22 czerwca nr rejestrowy 6151	Paweł Strawa	Zamontować ławki na ul. Szamotulskiej w Lubaszu	<i>Pismo GKM.0003.14.2015 – sprawa rozpatrywana będzie przy zmianach w budżecie 2015 r lub przy konstrukcji budżetu na 2016r.</i>

L.p.	Data komisji	Zgłaszający	Przedmiot wniosku	Uwagi
36	Czerwiec	Marek Zieliński	w najbliższym czasie dokonać zmianę zapisu w Statucie Gminy odnośnie publikacji protokołów z komisji.	
37	Czerwiec	Kazimierz Wicher	Podjąć działania w kierunku modernizacji hydroforni w Lubaszu i modernizacji oczyszczalni.	Pismo Oś. RG.02.07.2015 z 27.07.2015 – jesteśmy świadomi potrzeb. Rozpoczęto prace związane z pozyskiwaniem środków.
38	Czerwiec	Jacek Michalak	proponuje ustawienie znaku - zakaz skrętu w prawo lub nakaz skrętu w lewo przy sklepie ZIELONOWO, by samochody nie wyjeżdżały pod prąd	

Ad. 6. Wolne głosy i wnioski

Wójt Gminy zabierając głos podziękował Przewodniczącemu za chłodną ocenę wszystkich zdarzeń. Powiedział, że musimy wszystko poprawiać co funkcjonuje w gminie poczynszyszy od tych spraw ludzkich, a skończywszy na tych sprawach materialnych. Słuszne jest stwierdzenie, ażeby pokazywać to co jest złe, ale też musimy się starać wskazać kierunki, by poprawiać to co jest złe, dlatego to co mówił radny Marek Wicher przedyskutujemy sobie w gronie roboczym – w Gminnym Ośrodku Kultury, który z wykonawcami, zespołami śpiewaczymi i wszystkimi innymi, którzy co roku biorą udział w dożynkach, w obrzędzie chleba. Chcemy to poprawiać bo widzimy te niedociągnięcia. Następnie zwrócił uwagę, że podziękowania nie należą się tylko jemu, ale przede wszystkim tym wszystkim, którzy pracowali przy montowaniu tych ławek fizycznie-pracownicy publiczni, społecznie – użyteczni, którzy pracowali po godzinach pracy,

nawet do 18-stej, w upałach i spiekocie. Duże słowa uznania skierował do pracowników GOK i Pani Dyrektor za to, że błyskawicznie udało się załatwić materiał na te ławki co na pewno nie było proste bo drewno musi być przesuszone, a udało to się załatwić z dnia na dzień.

Następnie odniósł się do znaków drogowych – stwierdził, że w roku bieżącym wydatkowano więcej środków, aniżeli planowano. Znaki, o które wnioskowali radni są potrzebne od wielu lat, albo też zaniedbane od wielu lat i nie chodzi tu tylko o wjazd czy wyjazd z gminy. Chodzi również o wjazd czy wyjazd z miejscowości, znaki kierunkowe, które są bardzo ważne nie tylko pod względem estetycznym, ale także bezpieczeństwa (straż, karetka pogotowia). W ramach rezerw zamówiono już następne znaki i mam nadzieję, że jeszcze w tym roku na ten cel przeznaczymy jeszcze więcej środków, aniżeli planowano.

Co do drogi oczywiście to tak jak Starosta powiedział to teraz ten port to Sokołowo. Na dzień dzisiejszy fizycznie wykonano moim zdaniem 1/3 drogi Mam nadzieję, że spokojnie dojedziemy do Sokołowa. Przypomniał, że na początku realizacji zadania zgromadzone środki nie wystarczały na wykonanie na tym pierwszym odcinku warstwy ścieralnej, dlatego Starostwo ogłaszając przetarg zrezygnowało z tego zakresu. Okazało się, że po przetargu zostały środki, które pozwoliły na wykonanie tej warstwy, o czym Państwa radnych informowałem. Przypomniał też, że po wykonaniu warstwy ścieralnej jeszcze pozostały pieniądze(110 tys), dlatego o około 60 metrów droga została wykonana dalej.

Odnosząc się do chodnika w Miłkowie zwrócił uwagę, że procedury trwają często bardzo długo, dlatego niekiedy pisma nie są kierowane do zarządcy, a próbujemy realizować wnioski we własnym zakresie. Zapewnił Panią sołtys Miłkowa, że skierowanie zostaną pracownicy publiczni, którzy ten chodnik oczyszczą.

Ustosunkowując się do pytania radnego marka Zielińskiego powiedział, że z wyliczeń przy planowaniu ilości dzieci miało być ich mniej, dlatego też faktycznie tak było przyjęte, że dzieci z Goraja miały pozostać w Goraju. Okazało się jednak, że 8 dzieci zostało odroczone i nie poszło do szkoły, a pozostały w przedszkolu. Stąd też ta decyzja, że dzieci z Goraja mają być dowożone do Lubasza, a 5-latki z Lubasza mają jeździć do Goraja. Nie ma dzisiaj już tutaj Pani dyrektora, ale porozmawiamy jeszcze w tej sprawie i zobaczymy co da się zrobić. Idziemy w tym kierunku, aby dzieci jak

najwcześniej rozpoczynały pobyt w przedszkolu i jest taka konieczność jeżeli rodzice pracują, dlatego też konieczne są te oddziały. Staramy się, aby nasze dzieci chodziły do przedszkola w naszej gminie (mówiliśmy już o tym na komisjach), dlatego staramy się stworzyć lepsze warunki, bardziej komfortowe, idziemy w kierunku, by językiem wiodącym był język angielski (obecnie 2 razy w tygodniu po pół godz.) W ramach pilotażowego procesu prosiłem dyrektora Szkoły Podstawowej w Lubaszcu o uruchomienie świetlicy już przed godz. 7, aby sprawdzić jakie są potrzeby. Wydłużyliśmy również godziny funkcjonowania świetlicy w Szkole Podstawowej w Lubaszcu i oddziale przedszkola w Lubaszcu i Miłkowie. Dodatkowo w ramach godzin otwartych (art.44) będą dodatkowe zajęcia. W Gimnazjum w Lubaszcu jest nawet w poniedziałek i wtorek 8 godzin lekcyjnych, (nie jest to może chwalebne) aby wszyscy mieli możliwość skorzystania z zajęć pozalekcyjnych i spokojnie mógł być odwieziony do domu. Robimy wszystko, by stworzyć lepsze, bardziej komfortowe warunki dla naszych dzieci – również rozwojowe. Język angielski jest językiem wiodącym. Dzieci z Krucza dojeżdżają na halę w Lubaszcu, z Jędrzejewa na halę w Miłkowie. Robimy wszystko by dzieciom zaoferować jak najwięcej i stworzyć jak najlepsze warunki.

Następnie podziękował Staroście za obecność na sesji i zaprosił na następną sesję. Podziękował Staroście również za to, że jest żywo zainteresowany naszymi problemami i sprawami. Stwierdził, że działalność Starosty nie kończy się tylko na zainteresowaniu, ale na działaniach, aby wszystkie nasze nie tylko wspólne, ale te indywidualne działania samorządu zostały zrealizowane.

Stanisław Herman powiedział, że był z wnukami niedawno na jeziorze i zauważył łabędzie (6 szt), których dawno u nas nie było. Niestety łódka motorowa, która pływała po jeziorze wypłoszyła je i już na następny dzień po jeziorze pływał tylko jeden. Poprosił, by rozpatrzyć możliwość zakazu pływania po jeziorze łódkami motorowymi czy skuterami, aby nie płoszyć tych ptaków.

Stanisław Herman – poprosił o wykoszenie odcinka drogi od Sławienka w kierunku ROLPOL-u.

Obecnie droga jest zarośnięta i nie ma możliwości przejścia tą drogą. Powiedział, że z tego co wie organizowany jest jakiś spacer wokół jeziora, ale jego zdaniem chyba nikt tego terenu nie sprawdził bo przejść czy przejechać wózkiem z dziećmi tam się nie da.

Do tej pory mieszkańcy korzystali z drogi, która była wyjechana na polu Pana K. – niestety została zaorana.

Stanisław Herman – stwierdził, że w Wieloletnim Prognozie Finansowej na lata 2015-2025, która przedstawiała Pani Skarbnik nie ma nic na temat rozbudowy remizy. Oznacza to, że dalej nic w tym kierunku się nie robi chociaż na samym początku kadencji radni sprawdzali jakie warunki mają obecnie strażacy.

Sekretarz Gminy odnosząc się do interpelacji Marka Wichra w sprawie wynagrodzenia Wójta poprosiła o odpowiedni przekaz, aby nie wzbudzał emocji. Stwierdziła, że nikt w żaden sposób nie zakwestionował uchwały w sprawie wynagrodzenia Wójta. Obecnie trwa kontrola RIO i dotyczy ona spraw finansowych roku 2014 i dotyczy ona także spraw wynagrodzeń. Pomimo tego, że nikt nie zakwestionował Uchwały Rady Gminy. To zdaniem RIO Wójt Gminy winien zarabiać więcej o wysokość dodatku za wysługę lat. Wójt nie chce zarabiać więcej aniżeli zawarto to w pierwotnej uchwale stąd też uchwała, którą Państwo podjęliście dzisiaj, w której tak skalkulowano wynagrodzenie zasadnicze (obniżono), aby w wartości całkowitej (około 9.900zł) był naliczony także dodatek za wysługę lat. Jest to tylko skorygowanie pierwotnej uchwały, która jest jak najbardziej zgodna z prawem. Odpowiedź Pan otrzyma jak najbardziej na piśmie – chodzi tylko aby przekaz w tej sprawie był prawidłowy.

Romuald Gasperowicz - zapytał co dalej z melioracją, oczyszczaniem rowu w Kruteczku, ponieważ praca osób, które dostosowały się do decyzji powiatu poszła na marne, gdyż odcinki rowu, które nie zostały odmulone i oczyszczone spowodowały zamulenie tych odcinków już oczyszczonych.

Wójt Gminy - historia czyszczenia tego rowu trwa od kilku lat. Pan na swoim odcinku wykonał również pewne prace. Natomiast na ten ostatni odcinek od strony drogi gminnej do jeziora wydana została decyzja Starosty o nakazie czyszczenia. Jako, że właścicielem nieruchomości (łąki) z jednej strony jest gmina to został on tam oczyszczony. Z drugiej strony, gdzie właścicielami są osoby prywatne otrzymały także decyzje nakazowe. Podchodząc do nich osoby te poprosiły o wskazanie wszystkich osób zobowiązanych do czyszczenia tego rowu ze względu na oddziaływanie tego cieku, urządzenia melioracyjnego. W związku z tym, że Starostwo nie miało i do tej pory jeszcze nie posiada takiego opracowania oddziaływania, a mieszkańcy odwołali się od decyzji i tą sprawę wygrali – do tej pory tego nie wykonali.

Józef Cichorek - powiedział, że dzieci rozpoczynają już niebawem rok szkolny, a w akacji w niedalekiej odległości od przedszkola w Prusinowie są szerszenie. Dwa lata temu sam je wykurzył, ale w tym roku prosi o pomoc. Może strażacy się tym problemem zajmą. Zaznaczył, że Zarząd Dróg Powiatowych obiecał, że ta akacja będzie wycięta po skoszeniu trawy przez właściciela nieruchomości przyległej do drogi, ale okazuje się, że trawa została skoszona, a akacja dalej tam stoi.

Józef Cichorek – poparł wniosek Pana Stanisława. Faktycznie pomimo tego, że niedawno droga na Sławienku była odkrzaczona to znów jest zarośnięta. Jego zdaniem należałoby to wszystko opryskać środkami chemicznymi bo inaczej znów zarośnie i będzie problem.

Marek Wicher - zapytał co z rowem na ul. Zielonej ? Czy będzie tam ten przecisk sterowany?

Wójt Gminy - ustosunkowując się do zapytania Pana Marka przypomniał, że odcinek od ul. Strumykowej do części zakrytej przed przepustem został oczyszczony, podobnie jak dalszy odcinek za przepustem w kierunku torów. Jest problem z odcinkiem zakrytym przy ul. Zielonej. Wykonawcą robót były Spółki Wodne. Była dyskusja na temat przecisku, ale okazuje się, że w technice jaką proponowaliśmy i w jakiej realizuje firma, której przedstawiciel był u nas i to oglądał nie da się tego zrobić. Wiemy, że dzisiaj można zrobić wszystko - to jest kwestia pieniędzy. Nie można jednak robić tak krótkiego odcinka za nie wiadomo jakie duże pieniądze, dlatego spotkamy się niebawem z właścicielami nieruchomości, przy których rów jest przykryty oraz osobami składającymi petycje w tej sprawie oraz przedstawicielami Starostwa i Gminy, aby wspólnie poszukać rozwiązania. Na spotkanie to zaprosimy również Pana – Panie Marku.

Ad. 7. Zakończenie obrad

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

Sesja zakończyła się o 17:25

Protokołowała Janina Szwerkołt

Sekretarz Marek Zieliński