

PROTOKÓŁ NR XVIII/16

z obrad XVIII sesji Rady Gminy Lubasz

odbytej w dniu 04 lutego 2016 roku godz. 14.00

oraz w dniu 10 marca 2016 roku o godz. 14.30

Obradom I części sesji odbytej w dniu 04 lutego przewodniczyła Pani Żaneta Andrzejewska – Przewodnicząca Rady Gminy Lubasz. Sesja odbyła się w sali sesyjnej Urzędu Gminy w Lubaszu.

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 XVII sesji Rady Gminy

d/ informacja o realizacji uchwał podjętych w trakcie XVII sesji Rady Gminy

e/ informacja Wójta o działaniach między sesjami

2) **Analiza i ocena funkcjonowania Gminnego Ośrodka Pomocy Społecznej**

3) **Podjęcie uchwał w sprawie:**

3.1. zmian w statucie sołectwa Prusinowo

3.2. nieodpłatnego przekazania działki w Prusinowie

3.3. przystąpienia do opracowania planu zagospodarowania przestrzennego w rejonie ul. Podgórznej i Bolesława Chrobrego w Lubaszu

3.4. Młodzieżowej Rady Gminy

4) **Zakończenie obrad I części sesji.**

Ad. 1a Przewodnicząca Rady Gminy na podstawie art. 20 ust. 1 ustawy z dnia 08 marca 1990 roku o samorządzie gminnym otworzyła I część XVIII sesję VII kadencji Rady Gminy Lubasz. Stwierdziła, że na podstawie listy obecności na 15 radnych ustawowego składu obecnych jest 12 radnych i Rada jest władna do podejmowania prawomocnych uchwał. Później dotarł 13 radny i obrady toczyły się do końca w takim składzie. Następnie serdecznie powitała 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 Zenona Koplina, który wyraził zgodę aby być sekretarzem obrad.

W wyniku głosowania, jednogłównie Sekretarzem obrad został wybrana Pan Zenon Koplina.

Ad.1b przedstawienie porządku obrad,

Przewodnicząca stwierdziła, że porządek obrad został radnym doręczony. Zapytała czy są jakieś uwagi do tego porządku.

Radny Marek Zieliński zapytał, jaki jest powód zwołania sesji w dwóch częściach. Czy nie mogłaby ona być w jednym dniu? Przewodnicząca odpowiadając na powyższe stwierdziła, że jest konieczność podjęcia pewnych uchwał, które są przedmiotem dzisiejszych obrad. W związku z tym, że od dzisiaj rozpoczyna rehabilitację syna w Poznaniu bardzo jej zależało, by sesja była krótka. Stąd też taka sytuacja, jak gdyby z jej winy sesja jest dwuczęściowa. Innych uwag nie zgłoszono, a Przewodnicząca sama zaproponowała zmianę polegającą na przestawieniu punktu 3 w miejsce punktu 2. Powiedziała, że Pan Adam Ratajczak, który będzie referował większość uchwał ma pilny wyjazd, dlatego prosił byśmy w pierwszej kolejności omówili uchwały, a następnie byłyby analiza GOPS. Radni zgodę ustną wyrazili, a Przewodnicząca przystąpiła do głosowania nad zamianą punktów w porządku obrad.

Głosowanie Za –jednogłównie (głosowało 12 obecnych radnych)

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

Przewodnicząca poprosiła Panią Magdalenę Janc – Węglewską o przedstawienie protokołu z obrad tej sesji. .

Pani Magdalena Janc – Węglewska stwierdziła, że zapoznała się z protokołem z sesji odbytej w dniu 30 grudnia 2015 roku. Protokół odzwierciedla przebieg obrad i prosi o jego przyjęcie bez odczytywania.

W wyniku głosowania protokół z obrad XVII sesji przyjęto jednogłównie bez odczytywania.

Ad 1. c informacja o realizacji uchwał podjętych w trakcie XVII sesji Rady Gminy

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

Ad 1.d informacja Wójta o działaniach między sesjami.

Zabierając głos, Wójt Gminy powiedział „ za nami Szanowni Państwo gorący okres początku roku. Okres ten w pracy samorządu Gminy kojarzy się przede wszystkim w wieloma imprezami charytatywnymi okresu karnawałowego, ale przede wszystkim pracami nad formalnym zakończeniem roku budżetowego i wdrożeniem budżetu na cały bieżący rok. Spośród największych wydarzeń można wymienić:

- 01 lutego 2016 byliśmy wszyscy świadkami uroczystego otwarcia wyremontowanego i rozbudowanego budynku Szkoły Podstawowej w Lubasz. Jest to jeden z trzech obiektów, z których korzystają uczniowie lubaskiej podstawówki. Budynek pochodzi z 1876 roku. Od wielu lat wymagał już remontu i dostosowania do aktualnych potrzeb uczniów. Dodatkowo wprowadzona reforma oświaty spowodowała, że w Szkole Podstawowej w Lubasz zabrakło miejsca dla wszystkich dzieci i wprowadzono drugą zmianę w nauczaniu. Podjęliśmy decyzję o remoncie budynku. Prace rozpoczęto 4 września 2015. Podzielone je na dwa etapy, które zakończono 18 stycznia 2016. W ramach inwestycji na parterze wyremontowano trzy sale lekcyjne, toalety, w tym również jedną dla dzieci z niepełnosprawnością, wydzielono szatnię, wykonano podjazd. Na pierwszym piętrze wydzielono dwie sale lekcyjne, toalety oraz pokój dla nauczycieli, dobudowano również klatkę schodową. Dzięki zastosowaniu nowoczesnych rozwiązań sale są doświetlone i bardzo przyjazne. Wszyscy uczniowie bardzo żywiołowo i chętnie korzystali z nowych klas. Oddanie budynku do użytku zlikwidowało drugą zmianę w lubaskiej szkole. Wpłynęło także na ograniczenie ilości godzin w świetlicy szkolnej. Łączna wartość zadania wyniosła 532 212,96 zł i została w całości sfinansowana z funduszy samorządu Gminy Lubasz.

- Gospodarka odpadami komunalnymi odgrywa bardzo ważną rolę w naszej gminie. Po wprowadzeniu nowych regulacji prawnych opłaty za odbiór odpadów komunalnych mieszkańcy uiszczają do budżetu gminy, a my zajmujemy się organizacją zbiórki wszystkich odpadów. Pod koniec ubiegłego roku został rozstrzygnięty przetarg nieograniczony na

realizację zadania „Odbieranie i zagospodarowanie odpadów komunalnych z terenu Gminy Lubasz”. W ramach tego przetargu przypomnę, oferenci złożyli dwie oferty. Pierwszą złożyło konsorcjum firm: ALTVATER PIŁA Sp. z o.o. – lider konsorcjum, ul. Łączna 4A, 64-920 Piła i Gminny Zakład Komunalny Sp. z o.o. w Lubasz, ul. Stajkowska 23, 64- 720 Lubasz - członek konsorcjum; drugą ofertę złożył Miejski Zakład Komunalny Sp. z o.o., ul. Browarna 6, 64-700 Czarnków. Stawka na odbiór i zagospodarowanie odpadów komunalnych od mieszkańców zaproponowana przez konsorcjum była następująca: 380,00 zł netto za 1 tonę za odpady zmieszane i 1,00 zł netto za 1 tonę za odpady selektywne. MZK Czarnków zaproponował stawki na następującym poziomie: 450,00 zł netto za 1 tonę za odpady zmieszane i 200,00 zł netto za 1 tonę za odpady selektywne. Najwyższą punktację otrzymała oferta konsorcjum ALTVATER PIŁA i GZK Lubasz i to właśnie z nim została podpisana umowa na odbiór odpadów na okres od 01.01.2016 r. do 31.12.2016 r. Dla mieszkańców naszej gminy nic się nie zmieni, gdyż fizycznie odpady nadal będą odbierane przez GZK Sp. z o.o. w Lubasz. Nie zmieni się także zatrudnienie w naszej spółce, dzięki wejściu GZK do konsorcjum pracownicy zatrudnieni przy zbieraniu odpadów nadal będą mieli pracę. Zachęcamy mieszkańców do segregowania odpadów komunalnych ze względu nie tylko na niższą stawkę – wynosi ona na dzień dzisiejszy 9,00 zł od osoby za odpady segregowane, a opłata za odpady niesegregowane wynosi 13,00 zł od osoby, ale przede wszystkim mając na uwadze dbałość o ochronę środowiska. Ponadto odpady segregowane można przekazać do firm zajmujących się recyklingiem odpadów i wykorzystać ponownie w procesach technologicznych do wytworzenia nowych wyrobów, co oszczędza czas, energię, surowce naturalne i pieniądze oraz jest działaniem na wskroś proekologicznym. Koszty zbiórki i zagospodarowania odpadów oraz obsługi całego systemu przewidziane na 2016 rok to kwota 936.490,00 zł. Zaplanowany w budżecie przychód dla gminy z tytułu opłat za odpady od naszych mieszkańców to suma 820.000,00 zł. Różnica pomiędzy wpływami, a wydatkami stanowi 116.490,00 zł. Pomimo faktu, iż system gospodarki odpadami w naszej gminie nie bilansuje się nie zamierzamy podnieść opłat za odpady. W dalszej kolejności jednak namawiać będziemy do segregowania odpadów, by także i wagowo zmniejszyć ilość odpadów zmieszanych. Zamierzamy taką segregację wprowadzić także przy cmentarzu w Lubasz, gdzie zgodnie z podpisaną umową z naszą spółką zakupimy 8 sztuk pojemników na odpady szklane i tworzywo sztuczne. Części organiczne gromadzić nadal będziemy w dużych pojemnikach. Nie rozstrzygnęliśmy jeszcze, kto będzie opróżniał te

pojemniki, dlatego, że trwa kalkulacja zadania w związku ze zmianą przepisów prawa. Odpady te muszą być poddane badaniu laboratoryjnemu, aby określić faktyczny ich skład. Planujemy także dokonać zmiany w regulaminie utrzymania czystości i porządku na terenie Gminy i przygotować się do segregacji od przyszłego okresu grzewczego popiołu.

- Po przyjęciu budżetu Gminy na 2016 rok rozpoczęły się prace nad jego realizacją. Jest to bardzo ważne dlatego, że musimy przygotować się do konkursów programów unijnych, które niebawem zostaną ogłoszone. Ogłosiliśmy już konkurs na opracowanie dokumentacji projektowo- kosztorysowej na oczyszczalnię ścieków w Stajkowie oraz modernizację stacji uzdatniania wody w Lubasz. Trwają prace nad ogłoszeniem konkursu na opracowanie dokumentacji kanalizacji Stajkowa. To długotrwały proces, dlatego ważne jest aby jak najwcześniej zaczęły się prace projektowe.

- Powstaje koncepcja rozbudowy remizy strażackiej w Lubasz oraz rozbudowy świetlicy wiejskiej. Chcielibyśmy, aby w ramach rozbudowy znalazło się tam miejsce dla biblioteki, dlatego , że chcemy skorzystać z dofinansowania w ramach Narodowego Programu Rozwoju Czytelnictwa. Bierzymy udział w konkursie- złożyliśmy już wniosek na dofinansowanie. Planujemy realizację tego zadania w ciągu trzech lat kalendarzowych tj 2016 – opracowanie projektu technicznego oraz fizyczna realizację w latach 2017 – 2018. Bardzo wstępny parametryczny kosztorys zadania to kwota około 3 mln złotych, ale oczywiście ostateczna powstanie po opracowaniu dokumentacji i wyłonieniu wykonawcy. Rozpoczynamy konsultacje koncepcji. Zapraszamy na spotkanie konsultacyjne do świetlicy wiejskiej w Lubasz 11 lutego bieżącego roku. Aby obiekt mógł powstać, musimy też przeprowadzić procedurę zmiany planu zagospodarowania przestrzennego. Projekt uchwały będzie dziś rozpatrywany przez Wysoką radę.

- Pojawiła się również informacja o ogłoszonym naborze na inwestycje z zakresu infrastruktury sportowej. Chcemy zgłosić się z planem modernizacji stadionu sportowego w Lubasz. Mamy już wcześniej opracowany projekt, który został poddany konsultacji z zarządem Gminnego Klubu Sportowego RADWAN Lubasz, który zaakceptował ten projekt. Będzie on musiał być lekko „odświeżony”, ale dzięki temu możemy wystartować w konkursie.

- Rozwija się nam w gminie wolontariat. Historia wspólnej działalności Edukacji Lubasz oraz Szkolnego Koła Caritas przy naszym gimnazjum rozpoczęła się od wątpliwości, czy młodzież jest zainteresowana niesieniem pomocy innym ludziom, czy w wielkiej gonitwie o zdobywanie dobrych ocen i natłoku zajęć, będą mieli czas i ochotę na wolontariat. Nasze obawy szybko zostały rozwiane, gdyż po niespełna roku współpracy mamy niemal 100 wolontariuszy. Młodzież wspomaga Świąteczne Zbiórki Żywności, odwiedza rodziny z dziećmi niepełnosprawnymi, wspomaga działalność świetlicy środowiskowej działającej przy Gminnym Ośrodku Pomocy Społecznej pomagając dzieciom w nauce i organizując czas wolny. Chcąc podziękować wszystkim Wolontariuszom zorganizowaliśmy uroczystą galę, podczas której wspólnie z Kierownikiem Gminnego Ośrodka Pomocy Społecznej Panią Jadwigą Kazińską wręczyliśmy podziękowania młodym ludziom. Uhonorowaliśmy także emerytowaną nauczycielkę, Panią Danutę Skrzypczak-Grygiel, która również wsparła szeregi wolontariuszy. Słowa podziękowań skierowaliśmy do opiekunów szkolnych wolontariuszy: Pani Emilii Poznań oraz pana Daniela Gołębińskiego, za to, że wśród swoich priorytetów w pracy dydaktyczno-wychowawczej mają również działalność związaną z wolontariatem, która choć bardzo ważna nie jest obowiązkowa.

- Przygotowujemy się w gminie do realizacji rządowego programu 500+. W naszej gminie jest ponad 1280 dzieci. Szacujemy, że około $\frac{3}{4}$ z nich będzie kwalifikowało się do pomocy. Obsługą programu zajmie się Gminny Ośrodek Pomocy Społecznej w Lubasz, ale będzie on musiał zostać wzmocniony o nowych pracowników. Przewidujemy, że obsługą zajmować będzie się dodatkowo 2 pracowników w wymiarze 1 i $\frac{1}{2}$ etatu. Borykamy się z pewnymi problemami lokalowymi, ale musimy ten problem rozwiązać. Już wkrótce ogłosimy nabór na stanowiska, dlatego że już 04 marca pracownicy muszą wziąć udział w specjalnym szkoleniu. Będzie to ogromne przedsięwzięcie logistyczne.

- W styczniu w tej sali odbyło się pierwsze spotkanie osób chętnych do projektu „JAK – Jakość, Aktywność, Kompetencje”. W spotkaniu wzięło udział 6 pań wytypowanych przez pracowników socjalnych Ośrodka Pomocy Społecznej. Koordynatorem projektu jest Powiatowe Centrum Pomocy Rodzinie. Celem projektu jest wzrost zatrudnienia i zmiana postaw zawodowych osób pozostających bez pracy, będących w szczególnej sytuacji na rynku pracy, wsparcie procesów rozwojowych poprzez realizację kompleksowego programu

aktywizacji zawodowej, wsparcie doradcze specjalistów rynku pracy oraz podnoszenie kwalifikacji zawodowych. Realizacja Projektu przewidziana jest na lata 2016-17. Uczestnik nie ponosi żadnych kosztów związanych z udziałem w projekcie i jest uprawniony do otrzymywania stypendium szkoleniowego za udział we wszystkich szkoleniach i warsztatach grupowych, zwrotu kosztów noclegu i kolacji, w sytuacji kiedy będzie to wynikać z harmonogramu szkolenia lub warsztatów, stypendium stażowego oraz zwrotu kosztów dojazdu. Panie, które brały udział w pierwszym spotkaniu przeszły badanie elektronicznym testem kompetencji i zostały umówione na rozmowę z psychologiem, pośrednikiem pracy i doradcą zawodowym.

- Za nami pierwsze opadu śniegu. Następne pewnie jeszcze przed nami, bo zima jeszcze się nie skończyła. W przybielonym otoczeniu zapalone wokół domostw światełka nadawały niezwykłego charakteru. 4 stycznia 2016 w godzinach wieczornych gminna komisja konkursowa dokonała objazdu miejscowości w celu wyłonienia zwycięskiej wsi w konkursie na „Najładniejszą Bożonarodzeniową dekorację miejscowości”. Cieszy fakt, że wielu mieszkańców dekoruje otoczenie domostw pięknymi lampkami. W kilku miejscowościach dało się zauważyć wyraźnie zbiorową pracę na rzecz „świętecznego” wyglądu całej miejscowości. Wśród nich zdecydowanie wyróżnia się miejscowość Sławno, której mieszkańcy co roku dbają o świetlne dekoracje. Jednogłośnie komisja przyznała pierwszą nagrodę dla Sławna. W dalszej kolejności przyznano 4 wyróżnienia dla następujących miejscowości: Lubasz, Jędrzejewo, Goraj i Kruteczek. Nagrody w wysokości 900 zł za pierwsze miejsce i po 400 zł za wyróżnienia będą mogły być wykorzystane na działania animacyjne i integracyjne dla wszystkich dzieci z nagrodzonych wsi. Zwycięskim miejscowościom gratulujemy, a wszystkich zachęcamy do czynnego udziału w przyszłorocznej rywalizacji.

- Niecodzienną uroczystość obchodziła Pani Helena Dymek z Krucza. Seniorka rodu świętowała uroczyste swoje urodziny. Okazja ku temu była bardzo wyjątkowa, ponieważ nasza Czcigodna Jubilatka Pani Helena w dniu 02 stycznia 2016 roku ukończyła 100 lat. Ten dzień, to nie tylko wielki zaszczyt dla Jubilatki, to nie tylko święto rodzinne, ale również ważne wydarzenie w historii gminy Lubasz. Uroczystość rozpoczęła się Mszą Świętą w Kaplicy w Kruczu w intencji Jubilatki, którą odprawił ks. Andrzej Drobiński. Uczestniczyła w niej Jubilatka, w otoczeniu licznie zgromadzonej rodziny, sąsiadów oraz naszym. Po Mszy Świętej wszyscy goście wraz

z Jubilatką przenieśli się do miejscowej sali, gdzie zorganizowano wielkie przyjęcie urodzinowe. Na początku wszyscy zebrani wokół Dostojnej Jubilatki odśpiewali głośno "Dwieście Lat", po czym wzniesli toast za Jej zdrowie. Podczas uroczystości wspomniano długie, pełne pięknych, ale i bolesnych chwil życia, które nie do końca było usłane różami. Z historii tej wyłania się obraz kobiety silnej, zdecydowanej, niezłomnej, wiedzącej czego chce od życia. Została wynagrodzona długim życiem, otoczona troskliwą opieką rodziny. Dodać należy, że Pani Helena cieszy się dobrym zdrowiem, niesamowitą pogodą ducha, i jest bardzo rezolutna jak na swój wiek. Jeszcze raz serdecznie gratulujemy tak pięknego jubileuszu, życzymy Pani Helenie na kolejne lata dużo dobrego zdrowia, cierpliwości w zmaganiu się z wszelkimi niedogodnościami dnia codziennego oraz jeszcze wielu lat zasłużonego odpoczynku w tak dobrym klimacie ciepła rodzinnego.

- Podczas uroczystej sesji rady Gminy w dniu 11 grudnia mówiliśmy o bardzo udanej edycji konkursu plastycznego dla dzieci przedszkolnych oraz szkolnych naszej gminy, w którym uczestniczyło aż 29 prac wykonanych różnymi technikami plastycznymi. Konkurs nosił nazwę „Gmina Lubasz w moich marzeniach – za 25 lat”, zorganizowany został przez Gminę Lubasz i Gminny Ośrodek Kultury w Lubasz. Oceny prac dokonało jury w składzie: Wanda Dylla – artysta plastyk, emerytowana nauczycielka plastyki, Justyna Przybył – artysta plastyk, fotograf, Justyna Przyłucka-Gania – Dyrektor Gminnego Ośrodka Kultury w Lubasz. Nagrodzono po 3 najlepsze prace w trzech grupach: grupa „Przedszkolaki”, grupa „Klasy od I do III” oraz grupa „Klasy od IV do VI”. Komisja wyróżniła również dodatkowo trzy prace. Po ocenie przez Jury przyszedł czas na wręczenie nagród ufundowanych przez Gminę Lubasz. Ich wręczenia dokonałem wspólnie z panią dyrektorem GOK składając wizyty w poszczególnych placówkach. Dzieci otrzymały pięknie zapakowane paczki z nagrodami rzeczowymi, a przedszkolaki dodatkowo z owocami. Odwiedziliśmy kolejno:

Szkołę Podstawową w Lubasz – by nagrodzić klasę II B, Annę Chojnicką (klasa III Antosa Kacpra (klasa IV), Ninę Wyka (klasa V);

Przedszkole „Bajka” w Lubasz – spotykając się z grupami „Przyjaciele bajkowego lasu” (3 latki), „Troskliwe Misie” (5-6 latki), „Gromadka Kubusia Puchatka” (4 latki);

Szkołę Podstawową w Kruczu, aby wręczyć wyróżnienie za pracę grupową, a także nagrody dla klasy II i indywidualnie dla Alberta Węglewskiego (klasa III);

Szkołę Podstawową w Miłkowie, nagradzając Aleksandrę Furman (klasa VI);

Przedszkole w Miłkowie, grupę „Pinokio”, wręczając nagrody przedszkolakom: Elenie Wicher, Mai Gadzińskiej, Igorowi Wika.

W tym samym dniu również Prezes OSP w Lubaszcu Pan Stanisław Herman udał się do Szkoły Podstawowej w Lubaszcu, aby wręczyć uczniom klasy II B nagrody rzeczowe za udział w Ogólnopolskim Konkursie Plastycznym OSP o tematyce przeciwpożarowej. Gratulujemy wszystkim udziału i pomysłów.

Zakończyły się już ferie zimowe. W trakcie ich trwania Gminny Ośrodek Kultury w Lubaszcu prowadził bogate zajęcia przeznaczone dla dzieci i nie tylko. Można tutaj wymienić zajęcia sportowe zarówno na hali widowiskowo-sportowej jak i w świetlicach, zajęcia pań z biblioteki na świetlicach, warsztaty taneczne, wyjazdy na basen, spotkania filmowe, zajęcia muzyczne. W Szkole Podstawowej w Lubaszcu zorganizowano półkolonie. Program był naprawdę przeznaczony dla każdego chętnego.

- Towarzystwo Seniorów SŁONECZKO wraz z zespołem Borówczanki i Gminnym Ośrodkiem Kultury w Lubaszcu w dniu 16 stycznia 2016 r zorganizowało już czwarte z kolei spotkanie zespołów śpiewaczych seniorów pod hasłem „Hej kolęda, kolęda ...”. Impreza ta już na stałe wrosła w kalendarz imprez kulturalnych naszej gminy. Piękne pastorałki i kolędy wyśpiewywało 17 zespołów z terenu sześciu wielkopolskich powiatów: czarnkowsko – trzecieckiego, chodzieskiego, obornickiego, poznańskiego, szamotulskiego i wągrowieckiego. W czasie ponad sześciogodzinnego programu śpiewaczego uczestnicy mogli korzystać z ciepłych i zimnych napojów, kanapek oraz wypieków i deserów, a także galanteryjnych wyrobów mleczarskich. W trakcie przeglądu można było również obejrzeć dwie wystawy fotograficzne: „Gmina Lubasz w starej fotografii” i „Powstanie Wielkopolskie na terenie Gminy Lubasz i okolic” przygotowaną przez Krystynę Graczyk oraz „Bóg w dziele stworzenia – Tatry polskie w fotografii” – przygotowaną przez Sławomira Łapawę.

- Tradycją stało się huczne obchodzenie w Dębem Dnia Babci i Dziadka. Nie mogło zabraknąć i w tym roku w kalendarzu imprez sołectwa tego święta. Złożyłem życzenia naszym kochanym seniorom. Następnie dzieci z przedszkola w Dębem przedstawiły program artystyczny. Kolejnym punktem programu było odśpiewanie piosenki o Dębem – nieoficjalnego hymnu miejscowości autorstwa: Sławomir Łapawa – słowa i Mieczysław Wilant – muzyka. Członkowie Rady Sołeckiej wsi Dębe wręczyli seniorom z Dębego, którzy ukończyli 70-ty rok życia kwiaty. Kwiaty wręczono także najstarszej osobie będącej na sali – Pani Felicji Nowak – Wicher oraz Państwu Elżbiecie i Stanisławowi Kitom, którzy w br. obchodzą jubileusz 50-lecia zawarcia związku małżeńskiego. Tą część uroczystości zakończyło wzniesienie przez zebranych pamiątkowego toastu.

- W sobotę 16 stycznia na sali wiejskiej w Lubaszu prawie sto dzieci wraz z rodzicami i opiekunami doskonale bawiło się w rytm przebojów dla dzieci i nie tylko. Była to już dziesiąta edycja baliku karnawałowego organizowanego przez „Caritas” Lubasz. Całą imprezę prowadziła Joanna Bielejewska – nauczycielka z Gimnazjum, oprawę muzyczną sprawowały dzieci z Gimnazjum. Z roku na rok na baliku bawi się coraz więcej dzieci. Dla części dzieci był to ich pierwszy bal, chociaż z rodzicami, ale w końcu bal to bal. Wszystkie dzieci były pięknie przebrane za postaci z bajek i filmów. Stroje nie tylko były ładne ale i pomysłowe, rodzice wykazali się z dużą inwencją w doborze kreacji, należą się im z pewnością słowa podziękowania za pracę jaką włożyli w stworzenie tych kreacji. Caritas organizuje balik dla dzieci dzięki sprzedaży świec adwentowych.

- W tym samym dniu odbył się bal karnawałowy dla dzieci w miejscowości Klempicz. Na sali wiejskiej bawiło się kilkadziesiąt dzieci wraz z rodzicami. Zabawa ta odbywa się w sołectwie Klempicz cyklicznie. Cały balik prowadziła Beata Lzydor – Kułaga. Dzieci doskonale bawiły się podczas zorganizowanych różnego rodzaju konkurencjach sprawnościowych oraz podczas specjalnie na tą okoliczność wymyślonych grach i zabawach. Na balu nie mogło zabraknąć także gwiazdora z prezentami. Wszystkie dzieci otrzymały paczki, a w nich były oczywiście słodycze. Szczególne słowa uznania należą się Radzie Sołeckiej wsi Klempicz oraz sponsorowi i społecznikom.

W sali wiejskiej Gminnego Ośrodka Kultury w Lubasz, przy pełnej widowni złożonej z uczniów lubaskiego Gimnazjum wystawiona została premiera sztuki na podstawie utworu Karola Dickensa pt. „Opowieść wigilijna”. Reżyserem przedstawienia była Pani Monika Kawka. Spektakl opowiadał o samotnym, samolubnym skąpcu, który nie uznawał Wigilii. W roli głównego bohatera mogliśmy podziwiać Aleksandra Mroza. Skąpiec został nawiedzony przez duchy i przeszedł wewnętrzną przemianę. Sztuka w doskonały sposób wprowadziła wszystkich widzów w atmosferę Świąt Bożego Narodzenia. Przedstawienie zmuszało do refleksji nad własnym życiem i zmianą swojego postępowania. Po spektaklu odbył się koncert kolęd w wykonaniu gimnazjalistów pod okiem nauczyciela Rolanda Magdziarza. Aktorzy teatru działającego od jesieni 2015 roku przy GOK w Lubasz, to uczniowie z Gimnazjum w Lubasz. Teatr zdobył nagrodę na XV Powiatowym Przeglądzie Widowisk Świątecznych w Krzyżu Wlkp.

- 15 stycznia w Lubasz odbyły się Powiatowo-Gminne Obchody Powstania Wielkopolskiego połączone ze Świętem Patrona Szkoły. Obchodzimy 97 rocznicę wybuchu Powstania Wielkopolskiego, którego sukces był ukoronowaniem wiekowych zmagania z niemieckim zaborcą. Zwycięstwo to zadecydowało o nieodwracalnym włączeniu Wielkopolski w skład niepodległego państwa polskiego. Uroczystość rozpoczęto mszą świętą odprawioną w Sanktuarium Narodzenia NMP Królowej Rodzin w Lubasz. Po nabożeństwie delegacje złożyły kwiaty pod pomnikiem Powstańców Wielkopolskich oraz patrona szkoły-podpułkownika Zdzisława Orłowskiego Następnie wszyscy w uroczystym przemarszu udali się do gimnazjum, gdzie odbyła się ostatnia część obchodów. W dniach poprzedzających obchody Powstania Wielkopolskiego odbywały się konkursy związane z powstaniem i z patronem gimnazjum. Ich organizacją zajęła się Joanna Bielejewska. W konkursie plastycznym *Kadry z Powstania Wielkopolskiego* laureatką I miejsca została Krystiana Kowal z kl. II d, II miejsce zajęła Joanna Antkowiak z kl. III c, a III miejsce – Roksana Kępa z kl. III c. Wyróżnienie otrzymały: Daria Brzeźniak z I c i Wiktoria Jahns z IIa. *Konkurs na Album o Powstaniu Wielkopolskim* wygrał Eryk Konieczny z II a, II miejsce przypadło Dagmarze Gumnej z II c, a III-Esterze Wicher z IIIc. Wyróżnienie otrzymały: Patrycja Stróżyńska z II a oraz Hubert Kaszkowiak z I a. W *Konkursie na wiersz o tematyce powstańczej* przyznano nagrody Darii Krępuła z kl. III a (I miejsce), Agacie Ławińskiej z kl. II a (II miejsce) oraz Kalinie Przywara

z kl. III c (III miejsce). Wyróżnienie dla Julii Jagła- kl. I a i Joanny Magdziarz- kl. I c. W konkursie literackim *Wspomnienie Powstańca* I miejsce zajął Jakub Sokół z kl. I b, II – Sylwia Skątecka z kl. II b, III- Maja Modrzejewska z III c. Wyróżnienie otrzymali: Filip Wieczorek- kl. I b i Magdalena Gawrych z kl. I a. Nagrody ufundowane zostały z budżetu Powiatu Czarnkowsko-Trzcianeckiego. Okazję do zadumy i refleksji nad przeszłością dała zebrany część artystyczna w wykonaniu młodzieży gimnazjalnej pt. „Zapomniane bohaterki Powstania Wielkopolskiego” przygotowana pod kierunkiem nauczycieli: Justyny Dykaw, Magdaleny Janc-Węglewskiej i Rolanda Magdziarza. Jak co roku na holu szkoły można było obejrzeć wystawę fotograficzną, „Gmina Lubasz w starej fotografii” i „Powstanie Wielkopolskie na terenie Gminy Lubasz i okolic” przygotowaną przez Krystynę Graczyk. Dzięki hojności mieszkańców kolekcja fotografii została wzbogacona o nowe pamiątki.

- Ponad osiemdziesięciu miłośników piłkarskich trików wzięło udział w Lubasz Freestyle Night 2016. Impreza powróciła po trzech latach przerwy, nie zabrakło zawodników zagranicznych, obecnych i byłych Mistrzów Świata w tej niszowej ale bardzo widowiskowej dyscyplinie. Podczas sobotniej gali zwyciężył Daniel Mikołajek przed dwoma reprezentantami Włoch. Wśród pań bezkonkurencyjna okazała się Kitti Szasz z Węgier. Tradycyjnie dopisała lubaska publiczność, którą po części sportowej organizatorzy zaprosili na koncerty La Machette i Ras Luty. Imprezę zorganizował Gminny Klub Sportowy RADWAN Lubasz oraz Gminny Ośrodek Kultury w Lubaszu.”

Uwag ani pytań nie zgłoszono.

Ad. 3 Podjęcie uchwał w sprawie:

3.1. zmian w statucie sołectwa Prusinowo

Projekt uchwały omówił Pan Adam Ratajczak. Uchwała wprowadza zmiany w załączniku nr 1 do statutu sołectwa Prusinowo, w którym wpisane są nieruchomości oddane w użytkowanie sołectwu. Działka nr 147 zabudowana obiektem świetlicy wiejskiej została podzielona geodezyjnie w związku z projektowaną przebudową drogi powiatowej. W wyniku podziału powstała działka nr 147/1 przeznaczona na wykonanie chodnika oraz działka nr 147/2 zabudowana budynkiem świetlicy wiejskiej. W związku z tym należy wykreślić ze statutu

sołectwa Prusinowo spośród działek oddanych sołectwu w użytkowanie działkę nr 147 i jednocześnie wpisać działkę nr 147/2.

Podjęcie niniejszej uchwały poprzedzone zostało konsultacjami z mieszkańcami sołectwa podczas zebrania wiejskiego, które odbyło się we wsi Prusinowo w dniu 1 lutego 2016 roku. Zebranie wiejskie wyraziło pozytywną opinię w przedmiotowej sprawie. Następnie Pan Adam projekt uchwały odczytał.

Uwag nie zgłoszono.

Głosowanie

Za – jednogłośnie (głosowało 13 obecnych radnych)

Uchwała Nr XVIII/131/16 stanowi załącznik do niniejszego protokołu.

Ad. 3.2. nieodpłatnego przekazania działki w Prusinowie

Projekt uchwały przedstawił Pan Adam Ratajczak. Działka będąca przedmiotem uchwały położona jest w Prusinowie i przylega do działki nr 88 stanowiącej drogę powiatową w posiadaniu Powiatu Czarnkowsko –Trzcianeckiego. W celu realizacji projektu przebudowy drogi powiatowej w miejscowości Prusinowo konieczne jest przeniesienie własności działki nr 147/1 na rzecz Powiatu Czarnkowsko – Trzcianeckiego. Zgodnie z przepisami ustawy o gospodarce nieruchomościami, nieruchomość może być przedmiotem darowizny na cele publiczne między jednostkami samorządu terytorialnego, a przebudowa drogi powiatowej należy do celów publicznych.

Uwag nie zgłoszono.

Głosowanie

Za – jednogłośnie (głosowało 13 obecnych radnych)

Uchwała Nr XVIII/132/16 stanowi załącznik do niniejszego protokołu.

Ad. 3.3. przystąpienia do opracowania planu zagospodarowania przestrzennego w rejonie ul. Podgórznej i Bolesława Chrobrego w Lubaszcu

Projekt uchwały przedstawił Pan Adam Ratajczak. Opracowanie planu ma na celu określenie funkcji terenu oraz warunków zabudowy i zagospodarowania terenu. Opracowanie planu jest niezbędne z uwagi na planowane zagospodarowanie poszczególnych obszarów objętych uchwałą. Planowane inwestycje związane z rozbudową remizy strażackiej i sali wiejskiej oraz wykonanie parkingów przy gimnazjum. Ponadto w centralnej części wsi Lubasz w sąsiedztwie obiektów użyteczności publicznej wymagają zgodności z planami zagospodarowania przestrzennego (parking za BS i MILA)

Uwag nie zgłoszono.

Głosowanie

Za – jednogłośnie (głosowało 13 obecnych radnych)

Uchwała Nr XVIII/133/16 stanowi załącznik do niniejszego protokołu.

Ad. 3.4. Młodzieżowej Rady Gminy

Projekt uchwały omówiła Janina Szwerkolt. Wojewoda Wielkopolski rozstrzygnięciem nadzorczym z dnia 13 stycznia br. unieważnił uchwałę Nr XVI/121/815 Rady Gminy Lubasz z dnia 11 grudnia 2015 roku w sprawie Młodzieżowej Rady Gminy. Dokonując zgodności organ nadzoru stwierdził, że normy zawarte w uchwale mają charakter norm generalnych. Nie odnoszą się do konkretnego podmiotu lecz do pewnej grupy potencjalnych adresatów abstrakcyjnych, dlatego uchwała ta stanowi akt prawa miejscowego. Oznacza to, że winna wejść w życie po upływie 14 dni od daty opublikowania w Dzienniku Urzędowym Województwa Wielkopolskiego, a nie jak zapisano w grudniowej uchwale z dniem podjęcia. Dodaje się również zapis w § 1 o sformułowanie „na wniosek środowiska uczniów gimnazjum w Lubasz”, który jest formalnym uzupełnieniem uchwały. Następnie Pani Janina Szwerkolt projekt uchwały odczytała.

Uwag nie zgłoszono.

Głosowanie

Za – jednogłośnie (głosowało 13 obecnych radnych)

Uchwała Nr XVIII/134/16 stanowi załącznik do niniejszego protokołu.

PRZERWA 13:55 – 14:05

Ad.2. Analiza i ocena funkcjonowania Gminnego Ośrodka Pomocy Społecznej

Temat omówił Pan Krzysztof Gruchała – pracownik GOPS, który powiedział, że w skład struktury Gminnego Ośrodka Pomocy Społecznej w Lubaszcu wchodzi :

- Kierownik ośrodka
- Główna księgowa
- trzech pracowników socjalnych- zgodnie z ustawą 1 pracownik na 2 tys. mieszkańców (obligatoryjnie)
- dwóch pracowników administracyjnych – którzy obsługują fundusz alimentacyjny i świadczenia rodzinne
- dwóch asystentów rodziny w tym jeden był zatrudniony do końca ub. roku (środki na zatrudnienie pochodziły od Wojewody).

W roku 2015r Ośrodek był finansowany ze źródeł wojewody są to zadania zlecone oraz gminy zadania własne.

Ośrodek Pomocy Społecznej w roku 2015r na realizację zadań zleconych otrzymał środki z budżetu wojewody w wysokości 2,713.314,81zł(w tym są wynagrodzenia i wypłaty świadczeń) oraz na zadania własne tzn. finansowane z budżetu gminy na rok 2015, na które to zadania otrzymano kwotę 608.404,09zł-(w tym są wypłaty świadczeń oraz utrzymanie ośrodka). Łączna kwota wydatków w roku 2015r na realizację zadań wyniosła 3.321.718,90zł.

Ośrodek pomocy realizuje ustawę o świadczeniach rodzinnych, w których to wypłaca

- 1) zasiłki rodzinne wraz z dodatkami do zasiłku rodzinnego
- 2) świadczenia opiekuńcze : zasiłek pielęgnacyjny (specjalny zasiłek opiekuńczy, świadczenie pielęgnacyjne)
- 3) jednorazowa zapomoga z tytułu urodzenia dziecka
- 4) od 1.01.2016r świadczenie rodzicielskie

Wypłata zasiłków rodzinnych wraz z dodatkami jest uzależniona od kryterium dochodowego tj. 674 zł i przy dziecku niepełnosprawnym 764 zł dochodu na osobę.

Realizacja świadczeń i wydatków budżetowych w roku 2015r przedstawia się następująco :

- 1) wypłata świadczeń rodzinnych – 1.902,00 zł
- 2) zasiłek dla opiekuna - 82,680zł
- 3) składki na ubezpieczenie emerytalno rentowe -120,944,00zł

Wydatki na obsługę świadczeń rodzinnych w 2015r wyniosły 72,888,00 zł, w tym koszt Gminy Lubasz wyniósł 7,443,00 zł. Ośrodek Pomocy zajmuje się także wypłatą świadczeń z funduszu alimentacyjnego - wypłacono w roku 2015r kwotę 175.760.00 zł, także jest kryterium dochodowe, które wynosi 725 zł dochodu na osobę. Pracownik realizujący te zadanie nie tylko wypłaca to świadczenia ale także przeprowadza postępowanie z dłużnikami alimentacyjnymi. Dokonuje rozliczenia wpłat dłużników. W roku 2015r dłużnicy dokonali wpłaty na kwotę 114.200,39 zł. Wojewoda na obsługę tych świadczeń przeznaczył kwotę 5,273,00 zł gmina dołożyła na obsługę kwotę w wysokości 36,575,00 zł.

Dodatkowym zadaniem jest realizacja Karty Dużej Rodziny- z tego programu skorzystało w roku 2015r 68 rodzin. Ponadto ośrodek realizuje dodatki mieszkaniowe. Z tej formy pomocy skorzystało 14 rodzin na kwotę 14.167,33 zł.

Realizacją świadczeń z pomocy społecznej zajmuje się 3 pracowników socjalnych, którzy realizują zadania powierzone w ustawie o pomocy społecznej. Pracownicy socjalni realizują pracę socjalną, która jest świadczona na rzecz poprawy funkcjonowania osób i ich rodzin w środowisku społecznym. Praca socjalna prowadzona jest do wzmocnienia aktywności i samodzielności życiowej, a celem jest zapewnienie współpracy i koordynacji działań instytucji i organizacji do zaspokojenia ich potrzeb. Wypłata świadczeń uzależniona jest od dysfunkcji jaka występuje w rodzinie tzn. bezrobocie, niepełnosprawność lub niski dochód i inne. Świadczenie uzależnia się także od kryterium dochodowego tj. 514zł – dochód dla osoby samotnej i 634zł dochodu na osobę w rodzinie.

Do zadań pracowników socjalnych należy:

- 1) Kierowanie podopiecznych do Domów Pomocy Społecznej – obecnie 7 jest w Wieleniu i 1 osoba w Dębnie,
- 2) dożywianie dzieci
- 3) działalność zespołu interdyscyplinarnego
- 4) dokonywanie wypłat świadczeń z pomocy społecznej ; zasiłki stałe, okresowe i celowego
- 5) organizowanie wypoczynku letniego
- 6) profilaktyka zdrowotna
- 7) pomoc PFRON i kombatanatów
- 8) projekty unijnie – Jakość, Aktywność, Kompetencje i obecnie z Powiatowego Centrum Pomocy Rodzinie
- 9) zbiórka żywności
- 10) organizacja spotkania wigilijnego

Obecnie asystent rodziny zakończył kurs języka migowego, a Kierownik i pracownik administracyjny ukończyli szkołę MEDIACJI i uzyskali uprawnienia mediatora. Szkolenie mediatorów odbyło się dzięki pozyskaniu środków z Urzędu Pracy z Czarnkowa – koszt szkolenia jednego uczestnika wynosił 1.600 zł

Pytań, ani uwag nie zgłoszono.

Kazimierz Wicher zabierając głos podziękował wszystkim, którzy przyczynili się do organizacji spotkania integracyjnego, jakie odbyło się w ostatnią sobotę. Zaznaczył, że wszyscy świetnie się bawili, dlatego ma nadzieję, że nie jest to ostatnie takie spotkanie.

Ad. 4 . Zakończenie

Następnie Przewodnicząca Rady Gminy Żaneta Andrzejewska, wobec wyczerpania porządku zamknęła I część obrad XVIII sesji Rady Gminy Lubasz.

Sesja zakończyła się o godz. 14:15

Protokołowała Janina Szwerkolt

Sekretarz Zenon Koplín

Obradom II części sesji odbytej w dniu 10 marca przewodniczyła także Pani Żaneta Andrzejewska – Przewodnicząca Rady Gminy Lubasz. Sesja odbyła się 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/informacja o realizacji uchwał podjętych w trakcie I części XVIII sesji Rady Gminy

2. Omówienie i przyjęcie Strategii Rozwiązywania Problemów Społecznych Gminy Lubasz na lata 2015-2025

3. Wręczenie nominacji do Młodzieżowej Rady Gminy

4. Podsumowanie roku 2015

5. Sprawozdanie z działalności Gminnego Zakładu Komunalnego w Lubasz – przyjęcie informacji dotyczącej gospodarki odpadami komunalnymi na terenie Gminy Lubasz za 2015 rok

6. Przyjęcie uchwał w sprawie:

6.1. zmiany Uchwały Nr XXV/252/13 Rady Gminy Lubasz z dnia 27 czerwca 2013 roku w sprawie uchwalenia Regulaminu utrzymania czystości i porządku na terenie Gminy Lubasz

6.2. sposobu świadczenia usług przez Punkt selektywnego zbierania odpadów komunalnych w Sławienku

6.3. udzielenia pomocy finansowej Powiatowi Czarnkowsko-Trzcianeckiemu (azbest)

6.4. ustalenia kryteriów postępowania rekrutacyjnego do szkół podstawowych i gimnazjum dla których organem prowadzącym jest Gmina Lubasz

6.5 w sprawie miejscowego planu zagospodarowania przestrzennego dla jednotorowej napowietrznej linii elektroenergetycznej WN110kV relacji Czarnków ZPP – Wronki, na terenie Gminy Lubasz

6.6.nabycia działki nr 18/1 położonej w obrębie wsi Antoniewo.

6.7. przyjęcia Programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt w Gminie Lubasz na rok 2016

6.8. przyjęcia Planu Odnowy Miejscowości Jędrzejewo

6.9. zmiany w Planie Odnowy Miejscowości Miłkowo

6.10. zmian budżetu 2016 roku

6.11. zmian w Wieloletniej Prognozie Finansowej na lata 2016-2025

6. Interpelacje i zapytania radnych.
7. Odpowiedzi na interpelacje i zapytania radnych
8. Wolne wnioski i informacje.
9. Zakończenie obrad

Ad. 1a Przewodnicząca Rady Gminy podstawie art. 20 ust. 1 ustawy z dnia 08 marca 1990 roku o samorządzie gminnym otworzyła II część XVIII 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 Wicestarostę – Jacka Klimaszewskiego, Panią Małgorzatę Kabacińską – opiekuna Młodzieżowej Rady Gminy z młodzieżą, która złoży na dzisiejszej sesji ślubowanie. Powitała także kierowników jednostek organizacyjnych gminy, Księgowego Gminnego Zakładu Komunalnego Pana Roberta Kierskiego oraz Pana Macieja Janickiego, Wójta Gminy, Panią Sekretarz, Panią Skarbnik i Zastępcę Skarbnika, Radnych i Sołtysów oraz Prezesa Zarządu Korporacji Badawczej PRETENDENT Pana Dariusza Chołosta i wszystkich pozostałych przybyłych na dzisiejszą sesję.

Następnie stwierdziła, że Sekretarzem obrad pozostaje Pan Zenon Koplín, który był Sekretarzem na I części sesji.

Ad.1b przedstawienie porządku obrad

Przewodnicząca poinformowała zebranych, że radni porządek obrad otrzymali przed komisją. Zapytała czy są jakieś uwagi do tego porządku. Wobec braku uwag przystąpiła do obrad wg ustalonego porządku.

Ad 1. c informacja o realizacji uchwał podjętych w trakcie I części XVIII sesji Rady Gminy

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

Ad. 2 Omówienie i przyjęcie Strategii Rozwiązywania Problemów Społecznych Gminy Lubasz na lata 2015-2025

Temat omówił Prezes Zarządu Korporacji Badawczej PRETENDENT Pana Dariusza Chołosta, który powiedział że Strategia Rozwoju Gminy Lubasz jest dokumentem samorządu gminnego, długofalowym scenariuszem rozwoju gminy. W swojej koncepcji zakłada cele i kierunki działań, które będą realizowały wizję rozwoju gminy Lubasz. Strategia nie tylko wyznacza kierunek, w którym należy zintensyfikować podejmowane działania, ale także wskazuje jednostki odpowiedzialne za jej realizację – to m.in. przedstawiciele władz samorządowych gminy, urzędnicy samorządowi, przedstawiciele oświaty, instytucji kultury, pomocy społecznej, ochrony zdrowia, reprezentanci sfery biznesu, lokalnych organizacji pozarządowych i przedstawiciele instytucji użyteczności publicznej. Dzięki temu Strategia jest narzędziem współpracy pomiędzy samorządem gminnym, a partnerami prywatnymi i pozarządowymi w realizacji założonej wizji. Strategia składa się z dwóch części. W pierwszej przeprowadzona została diagnoza społeczno–gospodarcza gminy w oparciu o dane statystyczne z zakresu dostępnej infrastruktury, rynku pracy, demografii, edukacji i opieki zdrowotnej. Dane statystyczne przedstawiono w porównaniu do sąsiednich gmin oraz w odniesieniu do całego powiatu czarnkowsko – trzanieckiego, którego częścią jest gmina Lubasz.

Dokonano też oceny potencjału gminy Lubasz, analizując jej mocne i słabe strony, a także szanse i zagrożenia. W drugiej części strategii przeprowadzono rangowanie i pozycjonowanie elementów SWOT, grupując je na czynniki o silnym, umiarkowanym oraz niskim wpływie na rozwój gminy, co pozwoliło na ich uszeregowanie zgodnie z siłą oddziaływania. Na końcu części I zaprezentowano wynik badań ankietowych przeprowadzonych wśród młodzieży szkolnej gminy Lubasz. Ankieta poruszała temat spożywania alkoholu, palenia papierosów, używania środków odurzających oraz występowania przemocy. Natomiast w drugiej części, w oparciu o wcześniejsze wyniki diagnozy społeczno–gospodarczej wyznaczono to co należy zrobić na przyszłość, aby sytuację poprawić. Na podstawie zebranych danych okazuje się, że Gmina Lubasz jest bardzo zrównoważona – nie ma skrajnych problemów społecznych. Natomiast patrząc na gminę pod względem ludności, w porównaniu do miast to jest bardzo pozytywna sprawa ponieważ występuje przyrost naturalny. Przyjęta w Strategii misja to zapewnienie mieszkańcom Gminy

Lubasz wysokiej jakości życia i usług publicznych w oparciu o działania służące włączeniu społecznemu, poprawę dostępu do usług społecznych oraz integrację społeczności Gminy jako całości. W Strategii zakłada się trzy cele, gdyż zakładanie bardzo wielu i ich niezrealizowanie mija się z celem. Są to:

- 1) Poprawa jakości życia osób i rodzin zagrożonych wykluczeniem społecznym.
- 2) Poprawa dostępności usług społecznych dla mieszkańców
- 3) Integracja społeczności lokalnej.

Celem operacyjnym pierwszego jest wsparcie osób bezrobotnych i poszukujących pracy poprzez:

- 1) Wspieranie reintegracji społecznej i zawodowej osób bezrobotnych i poszukujących pracy
- 2) Popularyzację i rozwój narzędzi ekonomii społecznej. Na te sprawy dostępne będą środki, które należy wykorzystać. Bezrobocie to nie problem, a jedynie wynik działania – źle dopasowane szkolnictwo czy też inne czynniki bo przestrzeń do pracy jest, a bezrobotni pracy nie znajdują

Drugim celem operacyjnym jest niwelowanie skutków ubóstwa poprzez wsparcie osób i rodzin mających problemy z zaspokajaniem podstawowych potrzeb materialnych, gdzie duży wpływ będzie miał tutaj rządowy program 500+. Na pewno pomoże on wielu rodzinom. Ponadto ważna jest dbałość o bezpieczeństwo mieszkaniowe rodzin – jest to bardzo istotne, aby rodziny posiadały własne mieszkanie.

Kolejny cel operacyjny to przeciwdziałanie uzależnieniom – z badań wynika, że problem dopalaczy na terenie Gminy raczej nie występuje. Dotyka on raczej małych gmin, które sąsiadują z dużymi miastami. Narkotyki i dopalacze nie są zbyt popularne wśród młodzieży w Gminie Lubasz, niemniej jednak podobnie jak w przypadku innych używek (alkohol/papierosy) stosunkowo duży odsetek badanych wie, do kogo zwrócić się w przypadku chęci pozyskania takich środków odurzających.

Dla sporej części młodzieży kupno alkoholu czy papierosów nie stanowi problemu pomimo obowiązujących ograniczeń prawnych. Blisko połowa (47%) badanej młodzieży spożywała już alkohol. Nie stwierdzono znaczącej różnicy jeżeli chodzi o płeć młodzieży spożywającej alkohol – 47,5% chłopców i 46,5% badanych dziewcząt zaznaczyło w ankiecie odpowiedź wskazującą,

że fakt wypicia alkoholu. Co piąty badany przyznał, że spożywa alkohol co najmniej kilka razy w miesiącu. Równie niepokojącym jest fakt, iż badani po raz pierwszy spożywali alkohol na uroczystości rodzinnej. Dane te wskazują na fakt przyzwolenia rodziców bądź opiekunów do takiego zachowania. Rozkład odpowiedzi uległ trochę zmianie, gdy zapytaliśmy gdzie/ w jakiej sytuacji obecnie najczęściej spożywają alkohol. Uroczystość rodzinna spadła z najczęściej wskazywanej kategorii na pozycję 4, a na pierwszym miejscu wskazywane są na równi ze znajomymi na podwórku oraz na imprezach. Natomiast na pytanie o powody sięgnięcia po alkohol, małoletni najczęściej wskazują 'z ciekawości' oraz 'by dobrze się bawić, mieć lepszy humor'. 13% badanych zaznacza, że 'często zdarza mi się upić alkoholem' a 30% badanych deklaruje, że upiło się tylko raz. Tyle samo młodzieży wskazuje, że nie ma problemu z kupnem alkoholu pomimo faktu, że są niepełnoletni. Badania wskazują na ciche przyzwolenie rodziców czy też opiekunów na spożywanie alkoholu w domu, przy okazji rodzinnych świąt czy uroczystości. Młodzież wie do kogo się udać w razie problemów.

Z badań wynika, że jest problem. 38% uczniów miało kontakt z przemocą w szkole. Połowa z nich występowała w roli świadka takich zdarzeń, a ponad 1/3 ankietowanych była ofiarą takich zachowań. W ponad połowie przypadków była to przemoc fizyczna, a 36% badanych uważa, że przemoc w szkole jest zjawiskiem częstym. Przemoc w rodzinie występuje także choć przez nagłaśnianie tych spraw coraz częściej osoby te potrafią szukać pomocy i tą przemoc ujawniać, ponieważ są bardziej świadome. Przemoc w rodzinie z fizycznej coraz częściej przenosi się na psychiczną i w kręgach bardziej uboższych na przemoc ekonomiczną. Wykorzystuje się np. osoby starsze, które posiadają rentę czy emeryturę aby wejść w posiadanie tych środków.

Drugim celem strategicznym jest poprawa dostępności usług społecznych dla mieszkańców. Ważne jest, aby przygotować do realizacji tych zadań pracowników kompetencyjnie. Celem operacyjnym jest tutaj wsparcie prawidłowego rozwoju dzieci i młodzieży w celu osiągnięcia prawidłowego rozwoju psychofizycznego oraz nabycia wiedzy niezbędnej w dorosłym życiu. Istotne jest również wsparcie prawidłowego funkcjonowania rodziny poprzez wsparcie rodzin w pełnieniu funkcji opiekuńczo – wychowawczych i rodzin wielodzietnych. Na trzeci cel operacyjny wskazuje się wsparcie i rozwój usług kierowanych do osób niepełnosprawnych poprzez aktywizację społeczną i zawodową osób niepełnosprawnych oraz wsparcie i rozwój usług wspomagających codzienne funkcjonowanie osób niepełnosprawnych. Kolejny cel

operacyjny dotyczy wsparcia i rozwoju usług kierowanych do seniorów. Jest to duża grupa społeczna, która będzie się powiększać. Chodzi o aktywizację osób starszych dla dłuższego zachowywania samodzielności życiowej oraz uczestnictwa w życiu społecznym. Ważny jest tutaj także rozwój usług dla tej grupy – usługi opiekuńcze, współpraca z różnymi organizacjami. Wraz z narastającą grupą 50+ konieczne jest ponadto doskonalenie kadr pomocy społecznej.

Ostatnim celem strategicznym przedstawionym w tym opracowaniu jest integracja społeczności lokalnej, w ramach którego na pierwszy cel operacyjny wskazano budowę kapitału społecznego. Powyższe winno być realizowane poprzez budowanie poczucia tożsamości ze społecznością lokalną, a więc upowszechnianie wiedzy na temat dziedzictwa historycznego i kulturowego gminy i budowanie postawy szacunku mieszkańców gminy wobec jej zasobów i dbałości o ich stan. Następnie umacnianie relacji społecznych opartych na zaufaniu i odpowiedzialności za kształt społeczności lokalnej np. Młodzieżowa Rada Gminy – młodzi ludzie, którzy chcą coś robić. Kolejna sprawa to wspieranie samoorganizacji społeczności lokalnej poprzez cele szczegółowe czyli animacja środowisk lokalnych, rozwój współpracy z podmiotami prowadzącymi działalność w obszarze pożytku publicznego i rewitalizacja obszarów zdegradowanych. Strategia stanowi podstawowy dokument wyznaczający główne cele, kierunki działań i wynikające z nich zadania ujmowane w perspektywie długofalowej w odniesieniu do zdiagnozowanych potrzeb. Efektem realizacji założeń strategicznych powinno być wystąpienie pożądanych zmian w danym obszarze.

Prawidłowa realizacja Strategii wiąże się z koniecznością prowadzenia systematycznych działań monitorująco-oceniających proces wdrażania jej zapisów. Działania te służą określeniu czy cele i założenia strategiczne zostały sformułowane prawidłowo, czy i w jakim stopniu są one realizowane, czy zapisy strategiczne wymagają modyfikacji i dostosowania do ewoluujących potrzeb społeczności lokalnej, czy przeznaczane na realizację Strategii środki finansowe są adekwatne oraz czy dzięki realizacji założeń strategicznych osiągnęte są trwałe rezultaty, pozytywnie oddziałujące na społeczność lokalną.

Monitoring Strategii Rozwiązywania Problemów Społecznych Gminy Lubasz na lata 2015-2021 łączyć będzie w sobie elementy monitoringu i ewaluacji, jako procesów wzajemnie komplementarnych i polegać będzie na kompleksowym zbieraniu informacji ilościowych i jakościowych, które poddane pogłębionej analizie umożliwią ocenę poziomu zaawansowania

wprowadzanych w ramach Strategii rozwiązań, dostarczą wiedzy na temat efektywności i skuteczności narzędzi i form wdrażania założeń strategicznych oraz pozwolą na modyfikację istniejących założeń i sformułowanie wniosków co do przyszłych kierunków działania. Monitoring Strategii prowadzony będzie przez specjalny zespół powołany zarządzeniem Wójta Gminy Lubasz, w którym to zarządzeniu określone zostaną szczegółowe zasady i terminy prowadzenia monitoringu.

Magdalena Janc Węglewska zapytała do jakiej grupy zaliczają się ankietowani? Czy to są osoby z naszego terenu bo podane wyniki jej zdaniem nie bardzo odzwierciedlają to co jest w terenie – chodzi o miejsce, gdzie najłatwiej zaopatrzyć się w narkotyki.

Pan Dariusz Chołosta – takie są dane bo tak odpowiadali respondenci, gimnazjaliści mogą się poruszać już w różnym terenie.

Kazimierz Wicher zauważył, że jest to szerszy problem bo żyjemy w takim społeczeństwie. Rodzice pracują, nie ma takiej całodobowej opieki, nie mają czasu dla dzieci i młodzieży. Przychodzą im wtedy różne pomysły. Dobrze, że nie jest jeszcze tak tragicznie u nas, ale problem społeczny jest. Kiedyś był większy nadzór nad młodzieżą i dlatego tak się dzieje z czym zgodził się Pan Chołosta. Nadmienił jednak, że ważne są relacje pomiędzy dziećmi, a rodzicami - nie potrafią rodzice rozmawiać, ale jest to problem bardzo złożony i można by dyskutować na ten temat bardzo długo.

Magdalena Janc Węglewska zapytała gdzie najłatwiej zaopatrzyć się w narkotyki ponieważ wykresy radni mają czarno – białe i trudno to sprawdzić.

Dariusz Chołosta - zdaniem badanych - 61% nie wie, 16% przez Internet 16% na dyskotecce 12%, szkoła 8% i na podwórku 3%. Nie oznacza to, że oni kupili, a jedynie że wiedzą gdzie można kupić.

Wobec tego, że więcej pytań nie było Przewodnicząca Rady Gminy odczytała projekt uchwały w sprawie przyjęcia powyższej Strategii.

Uwag ani pytań do projektu uchwały nie zgłoszono

Głosowanie

Za - jednogłośnie (głosowało 13 obecnych radnych)

Uchwała Nr XVIII/135/16 stanowi załącznik do niniejszego protokołu.

Ad. 3. Wręczenie nominacji do Młodzieżowej Rady Gminy

Przewodnicząca Rady Gminy poprosiła o wystąpienie młodych radnych oraz Bogusię Dymek Przewodniczącą Komisji Wyborczej do Młodzieżowej Rady Gminy o wręczenie im zaświadczeń o wyborze. Następnie zwracając się do młodzieży stwierdziła, że radny przed objęciem mandatu zobowiązany jest do złożenia ślubowania, dlatego odczyta ślubowanie, a następnie najmłodszy wiekiem radny Młodzieżowej Rady Gminy - Mateusz Klause odczytywał będzie nazwiska radnych w kolejności alfabetycznej, natomiast radny słowem „ślubuję” potwierdzi złożenie ślubowania. Po słowie „ślubuję” każdy z radnych może dodatkowo wypowiedzieć formułę „tak mi dopomóż Bóg”

Poniżej treść ślubowania odczytana przez Przewodniczącą:

„ My radni młodzieżowej rady gminy obdarzeni zaufaniem przez społeczność szkolną, dołożymy wszelkich starań, aby godnie reprezentować żywotne interesy środowisk dziecięcych i młodzieżowych naszej gminy wobec władz samorządowych, instytucji i wszystkich dorosłych członków naszej społeczności.

Nie będziemy szczędzić wysiłków, by sprawy dzieci i młodzieży: bezpieczeństwo, prawo do szczęśliwego dzieciństwa i radosnej młodości były najważniejszym wspólnym zadaniem”

Następnie Mateusz Klause wg poniższej kolejności odczytał nazwiska radnych, którzy składali ślubowanie:

Ewert Gabriela

Grochowski Adrian

Janas Jakub

Klause Mateusz

Konieczka Aleksandra

Korczyc Zuzanna

Kucik Agnieszka

Ławnińska Agata

Rączkowiak Patryk

Po przyjęciu przyrzeczenia Przewodnicząca Rady Gminy złożyła młodym radnym gratulacje, a Wójt Gminy podziękował za podejście do wyborów, złożył gratulacje wyboru i życzył aby w przyszłości zostali już dorosłymi radnymi burmistrzami czy też wójtami.

Ad. 4. Podsumowanie roku 2015

Temat przedstawił Wójt Gminy, który powiedział, że w Urzędzie Gminy w momencie obejmowania przez niego funkcji Wójta Gminy w strukturze Urzędu był jeden wakat - po odejściu we wrześniu 2014 roku Pani Ewy Nowickiej zatrudnionej na stanowisku ds. obsługi sekretariatu stanowisko to pozostało nieobsadzone. Wobec czego podjął decyzję o naborze na wakujące stanowisko i w wyniku naboru zatrudniona została Pani Wiesława Zdanowicz. Po odwołaniu przez Radę Nadzorczą spółki gminnej Gminny Zakład Komunalny ze stanowiska Prezesa Pana Jana Wali ogłoszony został konkurs na to stanowisko, które z dniem 10 marca 2015 roku objął Pan Maciej Wyrwa dotychczasowy pracownik Urzędu Gminy w Lubaszcu. Powstał zatem kolejny wakat i tutaj w wyniku ogłoszonego naboru zatrudniona została Pani Liliana Helwich. Następnie nastąpiły zmiany strukturalne w Urzędzie Gminy. Z dniem 01 listopada 2015 roku powstały referaty i dokonano przesunięć na niektórych stanowiskach pracy.

Powstały trzy referaty:

- referat techniczno- organizacyjny,
- referat finansowo- księgowy
- referat rozwoju Gminy.

Referaty utworzone zostały bez zwiększania zatrudnienia. Stanowisko Zastępcy Wójta połączono ze stanowiskiem Sekretarza Gminy oraz kierownika referatu techniczno-organizacyjnego. Kierownikiem referatu finansowo – księgowego została Pani Skarbnik objęła referat finansowo - księgowy, a kierownika referatu rozwoju Gminy objął Pan Adam Ratajczak. W Urzędzie funkcjonują jednocześnie stanowiska samodzielne:

- do spraw obsługi informatycznej,
- do spraw promocji Gminy i pozyskiwania środków,
- Kierownik Urzędu Stanu Cywilnego (1 etat) i jego zastępca zatrudniony w wymiarze 1/5 etatu.

Obecnie Urząd pracuje w godzinach od 7.30 do 15.30, a w poniedziałki od 7.30 do 18.00. Zmiana nastąpiła również na stanowisku dyrektora Gminnego Ośrodka Kultury. Obsadzenie tego stanowiska poprzedziło postępowanie konkursowe, które wyłoniło zwycięzcę Justynę Przyłucką- Gania, która objęła je z dniem 12 maja 2015 roku.

W związku z likwidacją Straży Gminnej od 31 lipca 2015 spośród 4 byłych pracowników

- 1 pracuje w GOK

- 1 pracuje w Szkole Podstawowej w Lubaszu
- 1 pracuje od 10.03.2016 w GOPS
- 1 jest na chorobowym

Zmiany w oświacie Gminy Lubasz w 2015 - w maju 2015 w wyniku konkursu na stanowisko dyrektora Publicznej Szkoły Podstawowej w Miłkowie powołano zwyciężczynię p. Jolanę Zmyśloną, dotychczasową dyrektorkę. Natomiast we wrześniu 2015 nastąpiły zmiany w zakresie nauki języka wiodącego:

- angielski - językiem wiodącym w klasach pierwszych szkół podstawowych w Gminie Lubasz
- niemiecki - językiem dodatkowym wprowadzanym w klasach czwartych szkół podstawowych w Gminie Lubasz

W 2015 wprowadzono do klas pierwszych szkół podstawowych wszystkie sześciolatki. W związku z powyższym konieczne stało się utworzenie w niektórych szkołach nowych oddziałów. Na dzień 01 września 2015 było ich:

- Publiczna Szkoła Podstawowa w Lubaszu - 4 oddziały klas I,
- Publiczna Szkoła Podstawowa w Miłkowie - 2 oddziały klas I,
- Publiczna Szkoła Podstawowa w Kruczu - 1 oddział klas I,
- Publiczna Szkoła Podstawowa w Jędrzejewie - 1 oddział klas I,

Przyjęcie sześciolatków do szkół wiązało się z koniecznością przygotowania dla nich klas. W okresie wakacji letnich w PSP w Lubaszu wyremontowano w gruntowny sposób łącznie pięć klas lekcyjnych, z czego cztery dostosowano do potrzeb dzieci klas I. W klasach dla maluchów wyremontowano lub wymieniono meble szkolne (ławki i krzeselka) na taki z regulowaną wysokością.

Nadto w PSP w Lubaszu w roku 2015 wyremontowano WC dla personelu na parterze, przeprowadzono remont na klatce schodowej, wyremontowano schody zewnętrzne jak i wewnętrzne w budynku nr III. W drugiej połowie 2015 w PSP w Lubaszu na parterze budynku szkoły nr IV dokonano gruntownego remontu z likwidacją barier architektonicznych parteru budynku szkoły wraz z wymianą pokrycia dachowego, montażem okien dachowych oraz wzmocnieniem konstrukcji dachu. Wykonano także:

- gruntowny remont schodów prowadzących do „nowego” budynku,
- wymiana w budynku szkoły łącznie 15 okien wraz z parapetami,
- wymiana 17 lamp w klasach,

- odmalowane sanitariaty, korytarze, stolarkę okienną i drzwiową zarówno w nowym jak i starym budynku szkoły,
- przeprowadzony remont w bibliotece szkolnej.

Inwestycje i remonty PSP KRUCZ

- 1) adaptacja pomieszczenia po sklepiu uczniowskim na pomieszczenie do indywidualnej pracy z uczniem
- 2) odmalowanie korytarza szkolnego

Inwestycje i remonty PSP JĘDRZEJEWO - prace remontowe, które objęły swym zakresem jedną z klas lekcyjnych. Wykonana w klasie nowa posadzka, położona wykładzina przemysłowa oraz pomalowane ściany.

Ponadto:

- wyremontowano kominy na budynku przedszkola w Goraj, Stajkowie i Prusinowie
- w budynku w Lubasz przy ul. Podgórnej odnowiono korytarze, gabinet dyrektora, pomieszczenie dla intendentki, odmalowano pomieszczenia piwniczne.
- na budynku przy ulicy Szkolnej przeprowadzono niezbędne prace dekarские.

Dokonano także remontów w przedszkolach i tak:

- w Miłkowie wymieniono kocioł CO oraz przygotowano zaplecze kuchenne dla potrzeb dzieci przebywających w przedszkolu 9 godzin,
- w Lubasz przy ulicy Podgórnej wymieniono 3 okna wraz z parapetami, docieplono szczyt budynku, przełożono przyłącze energetyczne, przebudowano tablicę energetyczną,
- wymieniono okna w budynku przedszkola w Prusinowie, Stajkowie i Kamionce.
- w przedszkolu w Kamionce dokonano również wymiany kotła CO.

Inwestycje i remonty GIMNAZJUM

- hala widowiskowo sportowa - naprawione wygłuszenie,
- wymienione i wzmocnione balustrady oddzielające płytę boiska od widowni,
- przeprowadzono szereg prac remontowo malarskich zarówno w hali jak i w korytarzach szkolnych

Szkoły skorzystały z dotacji celowej przeznaczonej na zakup podręczników, materiałów edukacyjnych oraz materiałów ćwiczeniowych. Szkoły podstawowe z Gminy Lubasz wraz z naszym gimnazjum skorzystały w roku 2015 z 0,4 % części rezerwy subwencji oświatowej pozyskując środki na doposażenie gabinetów profilaktyki zdrowotnej. PSP w Lubasz oraz

Gimnazjum pozyskały i wydatkowały również w ramach 0,4% części rezerwy subwencji oświatowej środki na wyposażenie stołówek szkolnych. szkoły Podstawowe w Lubasz, Miłkowie i Kruczu w roku 2015 skorzystały z rządowego programu „Książka naszych marzeń” zakupując dodatkowe wyposażenie do bibliotek szkolnych.

Zmiany we władaniu nieruchomościami:

- 1) W 2015 roku przeprowadzane były działania zmierzające do sprzedaży nieruchomości będących w zasobie mienia komunalnego Gminy Lubasz.
- 2) Oszacowano wartość nieruchomości przeznaczonych do sprzedaży położonych w Lubasz, Jędrzejewie, Nowinie i Kamionce, Sokołowie oraz podano do publicznej wiadomości wykazy dotyczące tych nieruchomości.
- 3) Zorganizowane zostały przetargi nieograniczone. w dniu 22 maja, w dniu 15 czerwca, w dniu 17 sierpnia oraz w dniu 28 grudnia. W wyniku tych przetargów sprzedano następujące nieruchomości:

- działka nr 498 w Lubasz	–	4.350 zł,
- działka nr 1207/1 w Lubasz	–	42.420 zł,
- lokal użytkowy w Sokołowie	–	30.300 zł,
- działki nr 306/8 i 306/9 w Sokołowie	–	2.500 zł (wadium)
- 4) Sprzedaż lokalu mieszkalnego znajdującego się w budynku nr 9 w Sokołowie. Sprzedaż odbyła się w formie bezprzetargowej na rzecz najemcy lokalu. Cena sprzedaży wyniosła 68.360 zł. W 2015 roku dokonano wpłaty I raty przed zawarciem aktu notarialnego w kwocie-6.836 zł.
Ponadto nabywca wpłacił 5 rat na kwotę 3.205 zł. Pozostała część ceny sprzedaży płatna jest w ratach miesięcznych do lipca 2023 roku.
- 5) Sprzedaż sieci gazowej - w 2015 roku dokonano również sprzedaży na rzecz Polskiej Spółki Gazownictwa Sp. z o.o. sieci gazowej wybudowanej w miejscowości Lubasz. Sprzedaż obejmowała gazociąg o długości 2 582,31 mb oraz siedmiu elementów przyłączy gazowych.138.149,08 zł
- 6) Nabycie działek przeznaczonych na urządzenie parkingów w Lubasz przy ulicy Bolesława Chrobrego oraz przy ulicy Podgórnej oraz działki położonej przy ulicy Ogrodowej przeznaczonej na plac zabaw oraz teren rekreacyjno – sportowy:

-działka nr 944 Lubasz ul. Ogrodowa -	135.000,00 zł
---------------------------------------	---------------

- działka nr 656/3 Lubasz ul. Podgórna - 30.000,00 zł

- działka nr 842/6 Lubasz ul. B. Chrobrego - 55.000,00 zł

Wójt porównał także budżet roku 2014 do 2015 i 2016. Zwrócił uwagę, że coraz więcej inwestujemy i jest to bardzo pozytywne.

RADA GMINY – STATYSTYKI

- 17 odbytych sesji
- 130 podjętych uchwał
- 7 sesji odbytych w 14 osobowym składzie
- Ślubowanie 15 radnego – p. Romana Gościniaka – 26 marca 2015
- 117 uchwał przyjętych jednogłośnie
- 13 przyjętych większością głosów

Najważniejsze uchwały to przyjęcie planu budżetu oraz zmiany do tego dokumentu. Istotne znaczenie miały i mają uchwały w sprawach stawek podatków i opłat oraz zmian w zagospodarowaniu przestrzennym czy też przyjęcia Strategii Rozwoju Gminy i likwidacji Straży Gminnej

Radni oddali łącznie 1 856 z czego:

- za przyjęciem - 1 799
- przeciwnych - 19
- wstrzymujących – 38

Od początku kadencji zgłoszono:

- 137 interpelacji
- 118 wniosków z komisji
- 38 wniosków z sesji

Większość spraw dotyczyła utrzymania dróg oraz oświetlenia drogowego.

Wójt zaznaczył, że biorąc pod uwagę liczbę podjętych uchwał, które zostały przyjęte jednogłośnie można stwierdzić, że bardzo zbieżne jest podejście organu uchwałodawczego do podejścia organu wykonawczego. Można z tej analizy wywnioskować, że podobna jest wizja i kierunek, w którą zmierza gmina. Powiedział, że będzie jeszcze sesja w trakcie której udzielone będzie lub nie absolutorium (zgodnie z przepisami do 30 czerwca), ale już dzisiaj dziękuje wszystkim pracownikom, radnym i sołtysom, wszystkim tym, którzy angażują się w rozwój gminy, nawet jeżeli nie są przypisani do jakiegoś stanowiska, ale są zaangażowani

w rozwój gminy. Na pewno nie jest wszystko idealne, ale to co zostało osiągnięte wskazuje, że kierunek jest prawidłowy.

PRZERWA 15:40 – 15:55

Wznawiając obrady Przewodnicząca Rady Gminy złożyła wszystkim sołtysom życzenia w związku z ich świętem w dniu 11 marca. Następnie poprosiła sołtysów o wystąpienie. Wójt Gminy podziękował sołtysom za zaangażowanie. Zwrócił uwagę, że to sołtysi są najbliższym społeczeństwem i najbardziej znają ich potrzeby. Troszczyć się o to by wszyscy byli szczęśliwi i zadowoleni. Życzył sołtysom dużo zdrowia, pomyślności i wytrwałości oraz szacunku ze strony mieszkańców nie tylko w dniu ich święta, ale przez cały rok, aby ich praca przynosiła im satysfakcję, a najbliżsi z tego powodu za bardzo nie cierpieli. Następnie Wicestarosta, Wójt Gminy i Przewodnicząca RG wręczyli sołtysom podziękowania i symboliczną różę, a zebrani nagrodzili ich gromkimi brawami.

Ad. 4.Sprawozdanie z działalności Gminnego Zakładu Komunalnego w Lubaszu – przyjęcie informacji dotyczącej gospodarki odpadami komunalnymi na terenie Gminy Lubasz za 2015 rok

Sprawozdanie przedstawił Księgowego Gminnego Zakładu Komunalnego Pana Roberta Kierskiego, który powiedział, że Gminny Zakład Komunalny Spółka z o.o. w Lubaszu działa na podstawie przepisów Kodeksu Spółek Handlowych, umowy Spółki wraz z postanowieniami KRS oraz przepisów prawnych dotyczących gospodarki finansowej i prowadzi działalność gospodarczą w branży komunalnej, w głównej mierze w zakresie:

1. poboru, uzdatniania i rozprowadzania wody pitnej dla ludności i przemysłu oraz eksploatacji i konserwacji urządzeń wodociągowych,
2. odbioru i oczyszczania ścieków oraz obsługi i eksploatacji sieci kanalizacji sanitarnej, odbioru nieczystości płynnych wozami asenizacyjnymi.

Dodatkowo prowadzi działalność w zakresie:

1. usług gospodarowania odpadami i wysypiskiem gminnym,
2. zimowego utrzymania dróg i zwalczania gołoledzi, usług transportowych, utrzymania porządku i terenów zieleni

3. wynajem agregatów prądotwórczych.

Struktura Spółki odzwierciedla zakres realizowanych zadań i składa się z działów:

- 1) wodociągów,
- 2) ścieków,
- 3) odpadów,
- 4) usług transportowych,
- 5) administracyjno-kadrowego,
- 6) finansowo-księgowego.

Spółka obsługuje teren Gminy Lubasz – Lubasz wraz z ościennymi wsiami. Spółka GZK w Lubaszu eksploatuje sześć stacji uzdatniania wody, zlokalizowanych we wsiach Lubasz, Jędrzejewo, Stajkowo, Krucz, Sokołowo i Prusinowo, obsługując sieć przesyłową i rozdzielczą o długości 106.412 metrów, w tym 1.898 szt. przyłączy. W zakresie zbiorowego odprowadzania i oczyszczania ścieków to eksploatuje:

1. cztery oczyszczalnie ścieków: w Lubasz, Jędrzejewie, Kruczu, Miłkowie,
2. osiem przepompowni ścieków sanitarnych i tłocznie: w Lubasz, Jędrzejewie, Kruczu oraz Sławnie,
3. sieć kanalizacji sanitarnej o długości 44.796 metrów i przykanaliki w ilości 963 szt.

Spółka GZK w Lubaszu prowadzi działalność w oparciu o majątek własny oraz dzierżawiony od Gminy Lubasz, nowo nabywane środki trwałe, drobne urządzenia oraz sprzęt, potrzebny do utrzymania ciągłości prowadzonych usług, w tym pojazdy specjalistyczne (WUKO, koparko-ładowarkę, pojazdy asenizacyjne, ciągniki, śmieciarki i samochody interwencyjne). Spółka na koniec 2015 r. obsługuje 2465 odbiorców w ramach działalności podstawowej wodociągowo-kanalizacyjnej. Prowadziła także usługę odbioru i zagospodarowania odpadów od mieszkańców Gminy Lubasz oraz od 112 przedsiębiorstw w ramach umów na odbiór odpadów. Realizacja przedsięwzięć jest realizowana w oparciu o własny personel, zatrudniony w liczbie 21 osób, zgodnie ze strukturą, w ramach umów o pracę, posiadający stosowne wykształcenie i doświadczenie zawodowe, zdolnych do wykonania wszystkich przedsięwzięć eksploatacyjnych i utrzymania w ciągłej pracy sieci i urządzeń.

Struktura sprzedaży w 2015 r. w kwocie 3 229 260,68 PLN przedstawia się następująco:

- ponad 30% to sprzedaż wody
- niecałe 29% - odprowadzanie ścieków
- 31,65 odpady
- 5,78% - nieczystości płynne
- 2,18% - usługi i transport
- 0,76% - wysypisko

Przychody z działalności podstawowej w okresie sprawozdawczym realizowane były na podstawie taryf uchwalonych przez Radę Gminy Lubasz:

- za 1 m³ dostarczonej wody -3,91 zł,
- za 1 m³ wprowadzonych ścieków - 8,68 zł,
- opłata abonamentowa w okresie obowiązywania taryf - 2,10 zł.

Spółka prowadzi również działalność dotyczącą gospodarowania odpadami. W grudniu 2014 roku wygrała przetarg na obsługę tego systemu w minionym roku sprawozdawczym i tak zakres działalności obejmował odbiór odpadów ze wszystkich nieruchomości na terenie Gminy Lubasz. Opłaty za odpady ustaliła Rada Gminy Lubasz, a wysokość tych opłat zależy od liczby mieszkańców zamieszkujących daną nieruchomość.

Wszystkie odpady wytwarzane w gospodarstwach domowych są odbierane przez Spółkę i przekazywane dalej do:

- Spółki ALVATER Sp. z o.o. w Pile – odpady niesegregowane,
- Międzygminne Składowiska Odpadów Komunalnych Sp. z o.o. w Toniszewie – odpady niesegregowane,
- Zakład Usług Komunalnych i Transportowych – Składowisko Odpadów Sierakówko – odpady niesegregowane,
- Centrum Recyklingu Sp. z o.o. w Obornikach – opakowania z tworzyw sztucznych, papieru i tektury, odpady wielkogabarytowe,
- Biosystem Organizacja Odzysku Opakowań S.A. w Krakowie (odbiór w Pile) – stłuczkę szklaną i opakowania szklane,
- Spółki Wodno-Ściekowej GWDA Sp. z o.o. w Pile – odpady zielone,

- Miejski Zakład Komunalny Sp. z o.o. w Czarnkowie – skratki,
- Elektrorecykling Sp. z o.o. w Sękowie k. Nowego Tomysła – elektrośmieci.

W założeniach do planu sprzedaży przyjęto następujące wartości rzeczowe i wartościowe:

1) Przychód ze sprzedaży wody i odprowadzania ścieków	-	2 040 775, 00 zł
2) umowa na odbiór i zagospodarowanie odpadów komunalnych	-	862 500 zł (1.200 ton)
3) umowa na kosze uliczne	-	49 140,00 zł
4) umowa na wywóz nieczystości stałych z UG Lubasz	-	6 631, 00 zł
5) umowa na utrzymanie terenów zielonych UG Lubasz	-	16 000, 00 zł
6) umowa zwalczanie gołoledzi i odśnieżanie	-	1 000, 00 zł
7) pozostałe przychody	-	60 000,00 zł
8) sprzedaż odpadów segregowanych.	-	30 000,00 zł

Ogółem plan przychodów: 3 066 064 PLN.

Realizacja rzeczowa planu:

1.woda - sprzedaż - 244. 622,90 m³ (produkcja 341 310, uzdatniona - 328 728m³ wskaźnik zużycia własnego- 10,45%, a straty wynikające z awarii i kradzieży 15,93%

2. ścieki - 150.565,20 m³ (dowożone blisko 12 tys m³, dopływające do oczyszczalni ponad 138 tys. m³

3.ścieki dowożone - 12.719,20 m³

4.odpady - 2.046, 525 tony

Sprzedaż finansowa – wykonanie planu (105,32%) w następujących obszarach:

1. woda	-	993 186,06 (99,66 %)
2. ścieki	-	932 199,93 (98,36 %)
3. ścieki dowożone	-	186 783,74 (193,67 %)
4. odpady	-	1 022 128,05 (111,31 %)
5. wysypisko	-	24 430,65 (81,44 %)
6. usługi i transport	-	70 532,25 (91,60 %)

Koszty ogółem – 3.024.500 zł - w tym:

1. odbiór ścieków 1.376.931,33 zł (42,93% ogółu kosztów)
2. odpady 781.209,82 zł (24,35% ogółu kosztów)
3. woda 746.657,09 zł (23,28% ogółu kosztów)
4. wysypisko 198.117,88 zł (6,18% ogółu kosztów)
5. transport 52.662,89 zł (1,64% ogółu kosztów)
6. różne usługi – 52.126,55 zł (1,63% ogółu kosztów)

Zrealizowane zadania i zakupy inwestycyjne:

- 1) remont poletek na oczyszczalni Stajkowo,
- 2) rekonstrukcja wysypiska (na obcym środku trwałym),
- 3) wykonanie 15 przyłączy wodociągowych i 4 kanalizacyjnych,
- 4) SUW Stajkowo – wymiana złóż filtracyjnych,
- 5) wykonanie audytu energetycznego dot. SUW Lubasz na potrzeby montażu zestawu hydroforowego stacji (2016),
- 6) montaż urządzenia do podczyszczania ścieków BIOAMP na oczyszczalni w Stajkowie.
- 7) zakup zapory z osprzętem na terenie bazy przy ul Stajkowskiej 23;
- 8) zakup zbiornika paliwa na olej napędowy;
- 9) zakup niwelatora,
- 10) zakup pompy zatopialnej – 2 szt.,
- 11) zakup sprężarki, drukarki, kosiarki, zagęszczarki;
- 12) zakup kamery termowizyjnej, stacji zlewnej i workownicy.

Ponadto zakupiono:

1. samochodu śmieciarka Volvo;
2. samochodu dostawczego Mercedes Vito; samochodu WUKO Mercedes Sprinter; koparko-ładowarki
3. ekspresu do kawy, meble, komputera, listwy zasilającej i mikroskopu.

Wartość zrealizowanych zadań inwestycyjnych i zakupionych środków trwałych: 461.263,32zł

Gminny Zakład Komunalny prowadził także działania marketingowe tj.

- 1) Dofinansowanie zabaw i imprez sołectkich w formie rzeczowej lub pieniężnej (5 sołectw).
- 2) Inicjatywa w zakresie bezpłatnego przekazania sołectwom materiału na utwardzenie miejsc pod pojemnikami na selektywną zbiórkę odpadów – w roku 2015 przekazano materiał dla 1 sołectwa.
- 3) Przekazanie kamizelek odblaskowych dla najmłodszego rocznika przedszkolaków w Przedszkolu BAJKA w Lubasz.
- 4) Publikacja reklamowa w wydawnictwie „Skąd się bierze woda w kranie”.
- 5) Wykonanie ekspertyzy dotyczącej wartości obiektu przy ul. Stajkowskiej 23.

- 6) Zawarcie umowy z ALTWATER Piła w celu realizacji usługi odbioru i zagospodarowania odpadów z terenu Gminy Lubasz w 2016 r. (umowa konsorcjum).
- 7) Udział w kursach, szkoleniach i konferencjach.

Kontrole i badania monitoringowe w 2015 r.

Wielkopolski Inspektor Ochrony Środowiska

Kontrola automonitoringowa

1. Oczyszczalnia Miłkowo
2. Oczyszczalnia Jędrzejewo
3. Oczyszczalnia Krucz
4. Oczyszczalnia Stajkowo

Pozostałe kontrole WIOŚ

1. Kontrola w zakresie przestrzegania przepisów i decyzji administracyjnych w zakresie ochrony środowiska
2. Kontrola w zakresie przestrzegania przepisów i decyzji administracyjnych w zakresie ochrony środowiska
3. Kontrola w zakresie przestrzegania przepisów i decyzji administracyjnych w zakresie ochrony środowiska dot. Oczyszczalni ścieków w Kruczu
4. Kontrola w zakresie przestrzegania przepisów i decyzji administracyjnych w zakresie ochrony środowiska dot. Oczyszczalni ścieków w Miłkowie i Stajkowie

Ponadto - Państwowa Inspekcja Pracy , Urząd Gminy - Odbiór i zagospodarowanie odpadów komunalnych, Powiatowy Inspektor Sanitarny (badania wody 68 - poborów i badań i kontrole sanitarno - techniczne - 6 szt)

Wszystkie przedsięwzięcia miały odzwierciedlenie w gospodarce finansowej. Sporządzono bilans, który został przedstawiony na Zgromadzeniu Wspólników w dniu 02 marca br.

Wynik finansowy spółki na koniec 2015 roku zakończył się zyskiem w wysokości 1.763 zł, który zostanie przypisany na kapitał zapasowy

Spółka na koniec roku posiada:

Aktywa trwałe w kwocie ponad 4.369 tys. zł

Aktywa obrotowe w wysokości blisko 228 tys. zł co zostało pokryte kapitałem własnym w kwocie ponad 4.384 tys. zł oraz zobowiązania spółki były w kwocie ponad 212 tys. zł. Suma bilansowa ponad 4.596 tys. zł

W 2016 roku przewiduje się:

1. Wykonanie 300 mb sieci wodociągowej wraz z 5 przyłączami w miejscowości Nowina – współfinansowanie z GOPS (aktualnie – realizacja, zakończenie do 15 marca 2016 r.).
2. Wykonanie 500 mb sieci wodociągowej wraz z 7 przyłączami w miejscowości Nowina (aktualnie – prace projektowe, realizacja inwestycji do 07-09.2016).
3. Wykonanie 6.000 mb sieci wodociągowej wraz z przyłączami z miejscowości Sławno do miejscowości Dębe wraz z przyłączeniem miejscowości Prusinowo w miejscowości Sławienko (aktualnie – zapytanie ofertowe, termin składania ofert 07.03.2016 r.).
4. Likwidacja SUW Prusinowo (termin realizacji – po przyłączeniu miejscowości Prusinowo do sieci Sokołowo)..
5. Wykonanie 100 mb sieci wodociągowej wraz z 5 przyłączami w miejscowości Lubasz ul. Jarzębinowa dz. 179/2 (termin realizacji – 2 połowa 2016 r.).
6. Wykonanie 50 mb sieci wodociągowej wraz z 1 przyłączem w miejscowości Lubasz ul. Porzeczkowa dz. 357/16 wraz z przełożeniem hydrantu (termin realizacji - 2 połowa 2016 r.).
7. Renowacja Stacji Uzdatniania Wody w Stajkowie zgodnie z zaleceniami pokontrolnymi SANEPID (termin zakończenia – do 30.03.2016 r.).
8. Zmiana miejsca studzienki kanalizacyjnej na posesji P.K. (termin wykonania – 1 półrocze 2016 r.).
9. Montaż zestawu hydroforowego na SUW Lubasz (aktualnie – podpisana umowa na stałe ciśnienie, montaż zestawu do 30.06.2016 r.).

Magdalena Janc Węglewska – zapytała czy jest jeszcze szansa dostawienia kubłów na szkło

Robert Kierski – trudno mi tutaj odpowiedzieć bo w ubiegłym tygodniu zostały już jakieś zakupione, zakupy odbywają się zgodnie z planem.

Paweł Strawa zabierając głos powiedział, że w tym obszernym sprawozdaniu zwrócił uwagę na jeden wskaźnik wykonania w stosunku do planu, czyli odbiór nieczystości płynnych, dowożonych. Wzrost prawie o 100% - to bardzo go cieszy – uważa, że jest to wynik większej

świadomości społeczeństwa co do konieczności wywozu tych nieczystości płynnych do oczyszczalni, a nie gdzieś do rowu czy lasu. Życzy, aby ten wskaźnik wzrastał

Przewodnicząca Rady Gminy stwierdziła, że odkąd zmienił się Prezes to na terenie spółki jest naprawdę porządek. Pogratulowała także osiągniętego wyniku bo na początku było sporo zawirowań.

Innych uwag nie było.

Następnie głos zabrał pan Andrzej Łusiewicz, który przedstawił informację dotyczącą gospodarki odpadami komunalnymi na terenie Gminy Lubasz za 2015 rok. Powiedział, że informacje corocznie Urząd Gminy przedstawia Radzie Gminy i jest to obowiązek ustawowy. W informacji należy wskazać czy system się bilansuje – czy koszty odbioru odpadów są pokrywane przez opłaty jakie uiszczają nasi mieszkańcy za ich odbiór. Stwierdził, że w naszej gminie niestety tak nie jest ponieważ gmina więcej wydaje aniżeli wpływa środków z opłat od mieszkańców co oznacza, że gmina do tego systemu dopłata. Następnie przedstawił koszty związane z systemem zagospodarowania odpadów komunalnych, i tak Według umowy jaką Gmina Lubasz zawarła z Gminnym Zakładem Komunalnym na udzielenie zamówienia w postaci odbioru nieczystości komunalnych i wywóz odpadów segregowanych zapłaciliśmy łączną kwotę 931.500,00 zł brutto. Odebraliśmy również leki od mieszkańców niezbędne do utylizacji za łączną kwotę 2.720,97 zł. Wpływy dotyczące funkcjonowania całego systemu jakie zaplanowano na rok 2015 r. oszacowano na 890.333,30 zł . Rzeczywiste wpływy w ubiegłym roku wyniosły 801.118,42 zł. Różnica to suma 89.214,88 zł. System nadal nie bilansuje się, więcej wydano z budżetu Gminy Lubasz, niż uzyskano wpłat od mieszkańców. Doliczyć należy koszty obsługi pracowników, tj. 94.834,42 zł oraz obsługę kancelaryjną około 2.000,00 zł. Łącznie wydatkowano zatem kwotę 1.031.055,39 zł. Na dzień 31 grudnia 2015 roku zaległości z tytułu niepłacenia opłaty wynoszą 92.009,49 zł, a na dzień 31 stycznia 2016 roku zaległości z niepłacenia opłaty za wywóz odpadów wynoszą 103.222,29 zł.

Na podstawie złożonych deklaracji oraz wprowadzeniu często składanych korekt obecnie w nich jest ujętych 6.573 osób. W sposób selektywny zbiera się odpady w 1.074 nieruchomościach czyli odpady segreguje łącznie około 3.718 osób, a w sposób nieselektywny zbiera się odpady w 1.054 gospodarstwach, czyli odpadów nie segreguje 2.855 osób. Osób zameldowanych na pobyt stały i czasowy w gminie wg stanu na koniec stycznia br. było 7.644.

Różnica wobec powyższego to 1.071 mieszkańców. Zmieniły się procentowe proporcje, obecnie odpady selekcyjnie zbiera 56,56 % mieszkańców gminy, było 55,53 %, odpady zmieszane zbiera 43,44 % mieszkańców, było 44,47 %.

W 2016 roku na podstawie podpisanej umowy z konsorcjum na udzielenie zamówienia publicznego w zakresie odbioru odpadów komunalnych od mieszkańców (ALWATER i GZK), umowy z Gminnym Zakładem na selektywną zbiórkę odpadów przeznaczonych do odzysku na terenie gminy Lubasz oraz umowy z Gminnym Zakładem na obsługę PSZOK-u na składowisku odpadów w Sławienku i dodatkowo planowanymi do poniesienia kosztami i nakładami na odbiór i zagospodarowanie odpadów komunalnych koszty te przedstawiają się następująco:

5. Koszty obsługi administracyjnej - obsługa przez pracowników – 2 etaty oraz obsługa kancelaryjna - łącznie 108.338,62 zł
 6. Odbiór i transport odpadów komunalnych od mieszkańców przez konsorcjum - koszty na rok - 770.859,51 zł
 7. Odbiór i transport odpadów pochodzących z selektywnej zbiórki odpadów przez GZK Lubasz - 70.000,00 zł
 8. Obsługa PSZOK przez GZK Lubasz - 36.000,00 zł
- łącznie roczne przewidywane koszty prowadzenia gospodarki odpadami w gminie Lubasz wyniosą - 985.198,13 zł

Powyższe oznacza, że stawka podstawowa winna wynosić 12,49 zł.

Z przeprowadzonych obliczeń wynika, że w roku 2015 poziom masy odpadów komunalnych ulegających biodegradacji wynosi 89,22 % w stosunku do masy tych odpadów wytworzonych w 1995 roku. Masa odpadów ulegających biodegradacji dozwolona do składowania w roku rozliczeniowym wynosi 50% ilości odpadów wytworzonych w roku 1995, natomiast masa odpadów ulegających biodegradacji zebranych ze strumienia odpadów komunalnych z obszaru Gminy Lubasz, przekazanych do składowania wyniosła 12,30 Mg. W związku z powyższym poziom ograniczenia masy odpadów komunalnych ulegających biodegradacji przekazywanych do składowania w roku 2015 nie został osiągnięty.

Biorąc pod uwagę wymagania Rozporządzenia Ministra Środowiska . w sprawie poziomów recyklingu, przygotowania do ponownego użycia i odzysku innymi metodami niektórych frakcji odpadów komunalnych Gmina Lubasz osiągnęła 26,08 % poziom recyklingu i przygotowania

do ponownego użycia papieru, metali, tworzyw sztucznych i szkła, liczony łącznie dla wszystkich podanych frakcji odpadów komunalnych. Wymagany zgodnie z rozporządzeniem poziom recyklingu na 2015 r. wynosi 16 %, wobec powyższego Gmina Lubasz osiągając wynik 26,08% wywiązała się z obowiązku narzuconego przedmiotowym rozporządzeniem.

Priorytetowym zadaniem dla Gminy Lubasz na lata następne jest dalsze uświadamianie mieszkańcom gminy w zakresie gospodarki odpadami komunalnymi w celu ograniczenia ilości wytwarzanych odpadów komunalnych oraz racjonalnego sortowania odpadów komunalnych w celu osiągnięcia określonych przez Unię Europejską poziomów odzysku i recyklingu odpadów. Powinniśmy także dążyć do zmniejszenia dopłat z budżetu gminy do systemu gospodarki odpadami. Należy zachęcać mieszkańców do segregowania odpadów komunalnych ze względu nie tylko na niższą stawkę – wynosi ona na dzień dzisiejszy 9,00 zł od osoby, a opłata za odpady zmieszane wynosi 13,00 zł od osoby, ale przede wszystkim mając na uwadze dbałość o ochronę środowiska. Ponadto odpady segregowane można przekazać do firm zajmujących się recyklingiem odpadów i wykorzystać ponownie w procesach technologicznych do wytworzenia nowych wyrobów co oszczędza czas, energię, surowce naturalne i pieniądze oraz jest działaniem na wskroś proekologicznym. Zwiększenie ilości osób segregujących odpady wpłynie na zmniejszenie ilości odpadów w łącznym strumieniu odpadów zbieranych od mieszkańców gminy Lubasz. Należy rozważyć także podwyższenie stawek za odpady oraz zwiększenie różnicowania w stawkach pomiędzy opłatą za odpady zmieszane, a odpadami zbieranymi selektywnie.

Pytań nie zgłoszono.

Ad. przyjęcie uchwał w sprawie:

Ad. zmiany Uchwały Nr XXV/252/13 Rady Gminy Lubasz z dnia 27 czerwca 2013 roku w sprawie uchwalenia Regulaminu utrzymania czystości i porządku na terenie Gminy Lubasz

Projekt uchwały przedstawił Andrzej Łusiewicz. Zgodnie z ustawą o utrzymaniu czystości i porządku w gminach - gminy zobowiązane są do utworzenia punktu selektywnego zbierania odpadów komunalnych. Punkt ten zostanie utworzony na składowisku odpadów komunalnych w Sławienku (PSZOK). W związku z powyższym zaistniała konieczność wprowadzenia zapisu mówiącego o PSZOK-u w uchwale Nr XXV/252/13 Rady Gminy Lubasz z dnia 27 czerwca 2013 roku w sprawie: uchwalenia Regulaminu utrzymania czystości i porządku na terenie

Gminy Lubasz gdzie wprowadza się stosowny zapis. Andrzej Łusiewicz projekt uchwały odczytał.

Pytań nie zgłoszono

Głosowanie

Za - jednogłośnie (głosowało 12 obecnych radnych)

Uchwała Nr XVIII/136/16 stanowi załącznik do niniejszego protokołu.

Ad. 6.2. sposobu świadczenia usług przez Punkt selektywnego zbierania odpadów komunalnych w Sławienku

Projekt uchwały przedstawił pan Andrzej Łusiewicz. Zgodnie z ustawą o utrzymaniu czystości i porządku w gminach każda z gmin jest zobowiązana do utworzenia na swoim terenie punktu selektywnej zbiórki odpadów komunalnych. Wypełniając zobowiązania ustawowe należy utworzyć taki punkt w Gminie Lubasz. Najlepszym miejscem do jego lokalizacji pod względem istniejącej infrastruktury, jak i nakładów finansowych koniecznych do jego uruchomienia jest składowisko odpadów w Sławienku na działce o numerze 226/3 i 226/4. Teren ten jest własnością Gminy Lubasz wykorzystywany jest już obecnie do gromadzenia odpadów komunalnych zbieranych selektywnie, wobec czego nie nastąpiłaby zmiana sposobu użytkowania gruntu. W związku z powyższym przyjmuje się następujące postanowienia w regulaminie stanowiącym załącznik do uchwały:

Regulamin określa szczegółowe zasady funkcjonowania Punktu Selektywnego Zbierania Odpadów Komunalnych w Gminie Lubasz, zwanym dalej PSZOK.

1. Punkt Selektywnego Zbierania Odpadów Komunalnych czynny będzie w każdą sobotę w godzinach od 9⁰⁰ od 17⁰⁰.
2. Przyjęcia odpadów dokonuje upoważniony pracownik PSZOK., który sprawdza zgodności dostarczonych odpadów z wykazem aktualnie przyjmowanych odpadów. Odpady przyjmowane są do PSZOK nieodpłatnie od mieszkańców Gminy Lubasz.
3. PSZOK przyjmuje następujące rodzaje odpadów:
 - a) odpady selektywnie zebrane (papier, szkło, tworzywa sztuczne, opakowania wielomateriałowe),
 - b) odpady zielone i odpady komunalne ulegające biodegradacji,
 - c) popiół,
 - d) przeterminowane leki,

- e) chemikalia,
- f) zużyte baterie i akumulatory
- g) zużyty sprzęt elektryczny i elektroniczny,
- h) odpady wielkogabarytowe
- i) odpady budowlane i rozbiórkowe pochodzące z prowadzenia drobnych prac nie wymagających pozwolenia na budowę, ani zgłoszenia zamiaru prowadzenia robót do starosty (niezanieczyszczone odpady betonowe oraz gruz betonowy i ceglany),
- j) zużyte opony samochodowe dla pojazdów o dopuszczalnej masie całkowitej do 3,5 tony.

4. Powyższe odpady gromadzone są selektywnie, w specjalnie do tego celu przeznaczonych, oznakowanych pojemnikach, bądź w wyznaczonych miejscach w sposób bezpieczny dla zdrowia, ludzi i środowiska. Pojemniki i pomieszczenia są odpowiednio oznakowane dla poszczególnych rodzajów odpadów. Obsługa PSZOK ma prawo odmówić przyjęcia odpadu, jeśli byłoby to sprzeczne z przepisami prawa oraz mogłoby zagrażać zdrowiu i życiu ludzi. Obsługa PSZOK nie dokonuje rozładunku dostarczonych odpadów, a jedynie wskazuje miejsce gdzie należy złożyć przywiezione odpady. Pan Andrzej projekt uchwały odczytał.

Pytań nie zgłoszono

Głosowanie

Za - jednogłośnie (głosowało 12 obecnych radnych)

Uchwała Nr XVIII/137/16 stanowi załącznik do niniejszego protokołu.

Ad. 6.3. udzielenia pomocy finansowej Powiatowi Czarnkowsko-Trzcianeckiemu (azbest)

Projekt uchwały omówił Pan Andrzej Łusiewicz. Starostwo Powiatowe wzorem lat ubiegłych zgodnie z Programem Oczyszczania Kraju z Azbestu oraz Programem usuwania azbestu i wyrobów zawierających azbest na terenie powiatu czarnkowsko - trzcianeckiego przystąpiło wraz z gminami wchodzącymi w skład powiatu do realizacji przedmiotowego przedsięwzięcia. Partycypacja gminy Lubasz w 2016 r. wynosi podobnie jak w ub.r. 5.000,00 zł. Pan Łusiewicz projekt uchwały odczytał.

Pytań nie zgłoszono

Głosowanie

Za - jednogłośnie (głosowało 12 obecnych radnych)

Uchwała Nr XVIII/138/16 stanowi załącznik do niniejszego protokołu.

Ad. 6.4. ustalenia kryteriów postępowania rekrutacyjnego do szkół podstawowych i gimnazjum dla których organem prowadzącym jest Gmina Lubasz

Projekt uchwały omówił Ryszard Bilski. Z dniem 1 stycznia 2014r. weszła w życie nowelizacja ustawy o systemie oświaty, która wprowadziła jednolite zasady rekrutacji do przedszkoli, oddziałów przedszkolnych oraz klas pierwszych szkół podstawowych i gimnazjum. Nowelizacja nazywana także „ustawą rekrutacyjną” nakłada na organ stanowiący obowiązek ustalenia tzw. dodatkowych kryteriów rekrutacyjnych dla uczniów z poza obwodu szkoły, które znajdą zastosowanie wówczas, gdy pozostaną wolne miejsca po zastosowaniu kryteriów określonych w ustawie. W postępowaniu rekrutacyjnym są brane pod uwagę kryteria określone przez organ prowadzący, z uwzględnieniem zapewnienia jak najpełniejszej realizacji potrzeb dziecka i jego rodziny.

Projekt uchwały reguluje kwestie związane z rekrutacją do klas pierwszych szkół podstawowych i gimnazjum w przypadku przyjęć na wolne miejsca dzieci spoza obwodu tych szkół. Określa kryteria w postępowaniu rekrutacyjnym do klas pierwszych publicznych szkół podstawowych prowadzonych przez Gminę Lubasz dla kandydatów zamieszkałych poza obwodem tych szkół oraz przyznaje się im następujące ilości punktów:

- 1) posiadanie przez kandydata rodzeństwa w szkole podstawowej, do której składany jest wniosek – 20 punktów,
- 2) uczęszczanie przez kandydata do przedszkola prowadzonego przez Gminę Lubasz – 10 punktów,
- 3) w obwodzie szkoły zamieszkują krewni dziecka, wspierający rodziców (opiekunów prawnych) lub rodzica (opiekuna prawnego) w zapewnieniu należytej opieki – 5 punktów,
- 4) niepełnosprawność dziecka – 2 punkty.

Projekt uchwały określa także kryteria w postępowaniu rekrutacyjnym do klas pierwszych gimnazjum prowadzonego przez Gminę Lubasz dla kandydatów zamieszkałych poza obwodem szkoły i tak przyznaje się im następujące ilości punktów:

- 1) kandydat uczęszczał do szkoły podstawowej w Gminie Lubasz – 20 punktów,
- 2) kandydat posiada rodzeństwo w szkole, do której składany jest wniosek – 10 punktów,
- 2) niepełnosprawność dziecka – 2 punkty.

Dokumentami potwierdzającymi spełnienie poszczególnych kryteriów będą odpowiednie oświadczenia rodziców (opiekunów prawnych), dołączone do wniosku o przyjęcie do szkoły podstawowej lub gimnazjum, a w przypadku niepełnosprawności orzeczenie o potrzebie kształcenia specjalnego. W przypadku nieprzedłożenia dokumentów potwierdzających spełnienie kryteriów, komisja rozpatrująca wniosek nie rozpatruje danego kryterium.

Dyrektor Ryszard Bilski projekt uchwały odczytał.

Pytań nie zgłoszono

Głosowanie

Za - jednogłośnie (głosowało 13 obecnych radnych)

Uchwała Nr XVIII/139/16 stanowi załącznik do niniejszego protokołu.

Ad. 6.5 w sprawie miejscowego planu zagospodarowania przestrzennego dla jednotorowej napowietrznej linii elektroenergetycznej WN110kV relacji Czarnków ZPP – Wronki, na terenie Gminy Lubasz

Projekt uchwały przedstawił Adam Ratajczak. Prace dotyczące planu prowadzone były w trybie ustawy o planowaniu i zagospodarowaniu przestrzennym, na podstawie Uchwały Rady Gminy Lubasz z 2014 r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla jednotorowej napowietrznej linii elektroenergetycznej WN110kV relacji Czarnków ZPP – Wronki, na terenie Gminy Lubasz. Konieczność opracowania planu wynika z potrzeby realizacji w przebiegu istniejącej linii 110 kV nowej linii elektroenergetycznej 110 kV. Z wnioskiem o sporządzenie planu miejscowego zwrócił się inwestor prywatny zainteresowany realizacją tej inwestycji celu publicznego. Jednym z czynników powodujących przystąpienie do sporządzania przedmiotowego planu

miejscowego była również kwestia określenia zasad koegzystencji istniejących i projektowanych funkcji z terenami przez które przebiega linia elektroenergetyczna. Przyjęte w planie miejscowym rozwiązania nie naruszają ustaleń obowiązującego „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Lubasz”. W planie miejscowym w następujący sposób zrealizowano wymogi wynikające z ustawy o planowaniu i zagospodarowaniu przestrzennym:

- 1) Biorąc pod uwagę istniejący stan i sposób zagospodarowania obszaru opracowania oraz jego otoczenia wyodrębniono podstawowe jednostki terenowe, przeznaczone pod realizację ewentualnej zabudowy, dla których ustalono linie zabudowy oraz szczegółowe parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania, w tym: wysokość zabudowy, maksymalną powierzchnię zabudowy, minimalny udział powierzchni biologicznie czynnej oraz wskaźniki intensywności zabudowy.
- 2) W planie uwzględniono m.in. zagospodarowanie odpadów zgodnie z ustawą o utrzymaniu czystości i porządku w gminie oraz przepisami odrębnymi z uwzględnieniem selektywnej zbiorki odpadów, odprowadzenie wód opadowych i roztopowych, odprowadzenie ścieków bytowych do szczelnych zbiorników bezodpływowych wywożonych do oczyszczalni ścieków, docelowo zaś do systemu kanalizacji sanitarnej, zaopatrzenie w wodę z sieci wodociągowej, lub własnego ujęcia wody, zaopatrzenie w ciepło z indywidualnych systemów grzewczych z zastrzeżeniem by do celów grzewczych lub grzewczo - technologicznych stosować paliwa płynne, gazowe i stałe charakteryzujące się niskimi wskaźnikami emisji, zakaz lokalizacji inwestycji mogących znacząco oddziaływać na środowisko.
- 3) W planie miejscowym brane były pod uwagę wnioski i uzgodnienia projektu planu miejscowego z Wojewódzkim Konserwatorem Zabytków.
- 4) Projekt planu uzgodniono ze stosownymi organami oraz poprzez określenie zasad wyznaczenia miejsc postojowych przeznaczonych na parkowanie pojazdów zaopatrzonych w kartę parkingową, zgodnie z zasadami i normatywem wynikającymi z przepisów odrębnych.
- 5) Walory ekonomiczne przestrzeni oraz prawo własności zostały wzięte pod uwagę poprzez sporządzenie projektu planu dopasowanego do zastanej struktury własności

oraz istniejącego przebiegu linii elektroenergetycznej co minimalizuje straty wynikające z potencjalnego obniżenia wartości gruntów.

- 6) Potrzeby obronności i bezpieczeństwa państwa zrealizowano poprzez zawiadomienie oraz uzgodnienie projektu planu do stosownych organów wojskowych, ochrony granic oraz bezpieczeństwa państwa.
- 7) Potrzeby interesu publicznego zrealizowano zarówno poprzez uwzględnienie opinii i uzgodnienie projektu planu z organami administracji publicznej, jak i przez sam fakt podjęcia prac zmierzających do realizacji nowej linii elektroenergetycznej zabezpieczającej dostęp do energii elektrycznej mieszkańców gminy.
- 8) Potrzeby w zakresie rozwoju infrastruktury technicznej w szczególności sieci szerokopasmowych zrealizowano poprzez dopuszczenie rozbudowy sieci infrastruktury technicznej w obrębie terenów objętych projektem planu.
 - a) W czasie procedury opracowywania zapewniony był udział społeczeństwa w pracach – ogłoszenia o wyłożeniu planu, dyskusja publiczna
- 9) Zachowano pełną jawność i przejrzystość procedur planistycznych podczas prac nad projektem planu
- 10) Potrzebę zapewnienia odpowiedniej ilości i jakości wody, do celów zaopatrzenia ludności zrealizowano poprzez organicznie terenów zabudowy do terenów już zainwestowanych położonych wobec przebiegu linii. Dla obszaru opracowania zaopatrzenie w wodę odbywać się będzie głównie istniejącymi lub projektowanymi wodociągami zlokalizowanymi w otaczających drogach. W prognozie skutków finansowych przewidziano stosowne kwoty związane z lokalną rozbudową infrastruktury wodociągowej.
- 11) Zachowanie równowagi, przy ustalaniu przeznaczenia terenu lub określaniu potencjalnego sposobu zagospodarowania i korzystania z terenu, między interesem publicznym a interesami prywatnymi rozstrzygnięto poprzez przyjęcie w projekcie wyważonych rozwiązań zapewniających odseparowaną przestrzennie koegzystencję istniejących oraz projektowanych terenów produkcji i mieszkaniowych położonych jako skrajne wobec osi linii.
- 12) Wymagania ładu przestrzennego, efektywnego gospodarowania przestrzenią oraz walorów ekonomicznych przestrzeni, w przypadku sytuowania nowej zabudowy

zapewniono poprzez kontynuację istniejącego sposobu użytkowania oraz ograniczenie projektowanej zabudowy do terenów już zainwestowanych z uwzględnieniem korekt wynikających z bezpieczeństwa użytkowania linii elektroenergetycznej oraz wskazań sporządzonych na potrzeby planu opracowań: ekofizjografii, prognozy oddziaływania na środowisko oraz prognozy skutków finansowych uchwalenia planu. W związku z ograniczeniem planu do terenów już zainwestowanych leżących w bezpośredniej bliskości wykształconej struktury funkcjonalno-przestrzennej wsi ustalenia planu pozwalają na efektywne gospodarowanie przestrzenią z zachowaniem walorów ekonomicznych zastanej przestrzeni. Takie podejście pozwoliło również na zminimalizowanie transportochłonności układu przestrzennego.

- 13) Ze względu na charakter planu miejscowego oraz istniejący stan zainwestowania terenu, realizacja ustaleń mpzp będzie miała korzystny wpływ na finanse publiczne, w tym na budżet gminy. Projekt planu nie zakłada realizacji inwestycji obciążających budżet gminy. Zakres obciążenia budżetu gminy został określony w sporządzonej na potrzeby planu miejscowego „Prognozie skutków finansowych uchwalenia planu”. Sama inwestycja związana z linią elektroenergetyczną realizowana jest na zlecenie spółki Skarbu Państwa - Enea Operator sp. z o.o. i z tego tytułu pośrednio obciążać będzie ona finanse publiczne.

Plan uzyskał pozytywną opinię Gminnej Komisji Urbanistyczno-Architektonicznej oraz wymagane przepisami odrębnymi opinie i niezbędne uzgodnienia. W związku z wnioskami wynikającymi z opinii i uzgodnień do projektu planu wprowadzone zostały niezbędne zmiany. Na etapie wyłożenia projektu planu do publicznego wglądu nie wpłynęła żadna uwaga.

Głosowanie

Za - jednogłośnie (głosowało 13 obecnych radnych)

Uchwała Nr XVIII/140/16 stanowi załącznik do niniejszego protokołu

Ad. 6.6.nabycia działki nr 18/1 położonej w obrębie wsi Antoniewo.

Projekt uchwały omówił Adam Ratajczak. Działka nr 18/1 położona w Antoniewie stanowi własność prywatną. Nabycie działki ma na celu wykonanie placu zabaw i parkingu w celu zwiększenia ilości miejsc parkingowych przy świetlicy wiejskiej. Nabycie działki jest

uzasadnione ze względu na zgłaszaną taką potrzebę przez mieszkańców. Pan Adam projekt uchwały odczytał.

Marek Zielinski stwierdził, że jest to bardzo dobre posunięcie. W Antoniewie zawsze był problem, jeżeli chodzi o umiejscowienie szamba, dlatego poprzez nabycie tej działki może się to zmienić.

Głosowanie

Za - jednogłośnie (głosowało 13 obecnych radnych)

Uchwała Nr XVIII/141/16 stanowi załącznik do niniejszego protokołu

Ad. 6.7. przyjęcia Programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt w Gminie Lubasz na rok 2016

Projekt uchwały omówiła Pani Danuta Wiza. Stosownie do przepisów ustawy o ochronie zwierząt Rada Gminy zobligowana jest do corocznego określenia w drodze uchwały programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt. Przyjmując niniejszy dokument Rada Gminy Lubasz deklaruje zapewnienie należytej opieki bezdomnym zwierzętom, ich odławianie oraz poszukiwanie dla nich właścicieli. Stosownie do treści zapisów ustawy o ochronie zwierząt program został przekazany do zaopiniowania właściwemu powiatowemu lekarzowi weterynarii, organizacjom społecznym, których statutowym celem działania jest ochrona zwierząt działającym na obszarze gminy oraz dzierżawcom i zarządcom obwodów łowieckich działającym na obszarze gminy. W terminie przewidzianym w ustawie o ochronie zwierząt wpłynęło pięć opinii. Opinie przekazane przez Koło Łowieckie Bielik z siedzibą w Kruteczku, Koło Łowieckie Leśnik z siedzibą w Poznaniu, Nadleśnictwo Krucz oraz Powiatowego Lekarza Weterynarii w Czarnkowie nie wniósł żadnych uwag co, do proponowanej treści programu opiniując go w całości pozytywnie. Kolejną opinię przesłało Towarzystwo Opieki Nad Zwierzętami w Polsce Zarząd Główny w Warszawie z siedzibą w Warszawie. Uwagi zgłoszone w w/w opinii zostały uwzględnione w części dotyczącej :

- wskazania sposobu odłowu zwierząt przy użyciu odpowiedniego sprzętu,
- wskazania środków transportu zwierząt,
- wskazania osób świadczących pomoc lekarsko - weterynaryjną w razie wystąpienia takiej

konieczności. Zadaniem programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt ma na celu zapewnienie poszanowania, ochrony i opieki wszystkim zwierzętom domowym, w szczególności psom i kotom oraz zwierzętom gospodarskim bytującym na terenie Gminy Lubasz w tym także zwierzętom wolno żyjącym. W pierwszej części programu podany jest słowniczek wyrazów. Następnie podano cele Programu do których należą :

- a) zapewnienie opieki zwierzętom bezdomnym z terenu Gminy;
- b) zmniejszenie populacji zwierząt bezdomnych;
- c) zapewnienie bezpieczeństwa mieszkańcom Gminy;
- d) promowanie prawidłowych postaw i zachowań człowieka w stosunku do zwierząt;

Program określa sposoby realizacji założonych celów i tak:

Odławianie bezdomnych zwierząt ma charakter interwencyjny. Zgłoszenia o bezdomnych zwierzętach przyjmuje insp ds. gospodarki komunalnej i mieszkaniowej – jako koordynator ds. realizacji niniejszego programu i przekazuje do realizacji firmie, z którą Gmina zawarła stosowną umowę obejmującą ocenę stanu zdrowia przez służbę weterynaryjną oraz pomoc lekarsko-weterynaryjną w razie konieczności, którą świadczyć będą: lekarz weterynarii – Zenon Jażdżewski, technicy weterynarii oraz pielęgniarze zwierząt. Zwierzęta umieszczane są w pomieszczeniu przeznaczonym na kwarantannę, poddawane obowiązkowej kastracji lub sterylizacji w schronisku, szczepieniom ochronnym oraz zapewnia im się całodobową opiekę weterynaryjną.

Odławianie bezdomnych zwierząt następuje za pomocą broni pneumatycznej, chwytaków z wyzwalaczem, siatki chwytaka typu HOOP-NET, noszy zwierzęcych, klatki samolapającej CAT-TRAP oraz smyczy, obroży i kagańców.

Przewóz wyłapanych zwierząt do schroniska następuje przy użyciu środków transportowych do tego celu przeznaczonych tj. samochodu VW T4 oraz 2 szt. samochodów Fiat DUCATO.

Ponadto w przypadkach tego wymagających zabezpiecza się wyłapane zwierzęta w siedzibie Gminnego Zakładu komunalnego w Lubasz w przeznaczonym do tego celu kojcu.

Zwierzętom zapewnia się bezterminową opiekę w schronisku do czasu ich adopcji.

Nadto wskazuje się gospodarstwo rolne w celu zapewnienia miejsca dla zwierząt gospodarskich. Jest to miejsce w Nowinie 28, gdzie gospodarstwo spełnia odpowiednie warunki sanitarno-bytowe, określone w ustawie.

Program przewiduje zapewnianie opieki wolno żyjącym zwierzętom w tym :

1. dokarmianie realizowane przez niezrzeszonych i zewidencjonowanych przez gminę opiekunów zwierząt w tym wolontariuszy w razie wystąpienia takiej konieczności.
2. podejmowanie niezbędnych interwencji w zakresie odławiania zwierząt w celu zapewnienia im opieki weterynaryjnej w uzasadnionych przypadkach do czasu zakończenia leczenia i wypuszczenia.
3. sterylizację i kastrację odłowionych wolno żyjących kotów

Program przewiduje poszukiwanie właścicieli dla bezdomnych zwierząt poprzez organizowanie i udział w akcjach popularyzujących adopcję oraz prowadzenie i wspieranie akcji informacyjno - edukacyjnych na rzecz zwierząt prowadzonych przez organizacje pozarządowe działające na terenie Gminy oraz poprzez publikacje na stronie internetowej Gminy i w gablotach ogłoszeń.

Program finansowany będzie z budżetu Gminy Lubasz. Na jego realizację w 2016r. Gmina Lubasz przewiduje przeznaczyć środki finansowe w wysokości : 113.000,00 zł Następnie projekt uchwały Pani Danuta Wiza odczytała.

Pytań ani uwag nie zgłoszono.

Głosowanie

Za - jednogłośnie (głosowało 13 obecnych radnych)

Uchwała Nr XVIII/141/16 stanowi załącznik do niniejszego protokołu

Ad. 6.8.przyjęcia Planu Odnowy Miejscowości Jędrzejewo

Projekt uchwały omówił Pan Andrzej Łusiewicz. Plan Odnowy Miejscowości Jędrzejewo jest dokumentem, który będzie służył jako punkt odniesienia dla działań o charakterze rozwojowym wsi Jędrzejewo. Przedstawia on sytuację społeczno-ekonomiczną, formułuje cele i zawiera opis priorytetowych zadań do realizacji w przeciągu najbliższych ośmiu lat, ponadto wskazuje kierunki zaangażowania środków funduszy strukturalnych i środków własnych gminy.

Plan Odnowy Miejscowości Jędrzejewo został oparty na założeniach ujętych w Strategii rozwoju gminy Lubasz, Wieloletnim Planie Inwestycyjnym, Studium uwarunkowań i kierunków zagospodarowania przestrzennego i wniosków wynikających z konsultacji społeczno-gospodarczych. Został wcześniej uchwalony przez zebranie wiejskie. Plan Odnowy Miejscowości jest dokumentem niezbędnym do aplikowania m.in. o wsparcie z Programu Rozwoju Obszarów Wiejskich czy też programów dofinansowanych ze środków Urzędu Marszałkowskiego Województwa Wielkopolskiego. Proponowane kierunki rozwoju miejscowości to:

1. Poprawa stanu technicznego świetlicy wiejskiej – remont i adaptacja pierwszego piętra, zakup niezbędnego wyposażenia (pomoce szkolne i naukowe, gry dla dzieci), zagospodarowanie terenów wokół budynku.
2. Rozbudowa bazy rekreacyjno - integracyjnej – modernizacja placu sportowego, montaż siłowni zewnętrznej, ławeczek, stołów, altany.
3. Zagospodarowanie boiska sportowego przy szkole.
4. Zagospodarowanie budynku po starej kuźni na potrzeby tzw. „Kuźni Pamięci”
5. Stworzenie mieszkańcom korzystnych warunków życia i rozwoju - zwiększenie zaangażowania mieszkańców w rozwój miejscowości, budowa chodników w Jędrzejewie.

Projekt uchwały Pan Andrzej Łusiewicz odczytał.

Uwag nie zgłoszono

Głosowanie

Za - jednogłośnie (głosowało 13 obecnych radnych)

Uchwała Nr XVIII/143/16 stanowi załącznik do niniejszego protokołu

Ad. 6.9. zmiany w Planie Odnowy Miejscowości Miłkowo

Projekt uchwały omówił Pan Andrzej Łusiewicz. Dotyczy ona zmiany w przyjętym już POM. Plan wskazuje, że miejsce spotkań mieszkańców to teren przy stawie, który top teren sukcesywnie modernizują. Przy stawie znajduje się już boisko do siatkówki, zamontowano urządzenia tworząc plac zabaw dla dzieci, ułożono pozbruk, zamontowano grill betonowy. Część tego terenu została już ogrodzona. Mieszkańcy nadal zamierzają modernizować teren

przy stawie. W ramach planowanego projektu mieszkańcy zamierzają wyczyścić staw poprzez jego odmulenie. Planują także montaż oświetlenia oraz montaż urządzeń siłowni zewnętrznej i innych urządzeń rekreacyjnych. Wszystko to ma na celu stworzenie przestrzeni do wspólnej integracji mieszkańców. Część prac mieszkańcy sołectwa wykonają we własnym zakresie. Realizację zadania zaplanowano do końca października 2016 r. , a szacowany koszt zadania wynieść ma 60 000 zł

Uwag nie zgłoszono

Głosowanie

Za - jednogłośnie (głosowało 13 obecnych radnych)

Uchwała Nr XVIII/144/16 stanowi załącznik do niniejszego protokołu

Ad. 6.10. zmian budżetu 2016 roku

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

1) W zakresie dochodów:

1. Zwiększenie planu dochodów budżetu gminy z tyt. dotacji celowych łącznie o 50.585zł, w tym:

1) na dofinansowanie realizacji programu wieloletniego „Pomoc państwa w zakresie dożywiania” na lata 2014-2020 – 33.200,00 zł – zawiadomienie Wojewody Wielkopolskiego ,

2) na wdrożenie Programu Rodzina 500 Plus – zgodnie z ustawą o pomocy państwa w wychowaniu dzieci – 17.385,00 zł – zawiadomienie Wojewody Wielkopolskiego

2. Dofinansowanie wyjazdu młodzieży gimnazjalnej do Sottrum z Polsko-Niemieckiej Współpracy Młodzieży Warszawa – 3.486 zł (jest to wprowadzone dopiero na sesji, ponieważ przed komisją nie było jeszcze oficjalnego pisma).

3. Odszkodowanie firmy ubezpieczeniowej (TUW) za zniszczoną tablicę informacyjną (dot. projektu UE –kanalizacja Goraj) – 1.285,00 zł (z przeznaczeniem na wykonanie nowej tablicy),

4. Wpływy z tytułu zwrotu zasiłku stałego (decyzja GOPS)–1.812 zł z przeznaczeniem na zwrot środków do budżetu wojewódzkiego,

5. Dochody sołectw- łącznie 3.147,00 zł:

- z tytułu darowizny -sołectwo Kamionka – 2.000,00 zł z przeznaczeniem: na zakup profesjonalnego sprzętu sprzątającego (1.000 zł) i organizację pikniku rodzinnego - (1.000 zł – dotacja dla GOK)
- z tytułu sprzedaży maszyny rolniczej – sołectwo Kruteczek – 659,00 zł z przeznaczeniem na wyposażenie świetlicy wiejskiej,
- z tytułu wynajmu sal wiejskich – 488,00 zł (sołectwo Antoniewo – 325,00 zł - z przeznaczeniem na organizację imprez kulturalnych – dotacja dla GOK; sołectwo Sławno – 163,00 zł na organizację Dnia Dziecka w sołectwie- dot. dla GOK),

6. Kara za nieterminowe wykonanie prac przy rozbudowie budynku Szkoły Podstawowej w Lubasz – 1.347,00 zł.

2) W zakresie wydatków:

1. Zwiększenia limitów:

- 1) remont budynku administracyjnego Urzędu Gminy Lubasz – 85.155,13 zł,
- 2) rozbudowa oświetlenia ulicznego w gminie (ul. Promienna i Działkowa w Lubasz) – 50.000,00 zł,
- 3) opracowanie projektu technicznego i studium wykonalności rozbudowy przedszkola „Bajka” – 40.000,00 zł,
- 4) remont świetlicy wiejskiej w Stajkowie – 36.000,00 zł,
- 5) udział gminy – konkurs „Pięknieje Wielkopolska Wieś”–30.000,00 zł (sołectwo Jędrzejewo- 20.000 zł i sołectwo Miłkowo – 10.000 zł),
- 6) urządzenie parkingu za budynkiem Urzędu Gminy- 37.000,00 zł,
- 7) dotacja na inwestycję dla GOK – projekt „ Rozbudowa i remont budynku dla Biblioteki Publicznej w Lubasz” – 25.000,00 zł,
- 8) przebudowa i remont budynku szkoły podstawowej z dostosowaniem do osób niepełnosprawnych w Lubasz , ul. Podgórna 7 (prace dodatkowe) -18.300 zł,
- 9) zmiany planów zagospodarowania przestrzennego (ul. Chrobrego i Podgórna – dot. parkingów) – 7.000,00 zł,
- 10) oczyszczanie wsi (na wynagrodzenia bezosobowe) – 6.000,00 zł,

- 11) opracowanie Programu Ochrony Zabytków – 4.000,00 zł,
 - 12) dofinansowanie kosztów wymiany polsko-niemieckiej –wyjazd uczniów gimnazjum do Sottrum - 2.000,00 zł,
 - 13) zwrot dotacji z tyt. nieuznanych wydatków funduszu sołectkiego 2013r. (po kontroli Urzędu Wojewódzkiego) – 584,97 zł.
2. Zmniejszenie limitu wydatków z poz. opracowanie projektu rozbudowy budynku świetlicy wiejskiej w Lubaszu - 25.000,00 zł.

Ponadto wprowadzono zmiany w zakresie planów finansowych placówek oświatowych, GOPS, Funduszu Sołectkiego i środków do dyspozycji sołectw, a także wyłączono kwotę 2.500 zł z planowanej dotacji dla organizacji prowadzących działalność pożytku publicznego.

Przychody - zwiększenie przychodów budżetu gminy poprzez wprowadzenie tzw. wolnych środków z rozliczeń bilansowych 2015r. w wysokości 314.693,10 zł.

Wobec powyższego łączna kwota dochodów po zmianach wynosi 22.753.839,00 zł , z tego:

- dochody bieżące w kwocie 22.247.310,00 zł,
- dochody majątkowe w kwocie 506.529,00 zł

Łączna kwota wydatków po zmianach wynosi 23.184.532,10 zł, z tego:

- wydatki bieżące w wysokości 21.016.923,25 zł
- wydatki majątkowe w wysokości 2.167.608,85 zł

Zwiększa się deficyt budżetu o 314.693,10 zł tj. do kwoty 430.693,10 zł, który zostanie sfinansowany przychodami z tytułu kredytów. Zwiększa się plan przychodów budżetu gminy o 314.693,10 zł tj. do kwoty 814.693,10 zł. Skarbnik Gminy projekt uchwały odczytała.

Marek Wicher zapytał jaki zakres wchodzi w remont budynku administracyjnego UG, czy w ramach remontu wykonany będzie remont schodów zewnętrznych?

Sekretarz Gminy – schody wejściowe byłyby inwestycją same w sobie ponieważ wartość ich remontu wyszacowano na 40 tys. zł. W ramach prac, na które zabezpiecza się limit to malowanie klatki schodowej i biur (trochę wymuszone przez ustawę 500+, ponieważ musieliśmy poszukać miejsca dla nowych pracowników, którzy będą realizowali tą ustawę –

(2 etaty) wymiana balustrady, która nie spełnia wymogów przepisów p.poż. oraz kaloryferów w biurach w których dotąd nie były wymieniane.

Romuald Gasperowicz – zapytał czy w ramach tych remontów będzie modernizowana sala sesyjna na co odpowiedziała Przewodnicząca Rady Gminy, że nie – trzeba będzie jeszcze poczekać.

Więcej pytań nie było

Głosowanie

Za - jednogłośnie (głosowało 13 obecnych radnych)

Uchwała Nr XVIII/145/16 stanowi załącznik do niniejszego protokołu

Ad. 6.11. zmian w Wieloletniej Prognozie Finansowej na lata 2016-2025.

Projekt uchwały omówiła Skarbnik Gminy. Zmiany w Wieloletniej Prognozie Finansowej polegają na dostosowaniu danych ujętych w WPF w zakresie planowanych dochodów i wydatków do wartości zawartych w budżecie gminy, po wprowadzonych zmianach poprzednia uchwałą z dnia dzisiejszego. Dokumentem tym zwiększa się dochody ogółem o 61.662 zł, w tym dochody bieżące o 61.003 zł (głównie z tytułu dotacji celowych) i dochody majątkowe o 659 zł – z tyt. sprzedaży mienia (soł. Kruteczek). Wykaz przedsięwzięć do WPF został uaktualniony i dostosowany do możliwości finansowych zarówno bieżącego roku jak i lat następnych. Weryfikacja przedsięwzięć nastąpiła głównie w zakresie wydatków majątkowych tj. w 2016r., zgodnie ze zmianami budżetu, zwiększono nakłady:

- 1) na przebudowę i remont budynku szkoły podstawowej z dostosowaniem do osób niepełnosprawnych w Lubaszcu o 18.300 zł (prace dodatkowe),
- 2) na urządzenie przestrzeni publicznej w centrum Lubasza o 37.000 zł

Do przedsięwzięć planowanych do realizacji w 2017r. przyjęto zadanie „Budowa boiska sportowego przy ul. Sportowej 3 w Lubaszcu „. Projekt ma być wykonany przy udziale środków pozyskanych z dotacji Funduszu Rozwoju Kultury Fizycznej. W 2016r. złożony zostanie wniosek o dofinansowanie zadania. Wartość kosztorysowa to kwota 1.825.300 zł. Według obowiązujących zasad FRKF wartość dotacji może wynieść 800.000 zł. Zabezpieczenie pozostałej kwoty, czyli 1.025.000 zł wskazano poprzez zaciągnięcie kredytu w 2017r. oraz zwiększenie dochodów własnych o 300 zł. Zgodnie z powyższym wymienione kwoty ujęte

zostały w Wieloletniej Prognozie Finansowej w 2017r., a spłatę planowanego do zaciągnięcia kredytu rozłożono na raty do 2025r. Następnie Skarbnik Gminy projekt uchwały odczytała.

Andrzej Macyszyn – powiedział, że o sprawie mówił już na komisji po której wybrał się na boisko wraz z geodetą, by pomierzyć i sprawdzić czy zmieści się boisko o większych wymiarach, a jednocześnie żeby mogła pozostać tam bieżnia. Jego zdaniem jest to możliwe, dlatego prosi jeszcze raz o rozważenie takiej propozycji powiększenia tego boiska. Stwierdził, że jeżeli płyta pozostanie w takiej wielkości jak obecnie to jest to ukaranie „piłki” na następne 40 lat. Błąd był zrobiony już 40 lat temu, kiedy ono powstało. Nadmienił, że co niedzielę w sezonie ligowym jeździ na mecze i zwiedził każde miasteczko, zna każdą gminę od strony boiska. Nie ma w Wielkopolsce miasteczka w którym by nie był. Stwierdził, że u nas nie tylko płyta jest najgorsza to jeszcze płyta u nas jest najmniejsza i seniorzy grając na niej „kopią się”. Jest ciągle gra kontaktowa, poziom gry jest przez to zaniżany. Po zmierzeniu przez geodetę Pana M.B. stwierdzam, że można tą płytę zwiększyć tylko trzeba chęci. Zaproponował spotkanie na którym można to wszystko wyjaśnić. Zwrócił uwagę, że w miejscu, gdzie jest stawek można półtora metra dosypać aby uzyskać odpowiednie wymiary. Nadmienił, że rozmawiał także z piłkarzami Radwanu, którzy stwierdzili, że chcieliby płytę jak największą, ale muszą grać na tym co mają. Stwierdził, że jeżeli teraz nic nie zrobimy tylko wykonamy tak jak było to zaprojektowane to będzie to przez najbliższe 40 lat bo nikt tego już nie zmieni, nikt tego nie poprawi. Zażartował, że Krucz ma już lepsze boisko. Przypomniał, że kiedy planowano budowę hali sportowej, obecny w tym czasie władarz – Jan Graczyk proponował jej budowę w wymiarach takich jak ma Połajewo. Starsi piłkarze nie zgadzali się z tą propozycją, uważali, że jeżeli budować to już o pełnych wymiarach i całe szczęście bo mamy też halę w Miłkowie, ale piłki siatkowej grać się nie da bo linia jest na „ścianie”.

Kazimierz Wicher powiedział, że bardzo się cieszy, że Andrzej zwraca na to uwagę. Jesteśmy po to by rozwiązywać problemy, ale w zgodzie. Jest za tym, by się spotkać na boisku bo to zawsze lepiej widzieć.

Wójt Gminy – powiedział, że projekt, który został opracowany ma spełniać nie tylko zaplecze dla piłkarzy, ale także ma być to boisko wielofunkcyjne, wykorzystywane także przez młodzież naszych szkół. Zaznaczył, że mamy jeszcze teren obok gdzie ma powstać także boisko zapasowe. Projekt z 2007 roku został opracowany przez osobę, która posiada uprawnienia i jest fachowcem w tej dziedzinie. Musiały być spełnione zasady i warunki dotyczące nie tylko

wymiarów szerokość i długość, ale także wymiary łuków. Zaznaczył, że projekt, którego wartość kosztorysowa wynosi 1.800 tys. zł składany jest do Urzędu Marszałkowskiego oraz do Centrum Rozwoju Sportu i Kultury Fizycznej w Warszawie i chcemy, by po zrealizowaniu służył długo i wszystkim mieszkańcom. Wójt Gminy powiedział, że nie ma przeszkód aby spotkać się jeszcze raz z projektantem i sprawdzić czy uda się jeszcze coś z tym zrobić. Zwrócił uwagę, że wymiary winny wynosić: długość 90-120m, szerokość 45 – 60m. Projektowane ma 90 na 60 co nie dyskwalifikuje tego boiska w rozgrywkach. Nadmienił, że w tym temacie spotkania odbyły się już dwa razy, na których byli też piłkarze Radwanu, dyrektorzy szkół i gimnazjum. Stwierdził, że ma świadomość, że jak coś raz się zrobi to nie będzie ruszane przez wiele następnych lat, nikt nad tym się nie pochyli przez najbliższe 40-50 lat. Zaznaczył, że w sprawie było także spotkanie z posłem Rutnickim, który jest zainteresowany baza sportową w Lubaszu. Bogdan Han powiedział, że prenumeruje Przegląd Sportowy w którym w pokazanych wykazach nie ma nigdzie boiska o takich wymiarach jak u nas.

Jacek Michalak zauważył, że modernizacja boiska tylko do piłki nożnej nie ma sensu, ponieważ będzie ono służyło tylko pewnej grupie. Musimy patrzeć na szkoły i mieszkańców, aby im też służyło. W momencie, kiedy zwiększymy płytę boiska tracimy bieżnię bo teren nie pozwala na dalsze przesunięcia. Planowane jest nowe boisko do piłki obok.

Andrzej Macyszyn – wystarczy wyrzucić płoty i budki i mamy teren pod bieżnię także. Tutaj trzeba upiec dwie pieczenie przy jednym ogniu, nie będzie pieniędzy na nowa oddzielna płytę.

Marek Wicher – będzie spotkanie to się wszystko wyjaśni – może zmieści się i płyta i bieżnia. Drugie boisko to może będzie za 100 lat.

Wójt Gminy poprosił, by się nie denerwować i podejść do sprawy bez emocji. Każdy z wypowiadających się ma pewne doświadczenie – piłkarz i nauczyciel wychowania fizycznego. Bieżnia musi być bo to warunek uczestnictwa w projekcie. Jeżeli się uda to nie dwie, a trzy pieczenie można upiec. Płyty nie można powiększyć kosztem, bieżni czy też miejscem na pchnięcie kulą. Proszę tylko nie pilnować jednej działalności. Chcemy zadowolić wszystkich. Obok faktycznie planujemy boisko treningowe. Zaznaczył, że płyta ma mieć zabezpieczenie przeciw kretom. Ma być ono nawadniane właśnie z tego stawku, o którym tu była już mowa.

Andrzej Macyszyn zauważył, że bieżnia była na tym boisku już w latach 70-tych - zdobył nawet nagrodę, ale później już nic się nie działo.

Sekretarz Gminy – dyskusja jest możliwa w momencie kiedy zadanie będzie do realizacji. Bez dofinansowania i tak nie będziemy takiego zadania realizowali. Trzeba najpierw sprawdzić czy otrzymamy dofinansowanie, Jeżeli nawet to zadanie zostało ujęte w WPF to ze środków własnych nie jesteśmy w stanie sami je zrealizować. To nie czas na przeprojektowanie bo terminy złożenia wniosku są nieubłagalne – 29 marca br., dlatego zawnioskować możemy o to co mamy. Dyskutować Państwo możecie, ale teraz nie ma co zmieniać projektu bo to też kosztuje, a nie wiemy czy środki otrzymamy.

Przewodnicząca Rady poparła Sekretarz Gminy stwierdzając, że nie ma co robić projektu, na który nie wiadomo czy otrzymamy dofinansowanie.

Roman Gościński powiedział, że Krucz chętnie udostępni boisko na czas modernizacji tego w Lubasz.

Więcej pytań nie było

Głosowanie

Za - jednogłośnie (głosowało 13 obecnych radnych)

Uchwała Nr XVIII/145/16 stanowi załącznik do niniejszego protokołu

Ad. Interpelacje i zapytania radnych.

Marek Wicher – powiedział, że wiele osób monituje o doziarnienie nawierzchni ulic na Osiedlu Gorajskim, w szczególności jeżeli chodzi o wjazd, ten pierwszy od Goraja – tam przy posesji Pani T.Ł. jest dziura na dziurze i prosiłbym o ich załatwienie

Mamy parking przy hali – są dwa miejsca dla niepełnosprawnych. Żeby tam wysiąść z samochodu to można sobie oko wybić. Proszę przyciąć konary drzew przy tym parkingu – niedużo, ale trzeba.

Mieliśmy spotkanie odnośnie bezpieczeństwa i padła propozycja odnośnie monitoringu w Lubasz i proponowałbym na początek założyć dwie trzy kamery. Jeżeli zda to egzamin to może i więcej. Poprawi to bezpieczeństwo, w szczególności na przystanku autobusowym w Lubasz i innych nieciekawych miejscach (na początek na przystanku), w miejscach niebezpiecznych

Zgłaszany był kiedyś wniosek odnośnie przejścia dla pieszych – sygnalizacji świetlnej z detektorem ruchu Chodzi o przejście dla pieszych na ul. Bolesława Chrobrego (za Lewiatanem) Poprawi to też sytuacje wyjazdu z ul. Zielonej – jak ktoś będzie chciał wyjechać w kierunku Czarnkowa to w momencie włączenia świateł dla pieszego ten wyjazd stanie się bardziej bezpieczny (podobnie jak to jest w Czarnkowie) Rozładuje się korek na ul. Zielonej, zwłaszcza w niedzielę, kiedy ludzie wracają z kościoła bo wyjechać wtedy z Zielonej w kierunku Czarnkowa jest bardzo trudno, jeszcze jak chce skręcić w prawo to szybciej, ale w lewo jest naprawdę trudno.

Kolejna sprawa dotyczy skrzyżowania z ul. Kościelną. Sprawa sprzed tygodnia – była tam lekka kolizja. Na wysepce jest mnóstwo znaków drogowych, łącznie z tablicą kierunkowa nad jezioro. Znaki są na takiej wysokości, że jak się jedzie samochodem osobowym, stoi on pod górkę to nie widzi oznakowania. Wystarczy te znaki zamontować trochę wyżej i widoczność na pewno będzie lepsza.

Następnie zapytał jaki był koszt opracowania Strategii Rozwiązywania Problemów Społecznych Gminy Lubasz – jaka to była kwota?

Kolejna sprawa – jaka jest frekwencja mieszkańców Gminy Lubasz jeżeli chodzi o przewozy? Czy to jest opłacalne czy nie? Nie interesowałem się tym, ale niektórzy twierdzą, że jedzie jedna albo dwie osoby.

Następnie zgłosił uwagę – na pierwszej części sesji, która się odbyła - jeden z radnych zapytał dlaczego sesje są dzielone na co udzielono odpowiedzi, że Przewodnicząca ma wyjazd z dzieckiem i ja to rozumiem – każdy ma swoje problemy. Po sesji jednak doszedłem do wniosku, że mamy dwóch Wiceprzewodniczących, którzy też mogą sesję prowadzić. Sesja mogła trwać dalej i nie musielibyśmy się drugi raz dzisiaj spotykać. Myślę, że sesję dalej by prowadzili i to by niczemu nie kolidowało.

Kazimierz Wicher stwierdził, że zgadza się z uwagami radnego, ale te znaki nie są od dnia dzisiejszego – to trwa już dłużej – trzeba było mówić już o tym wcześniej w momencie uchwalania budżetu, żeby zabezpieczyć środki na co radny Marek Wicher odpowiedział, że to dotyczy pasa drogi wojewódzkiej i gmina nie poniesie tutaj kosztów.

Ad. Odpowiedzi na interpelacje i zapytania radnych

Przewodnicząca powiedziała, że kolejny punkt dotyczy odpowiedzi na interpelacje i zapytania radnych. Państwo radni otrzymali zestawienia z całego roku elektronicznie lub w wersji papierowej, dlatego zapytała radnych czy mają do tego jakieś pytania.

W związku z tym, że pytań nie było przeszła do kolejnego punktu porządku obrad.

Ad. Wolne wnioski i informacje.

Wójt Gminy zabierając głos stwierdził, że Pan Marek otrzyma odpowiedzi na piśmie. Zwrócił tylko uwagę na transport publiczny, o którym Pan Marek wspominał. Nie można bowiem mówić o opłacalności transportu, ponieważ uchwał...ą Rady Gminy przeznaczone zostały środki na program pilotażowy dla naszych mieszkańców. Nie możemy mówić o żadnej opłacalności - to jest dla naszych mieszkańców, transport jest za darmo. Jeżeli chodzi o frekwencje to jest to od kilku do kilkunastu osób i taki wyciąg radny otrzyma

Paweł Strawa – nasza mnie taka myśl (może na zebraniach wiejskich dać też mieszkańcom do przemyślenia) aby z tego programu ochrony nad zwierzętami część środków przeznaczyć na dofinansowanie sterylizacji i kastracji zwierząt, aby zmniejszyć populację. Może zebrać informacje od naszych mieszkańców czy nie byłoby zainteresowanie przeprowadzeniem takiej operacji w przyszłości.

Kazimierz Wicher – z psami już walczyliśmy kilka lat. Moim zdaniem to nie możemy z czymś takim wychodzić bo nie ma już podatku od psa, teraz mamy sterylizować i co jeszcze, a gdzie odpowiedzialność właściciela zwierzęcia?

Marian Mirek – zgodził się z uwagami Pana Kazimierza Wichra stwierdzając, że nie ma już podatku – płacimy duże środki do schroniska i jeszcze mamy sterylizować – wszystko ma załatwiać gmina – same koszty, a mieszkańcy nic.

Paweł Strawa – nie chodziło mi o wszystkie koszty związane ze sterylizacją, a tylko o partycypację w tych kosztach. Gmina i tak ponosi koszty w wysokości 113 tys. zł to jest bardzo dużo – chciałem tylko poddać pod rozmyślenie czy z tego budżetu jakąś część(dla

osób chętny) nie przeznaczyć na sterylizację. Wybiegam w przyszłość, aby tych zwierząt w schronisku było mniej.

Romuald Gasperowicz zapytał kiedy rusza program oświetlenia – doświetlenia wiosek?

Powiedział, że pobocza drogi Lubasz – Stajkowo są przerośnięte. Woda z korony jezdni nie schodzi bo nie ma odpływu. Powstają duże kałuże. Poboczem chodzą ludzie, jeżdżą rowerami i są woda ochlapani.

Kolejna sprawa – na odcinku Nowina Stajkowo jest zakręt, który jest zapiaszczony i są tam ubytki w asfalcie

W samej Nowinie pobocza wchodzi w pas jezdni i droga jest coraz węższa. Były też tam dwie dziury, które nie wiem czy zostały już załatane. Zaznaczył, że droga powiatowa kończy się na Gulczance, dalej to już droga gminna.

Marian Mirek – o ścinę pobocza wniosek już składałem i otrzymałem odpowiedź z Zarządu Dróg, że po deszczu jak woda stoi to oni przyjeżdżają i robią rowki, żeby spłynęła. Jak przedstawiciele przyjadą na sesję to trzeba im o tym przypomnieć bo woda jak na jezdni stała tak stoi.

Następnie Przewodnicząca odczytała wniosek mieszkańca, który dotarł do Urzędu drogą elektroniczną

„Do Przewodniczącego Rady Gminy w Lubasz.

W związku z sesją Rady Gminy w Lubasz w dniu 10-03-2016 przesyłam zapytania do wolnych głosów i wniosków.

1. W dniu 30 listopada 2015 roku przesłałem zapytania do Wolnych Głosów i Wniosków na Sesję Rady Gminy Lubasz, która odbyła się w dniu 03 grudnia 2015. Do dzisiaj otrzymałem tylko jedną odpowiedź na złożone zapytania. Odpowiedź dotyczyła iluminacji świątecznych. Pozostałe zapytania pozostają nadal bez odpowiedzi pomimo, że czas na ich udzielenie zgodnie z przepisami już minął. Uprzejmie proszę o przesłanie odpowiedzi na pozostałe zapytania złożone na Sesji RG w dniu 03 grudnia 2015 na adres korespondencyjny podany w stopce pisma.

2. W dniu 07 marca 2016 w godzinach wieczornych nastąpiła awaria wody. Przerwa w dostępie do wody trwała ponad godzinę. Nie było żadnej informacji na temat awarii na stronie internetowej. Nie dało się również dodzwonić na numer infolinii podany na stronie internetowej. Nie zostały wysłane SMSY z informacją o awarii trwającej ponad godzinę. Po dość długich poszukiwaniach udało się dodzwonić do sołtysa Lubasza i ten przekazał informacje o awarii oraz o jej przyczynach. Dlaczego zawiodły wszystkie opisane powyżej możliwości poinformowania mieszkańców o awarii sieci wodociągowej?
3. Dlaczego w Lubaszu nie ma nadajnika sieci PLAY? Operator miał zamiar postawić swój nadajnik na Pl. Kędzierskiego jednak do dnia dzisiejszego nadajnika nie ma. Z informacji jakie uzyskałem od operatora PLAY na lokalizację nadajnika nie zgodził się jeden z poprzednich wójtów. Na dzień dzisiejszy sprawa wygląda nieciekawie. Nie działa Internet w w/w sieci komórkowej a pozostałe usługi dostępne są jedynie przez roaming krajowy. Proszę wystąpić do operatora z zapytaniem czy i kiedy ten zamierza postawić swoją stację bazową?
4. Proszę wystąpić do firmy Orange Polska z zapytaniem kiedy nastąpi modernizacja centrali oraz sieci przewodowej do obsługi telefonów stacjonarnych oraz Internetu. Wszystkie okoliczne miasta posiadają zmodernizowaną sieć oraz centrale telefoniczne a Lubasz jak zwykle zatrzymał się na latach 90 ubiegłego wieku w tej kwestii.
5. Poproszę o informacje na temat zapowiadanego spotkania z firmą Asta-Net lub Inea w sprawie podłączeń światłowodu na Osiedlu Górczyn.

Proszę o odczytanie zapytań na najbliższej sesji Rady Gminy w Lubasz w sekcji wolne głosy i wnioski. Odpowiedzi na w/w zapytania proszę wysłać na adres korespondencyjny podany w nagłówku pisma. Pismo wysłano za pomocą portalu obywatel.gov.pl i podpisane jest profilem zaufanym na w/w portalu. Z poważaniem P.G.”

Przewodnicząca Rady Gminy stwierdziła, że ma odpowiedzi na pytania wnioskodawcy, które z tego co wie zostały już wysłane.

Romuald Gasperowicz - powiedział, że doszły do niego słuchy, że były jakieś uwagi dotyczące żuźła, który został dowieziony do wsi Kruteczki na drogi w tej wsi oraz drogi dojazdowe na co

Przewodnicząca Rady po zadaniu pytania radnym, czy mieli jakieś uwagi odpowiedziała, że nie wie skąd się coś takiego wzięło bo radni żadnych obiekcji nie mieli.

Ad. Zakończenie obrad

Przewodnicząca Rady Gminy życząc wszystkim miłego wieczoru, wobec wyczerpania porządku zamknęła obrady XVIII sesji Rady Gminy Lubasz.

Sesja zakończyła się o godz. 18:25

Protokołowała Janina Szwerkolt

Sekretarz obrad Zenon Koplín