

PROTOKÓŁ Nr XXIII/16

z obrad XXIII sesji VII kadencji Rady Gminy Lubasz
odbytej w dniu 27 października i 14 listopada 2016 roku godz. 14.00

Obradom I części sesji przewodniczyła 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.

Ad. 1a Przewodnicząca Rady Gminy na podstawie art. 20 ust. 1 ustawy z dnia 08 marca 1990 roku o samorządzie gminnym otworzyła pierwszą część XXIII sesji VII kadencji Rady Gminy Lubasz. Stwierdziła, że na podstawie listy obecności na 15 radnych ustawowego składu obecnych jest 14 radnych i Rada jest władna do podejmowania prawomocnych uchwał. Następnie serdecznie powitała Wójta Gminy, Panią Z-ce Wójta, Panią Skarbnik i Zastępcę Skarbnika, kierowników jednostek oraz wszystkich pozostałych przybyłych na sesję.

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

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

Na sesję dotarł Pan Andrzej Macyszyn .

Ad.1b przedstawienie porządku obrad,

Przewodnicząca stwierdziła, że porządek obrad został radnym doręczony. Zapytała czy Wójt lub radni mają jakieś uwagi do porządku. Wobec tego, że uwag nie zgłoszono, Przewodnicząca przystąpiła do głosowania i porządek przyjęto jednogłośnie. Porządek obrad przedstawia się następująco:

1. Sprawy regulaminowe:
 - a/ otwarcie, stwierdzenie quorum i wybór sekretarza obrad,
 - b/ przedstawienie porządku obrad,
 - c/ przyjęcie protokołu z obrad XXII sesji Rady Gminy
 - d/informacja o realizacji uchwał Rady Gminy Lubasz podjętych w trakcie obrad XXII sesji
 - e/ informacja o działaniach Wójta w okresie między sesjami
2. Przedstawienie uchwał odnośnie stawek podatku i opłat lokalnych
 - 2.1. określenia wysokości stawek podatku od nieruchomości
 - 2.2. obniżenia ceny skupu żyta stanowiącej podstawę do obliczenia podatku rolnego

- 2.3. określenie wysokości stawek podatku od środków transportowych
- 2.4. opłaty miejscowej
- 2.5. wyznaczenia inkasenta opłaty targowej
- 3. Przedstawienie uchwał w sprawie:**
 - 3.1. uchylenia uchwały w sprawie udzielenia pomocy finansowej powiatowi czarnkowsko – trzcianeckiemu w 2016 roku
 - 3.2. opłaty prolongacyjnej
 - 3.3. przystąpienia Gminy Lubasz do projektu pozakonkursowego oraz wyrażenia zgody na zawarcie z Powiatem Czarnkowsko-Trzcianeckim, Gminą Miasta Czarnków, Gminą Trzcianka oraz Gminą Czarnków partnerstwa na rzecz realizacji projektu pozakonkursowego „Poprawa dostępu do usług społecznych w powiecie czarnkowsko-trzcianeckim”, realizowanego w ramach Poddziałania 7.2.1 Usługi społeczne – projekty pozakonkursowe realizowane przez jednostki samorządu terytorialnego i ich jednostki organizacyjne w ramach Wielkopolskiego Regionalnego Programu Operacyjnego na lata 2014 – 2020
 - 3.4. organizacji wspólnej obsługi finansowo – księgowej i organizacyjnej dla samorządowych jednostek organizacyjnych Gminy Lubasz
 - 3.5. nadania statutu Gminnemu Zespołowi Obsługi Szkół i Przedszkoli w Lubaszu
 - 3.6. wyrażenia zgody na zawarcie umów użytkowania
 - 3.7. zmian w budżecie 2016r.
 - 3.8. zmian w WPF
- 4. Rozpatrzenia skargi na Wójta Gminy Lubasz**

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

Zabierając głos Pan Marian Mirek stwierdził, że zapoznał się z protokołem, który odzwierciedla przebieg obrad XXII sesji Rady Gminy Lubasz, która odbyła się w dniu 15 września br. i wnioskuje o jego przyjęcie bez odczytywania.

Radni nie wnieśli uwag i w wyniku głosowania protokół z obrad XXII sesji przyjęto jednogłośnie bez odczytywania.

Ad. 1d. Informacja o realizacji uchwał z XXII sesji

Przewodnicząca RG stwierdziła, że informację radni otrzymali na posiedzeniu komisji. Radni uwag ani pytań do informacji nie wnieśli wobec czego Przewodnicząca poprosiła Wójta o przedstawienie informacji z jego pracy.

Ad.1 e/informacja o działaniach Wójta w okresie między sesjami

Wójt zabierając głos powiedział: „Okres, który upłynął od ostatniej sesji rady gminy do dnia dzisiejszego poświęcony był intensywnej pracy nad realizacją zadań ujętych w tegorocznym budżecie gminy jak i przygotowaniem do opracowania projektu budżetu gminy na 2017 rok. To także czas wykonywania bieżących zadań Gminy. Na uwagę zasługują następujące zagadnienia:

1. Dzięki dobrej współpracy Gminy Lubasz z Wielkopolskim Zarządem Dróg Wojewódzkich w Poznaniu Rejon Dróg Wojewódzkich w Czarnkowie prowadzone są w Lubaszu prace wymiany najbardziej zniszczonego fragmentu nawierzchni chodnika wzdłuż drogi wojewódzkiej nr 182. Prace obejmują odcinek od ul. Podgórznej do przystanku autobusowego. Wykonawcą jest firma VIABUD z Walkowic. Ich wartość wynosi ok. 125 tys. zł brutto. Inwestorem zadania jest WZDW Poznań Rejon Dróg Wojewódzkich w Czarnkowie, natomiast samorząd Gminy Lubasz partycypuje w kosztach kwotą ok. 50% wartości przedsięwzięcia. Mamy nadzieję, że podjęta współpraca umożliwi w kolejnych latach wykonanie napraw następnych odcinków chodnika przy drodze wojewódzkiej.

2. Gmina Lubasz otrzymała wsparcie finansowe z Wielkopolskiego Regionalnego Programu Operacyjnego na dwa projekty, oba w zakresie edukacji przedszkolnej. Pierwszy dotyczący utworzenia dodatkowej grupy przedszkolnej w Lubaszu otrzymał dofinansowanie w wysokości ponad 226 tysięcy złotych, dzięki czemu dodatkowo 25 dzieci będzie mogło skorzystać z edukacji przedszkolnej. Oferta edukacyjna przedszkola zostanie również wzbogacona o nowe zajęcia m.in. z logo rytmiki, gimnastyki korekcyjnej z elementami rehabilitacji oraz rytmiki. Projekt przewiduje również m.in. zakup huśtawki dostosowanej do potrzeb dzieci z niepełnosprawnością, wsparcie oligofrenopedagoga oraz zakup pomocy dydaktycznych i oprogramowania do ćwiczeń logopedycznych. Drugi, niezwykle istotny dla najmłodszych mieszkańców naszej gminy projekt dotyczy rozbudowy Przedszkola Bajka w Lubaszu. Gmina Lubasz zdobyła aż 999 881,29 zł dzięki czemu powstaną 4 nowe sale, wszystkie dostępne dla dzieci z niepełnosprawnością. Prace budowlane ruszą już na początku przyszłego roku tak, by od września 2017 dzieci korzystały z nowych sal. Dzięki rozbudowie możliwe będzie przeniesienie grup przedszkolnych z ul. Szkolnej oraz z Goraja do wspólnego budynku przy ul. Podgórznej. W ramach prac wykonana zostanie również pochylnia dzięki, której dzieci na wózkach będą mogły bezpiecznie dostać się do sali rehabilitacyjnej, znajdującej się w podpiwniczeniu głównego budynku przedszkola. Już trwają prace przygotowawcze do przetargu.

3. Kolejny wniosek, który Gmina Lubasz złożyła w ramach postępowania konkursowego do Wielkopolskiego Regionalnego Programu Operacyjnego dotyczy infrastruktury szkolnej, a mianowicie przebudowy budynku gospodarczego przy czwórce w Lubaszu, likwidacji barier architektonicznych w Gimnazjum i szkole Podstawowej w Lubaszu poprzez montaż wind oraz zakup wyposażenia dla pracowni w szkołach przeszedł pozytywnie weryfikację. Został obecnie skierowany do oceny merytorycznej.

4. Rozpoczęły się prace nad procedurą przetargową na budowę drogi Antoniewo – Krucz. Przewidujemy jego ogłoszenie jeszcze w miesiącu listopadzie, a rozstrzygnięcie w miesiącu styczniu 2017r. Jeżeli chodzi o cykl inwestycyjny, to planujemy zakończenie budowy do końca lipca 2017 roku, tak by móc w sierpniu wystąpić z wnioskiem o płatność.

5. Przygotowując się do konkursu na rozbudowę Sali wiejskiej w Lubaszu odbyliśmy spotkanie z organizacjami pozarządowymi, które w przyszłości korzystać będą mogły z tego obiektu. Zdecydowaliśmy się na koncepcję rozbudowy także o część piętra, gdzie zaprojektowano siedzibę Gminnego Ośrodka Kultury oraz pomieszczenia dla organizacji NGO oraz salkę narad i spotkań. W części parteru przewidziano siedzibę biblioteki oraz salkę do tak zwanych zajęć brudnych tj, zajęć plastycznych, rękodzieła i innych oraz oczywiście rozbudowaną remizę OSP. Planujemy po wykonaniu projektu ubiegać się o środki zewnętrzne z programów krajowych i unijnych.

6. W ubiegły poniedziałek spotkałem się z przedstawicielami przedsiębiorców. Głównym tematem spotkania było przedstawienie propozycji stawek podatkowych na 2017 rok, które to propozycje konwent zaopiniował pozytywnie. Oprócz tego przedstawiłem na spotkaniu nasze zamierzenia rozwojowe i dotychczasowe osiągnięcia.

7. Na ukończeniu są prace nad dwoma dokumentacjami przetargowymi do dużych projektów unijnych. Pierwsza obejmuje budowę oczyszczalni ścieków, modernizację hydroforni w Lubaszu oraz budowę odcinka kanalizacji sanitarnej w ulicy Kolejowej w Lubaszu. Jest to projekt prawie 12 milionowy, który zgłosimy do Wielkopolskiego Regionalnego Programu Operacyjnego . Termin zgłoszenia upływa 31 października. Drugi projekt obejmuje budowę kanalizacji sanitarnej w Stajkowie, odcinka wodociągu na Santolenie oraz budowę przydomowych oczyszczalni ścieków w Kruteczku , Nowinie i Antoniewie. Wartość tego projektu szacujemy na 4 miliony 250 tysięcy złotych. Będziemy ubiegać się o dofinansowanie z Programu Rozwoju Obszarów Wiejskich. Wysokość dofinansowania to 63,63% kosztów kwalifikowanych nie więcej jednak jak 2 miliony złotych. Termin złożenia dokumentacji konkursowej upływa 16 listopada br.

8. 20 września podpisałem wraz z Panią Elżbietą Ratajczak Skarbnikiem Gminy umowę partnerską na realizację projekt pn. "Cyfrowe samorzady atutem Wielkopolski - nowe obszary świadczenia e-usług w 22 gminach województwa wielkopolskiego". Liderem projektu jest Wielkopolski Ośrodek Kształcenia i Studiów Samorządowych w Poznaniu, a w projekcie uczestniczą aż 22 gminy z wielkopolski. Wysokość dofinansowania jakie udało się pozyskać z Programu Operacyjnego Wiedza

Edukacja Rozwoju wynosi aż 2 472 534,52 zł. Gmina Lubasz otrzyma pomoc o wartości ok. 133 tys. zł. W ramach tej kwoty zaplanowane są następujące zadania:

- zakupu oprogramowania
- wdrożenie platformy komunikacyjnej dla wybranych podatków i opłat lokalnych
- opracowanie i przeprowadzenie cyklu szkoleniowego dla kadr zarządzających i pracowników merytorycznych
- audytu bezpieczeństwa informacji w urzędzie
- zakupu komputerów z pakietem Office
- bieżące konsultacje informatyczne.

Zakończenie projektu przewidziane jest na czerwiec 2018 roku. Na bieżąco będziemy informować mieszkańców o funkcjonalności wdrażanych programów, które docelowo mają umożliwić mieszkańcom współpracę z Urzędem Gminy w zakresie podatków i nieruchomości za pomocą internetu.

9. Nie zawsze nasze działania spotykają się z pozytywnym odbiorem. Tak niedawno w ulicy Kościelnej i Chrobrego ustawiliśmy nowe kosze na śmieci, a już ujawniliśmy ślady działania wandalii. Zdeastrowanych zostało sześć nowo zakupionych koszy ulicznych . O zdarzeniu poinformowaliśmy Policję.

10. Już tradycją stało się, że Mistrzostwa Powiatu Czarnkowsko - Trzcianeckiego Szkół Gimnazjalnych w Tenisie Stołowym odbywają się na naszej hali widowisko – sportowej. Tegoroczne rozgrywki cieszyły się dużą frekwencją. Do zawodów przystąpiły szkoły z: Czarnkowa, Drawska, Krzyża Wielkopolskiego, Jędrzejewa, Gębic, Młynkowa , Siedliska, Lubasza oraz Katolickie Gimnazjum z Trzcianki. Zarówno w kategorii dziewcząt jak i chłopców nasze gimnazjum zajęło drugie miejsce. Do zawodów rejonowych awans uzyskały - dwie drużyny z Lubasza oraz chłopcy z Krzyża Wielkopolskiego i dziewczęta z Drawska. Wszystkim uczestnikom serdecznie gratulujemy i życzymy dalszych sukcesów.

11. W niepowtarzalnym nastroju obchodził 40-lecie istnienia zespół LUBASZANKI. Uroczysta Msza Święta, nieskończona ilość życzeń i serdeczności ze strony gości, łzy wzruszenia u Jubilatów, a na koniec wokalne występy przyjaciół i zaproszonych zespołów. „Lubaszanki” zapisały kolejną kartę w swojej 40-letniej historii. Przypomnę, że zespół wywodzi się z lubaskiego Koła Gospodyń Wiejskich, któremu przewodziła Pani Elżbieta Pawlaczyk z Lubasza . To z jej inicjatywy z członkiń koła wyłoniła

się grupa śpiewająca. Pierwszym instruktorem zespołu został Pan Czesław Magdziarz, nauczyciel muzyki w Szkole Podstawowe w Lubasz. Po śmierci Czesława Magdziarza instruktorem zespołu została Pani Janina Foltyn. To właśnie ona wywarła najsilniejszy wpływ na obecny wizerunek „Lubaszanek”. Od roku 2010 Kierownictwo Zespołu objęła Pani Małgorzata Granops-Hogiel, Wśród zaproszonych gości pojawili się postowie Jakub Rutnicki, Romuald Ajchler oraz asystenci postów z terenu Wielkopolski. Piękne życzenia złożyli Starosta Powiatu Czarnkowsko – Trzcieńskiego Tadeusz Teterus, Członek Zarządu Jan Pertek oraz Komendant Policji w Czarnkowie Piotr Ryżek. Wśród delegacji pojawili się byli dyrektorzy Gminnego Ośrodka Kultury w Lubasz Barbara Borek, Marek Zieliński, Kazimierz Meisinger oraz Sławomir Magdziarz, przedstawicielki Kół Gospodyń Wiejskich, przedstawiciele Samorządu Gminy Lubasz , kierownicy zespołów, przyjaciele. Część Oficjalną uroczystości. Jubilaci nie kryli wzruszenia, oprócz kwiatów, prezentów, upominków, odznaczono Orderem Serca Matki Polki Elżbietę Pawlaczyk i Bożenę Nobik.

12. W dniu 13 października 2016 roku zaprosiłem na uroczyste spotkanie z okazji Dnia Edukacji Narodowej wszystkich pedagogów, pracowników obsługi oraz emerytów z terenu naszej gminy. Serdecznie podziękowałem za ogrom pracy dydaktyczno – wychowawczej i trud włożony w kształtowanie młodego pokolenia. Podziękowania skierowane zostały również do emerytów oraz osób nie będących nauczycielami, a praca których związana jest i była z kształtowaniem edukacji na terenie naszej gminy. Wyróżniającym się w pracy dyrektorom oraz nauczycielom wręczyłem listy gratulacyjne wraz z nagrodami pieniężnymi. W gronie nagrodzonych znaleźli się Pani Mirosława Mańkowska, Pani Marzena Hundt, Pani Anna Pertek, Pani Renata Nowak – nauczyciele Publicznej Szkoły Podstawowej w Lubasz. Do grona nagrodzonych dołączyli Pani Jolanta Zmyślona i Pani Barbara Michalak – nauczyciele Publicznej Szkoły Podstawowej w Miłkowie. Kolejni nagrodzeni to Pani Iwona Łusiewicz oraz Pani Jadwiga Stochaj – nauczyciele Publicznej Szkoły Podstawowej w Kruczu. Publiczna Szkoła Podstawowa w Jędrzejewie to nagroda dla Pani Arlety Bieleckiej, natomiast do grona nauczycieli wyróżnionych nagrodą z naszego Gimnazjum dołączyli Pani Monika Oleszczak, Pani Bernadeta Kita, Pani Magdalena Janc-Węglewska oraz Pani Alicja Łyczykowska. W znacym gronie wyróżnionych znaleźli się pedagodzy Przedszkola „Bajka” w Lubasz w osobach Pani Elżbiety Sobkowiak, Pani Aliny Czeszyńska oraz Pani Magdaleny Wylegała. Obecni na spotkaniu emeryci otrzymali gorące podziękowanie za ogrom pracy, który włożyli w kształtowanie oświaty w naszej gminie. Miłym uzupełnieniem spotkania w tak znakomitym gronie był występ wokalny Tomasza Czarneckiego.

13. 29 września w Restauracji „Portus” miało miejsce wyjątkowe spotkanie. Wśród uczestników nie zabrakło przedstawicieli środowisk, społeczności które kreują, tworzą wydarzenia kulturalne na terenie gminy i samego Lubasza. Zaproszeni goście mieli okazję posłuchać brzmienia saksofonu, poznać plany Gminnego Ośrodka Kultury na najbliższy czas. Ostatnim akcentem, była prośba skierowana do uczestników, o wskazanie pretendentów do nagrody „Lubaski Jednorożec Kultury”. Laureatów poznamy podczas Inauguracji Roku Kulturalnego w połowie listopada.

14. Bieganie jest jednym z najpopularniejszych obecnie form aktywności fizycznej, rekreacji i spędzania wolnego czasu. W połączeniu z pięknymi krajobrazami, ciekawą trasą oraz zaangażowaniem Organizatorów daje nam całkiem ciekawą opcję na to, by wystartować w zawodach, które na mapie polski biegaczy wyrastają jak grzyby po deszczu. Składając te wszystkie fakty Bartłomiej Turek postanowił spróbować zorganizować takie zawody w Lubaszu i jak się okazało wyszło znakomicie.

Regulamin zawodów przewidywał start na dwóch dystansach 5,3 km oraz 10,6 km, gdzie łącznie do biegu zapisało się ponad 120 zawodników.

15. Wiatrak w Dębie to miejsce charakterystyczne i wyjątkowe. Panujące tam specyficzne warunki, w pełni uzasadniają organizację piątej edycji Święta latawca w gminie Lubasz. Organizatorzy w tym roku przygotowali tradycyjnie konkursy latawcowe i plastyczne, a z dodatkowych atrakcji poza możliwością zwiedzania wiatraka, dzieciom udostępniono bezpłatnie dmuchany zamek, wymalowano twarze, a wszyscy obecni mogli upiec sobie kiełbaskę na ognisku. Lubaska impreza w tej formule ma pięcioletnią tradycję. Pierwsza edycja miała miejsce na plaży Jeziora Dużego w Lubaszu, kolejne cztery odbyły się przy wiatraku.. Tegoroczny konkurs latawców miał odmienny charakter . Jedynym kryterium wzięcia udziału w zabawie było zarejestrowanie własnoręcznie wykonanego latawca. Nagrody były losowane wśród uczestników, dzięki czemu wszyscy otrzymali ciekawe upominki, bez określania klasyfikacji. Rekordowym zainteresowaniem cieszył się konkurs plastyczny z tematem przewodnim „Dmuchawce, latawce, wiatr”. Ostatecznie jury postanowiło przyznać po sześć nagród w dwóch kategoriach wiekowych, klas I-III i IV-VI szkół podstawowych. Finałem imprezy było losowanie roweru wśród wszystkich tych, którzy pojawili się pod wiatrakiem i pomimo wiejącego mocno wiatru dotrwali do końca. Szczęśliwcem okazał się Maksymilian Nowacki, który przy pomocy dziadków zabrał rower do domu.

16. Dzieci z przedszkola BAJKA w Lubaszu chętnie odwiedzają nasz urząd. Tak było i w tym roku. Korzystając z pięknej jesiennej pogody dzieci przyszły z wycieczką odwiedzając biura, zasiadając za biurkami. Poczęstowaliśmy dzieci słodkościami, a one w podziękowaniu pięknie deklamowały wiersze i śpiewały piosenki. Dziękuję Bardzo"

Ad.2 Przedstawienie uchwał w sprawie:

Ad.2.1. określenia wysokości stawek podatku od nieruchomości

Projekt uchwały omówiła Skarbnik Gminy. Skarbnik powiedziała, że podstawa podatków i opłat lokalnych są zwaloryzowane górne stawki podatkowe, czyli podatki od środków transportowych, od nieruchomości, opłata miejscowa i targowa oraz od posiadania psów, której my nie mamy. Podstawą jest komunikatu Prezesa GUS z 11 lipca 2016 r. (M.P. z 2016 r., poz. 680) - ceny towarów i usług konsumpcyjnych w pierwszym półroczu 2016 r. spadły o 0,9% w stosunku do analogicznego okresu w roku 2015. Wynika z tego, że ww. stawki maksymalne spadną w 2017 w niewielkim stopniu w porównaniu do 2016 roku, dlatego też tam gdzie gmina nasza ma stawki maksymalne, trzeba będzie je obniżyć bo nie mogą być wyższe od tych ustalonych przez Ministra Finansów. Proponowane stawki przedstawiają się następująco:

1) od budynków lub ich części:

- a) mieszkalnych – 0,75 zł od 1 m² powierzchni użytkowej,
- b) związanych z prowadzeniem działalności gospodarczej oraz od budynków mieszkalnych lub ich części zajętych na prowadzenie działalności gospodarczej – 21,50 zł od 1 m² powierzchni użytkowej,
- c) zajętych na prowadzenie działalności gospodarczej w zakresie obrotu kwalifikowanym materiałem siewnym – 10,59 zł od 1 m² powierzchni użytkowej,
- d) związanych z udzielaniem świadczeń zdrowotnych w rozumieniu przepisów o działalności leczniczej, zajętych przez podmioty udzielające tych świadczeń – 4,61 zł od 1 m² powierzchni użytkowej,
- e) od pozostałych, w tym zajętych na prowadzenie odpłatnej statutowej działalności pożytku publicznego przez organizacje pożytku publicznego – 5,40 zł od 1 m² powierzchni użytkowej

z wyjątkiem budynków letniskowych, dla których stawka wynosi – 7,62 zł od 1 m² powierzchni użytkowej.

2) od gruntów :

a) związanych z prowadzeniem działalności gospodarczej, bez względu na sposób, zakwalifikowania w ewidencji gruntów i budynków – 0,75 zł od 1 m² powierzchni,

b) pod wodami powierzchniowymi stojącymi lub wodami powierzchniowymi płynącymi jezior i zbiorników sztucznych – 4,54 zł od 1 ha powierzchni,

c) pozostałych, w tym zajętych na prowadzenie odpłatnej statutowej działalności pożytku publicznego przez organizacje pożytku publicznego – 0,17 zł od 1 m² powierzchni z wyjątkiem gruntów rekreacyjno - wypoczynkowych , dla których stawka wynosi 0,38 zł od 1 m² powierzchni,

d) niezabudowanych objętych obszarem rewitalizacji, o którym mowa w ustawie z dnia 9 października 2015 r. o rewitalizacji (Dz. U. poz. 1777), i położonych na terenach, dla których miejscowy plan zagospodarowania przestrzennego przewiduje przeznaczenie pod zabudowę mieszkaniową, usługową albo zabudowę o przeznaczeniu mieszanym obejmującym wyłącznie te rodzaje zabudowy, jeżeli od dnia wejścia w życie tego planu w odniesieniu do tych gruntów upłynął okres 4 lat, a w tym czasie nie zakończono budowy zgodnie z przepisami prawa budowlanego -2,98 zł od 1 m² powierzchni;

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

Uwag radni nie wniesli, a Pani Skarbnik projekt uchwały odczytała.

Głosowanie – jednogłośnie za (obecnych 15 radnych)

Uchwała nr XXIII /190/16 stanowi załącznik do protokołu.

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

Projekt uchwały omówiła Skarbnik Gminy. Cena żyta w projekcie uchwały została obniżona o kwotę 6,44 zł za 1dt w stosunku do ogłoszonej przez Prezesa Głównego Urzędu Statystycznego (52,44 zł za 1dt) tj. do kwoty 46,00 zł za 1dt.

Uwag radni nie wniesli, a Skarbnik Gminy projekt uchwały odczytała.

Za – 14 Przeciw – 0 Wstrzymujących się – 1 Głosowanie (obecnych 15 radnych)

Uchwała nr XXIII /191/16 stanowi załącznik do protokołu.

Ad. 2.3. określenie wysokości stawek podatku od środków transportowych

Projekt uchwały omówiła Skarbnik Gminy. Stwierdziła, że stawki na 2017 rok zostały podwyższone średnio o 2%. Określone stawki w górnych granicach ustalone w ubiegłym roku musiały być obniżone, aby mieściły się w „widełkach” ogłoszonych przez Ministra Finansów. W projekcie zastosowano podział ze względu na rodzaj środka transportowego, dopuszczalną masę całkowitą, liczbę osi, rodzaj zawieszenia i liczbę miejsc do siedzenia.

Uwag ani pytań do projektu uchwały radni nie mieli.

Głosowanie – jednogłośnie za (obecnych 15 radnych)

Uchwała nr XXI /192/16 stanowi załącznik do protokołu.

Ad. 2.4. opłaty miejscowej

Projekt uchwały omówiła Skarbnik Gminy. Opłatę miejscową pobiera się od osób fizycznych przebywających okresowo w celach wypoczynkowych, zdrowotnych lub turystycznych w miejscowościach Lubasz, Dębe i Goraj. W/w wsie zostały uznane uchwałą nr XV/160/08 Rady Gminy w Lubaszcu z dnia 13 listopada 2008 r. jako miejscowości, w których pobiera się opłatę miejscową ponieważ spełniają minimalne warunki określone w Rozporządzeniu Rady Ministrów z dnia 18 grudnia 2007 roku w sprawie określenia minimalnych warunków jakie powinny spełniać miejscowości, w których można pobierać opłatę miejscową. Stawka obowiązująca do dnia wejścia w życie niniejszej uchwały wynosiła 2,12 zł. Obecnie ustalono ją na poziomie 2,13 zł. Skarbnik projekt uchwały odczytała. Uwag radni nie wniesli.

Głosowanie – jednogłośnie za (obecnych 15 radnych)

Uchwała nr XXIII /193/16 stanowi załącznik do protokołu.

Ad. 2.5. wyznaczenia inkasenta opłaty targowej

Projekt uchwały omówiła Skarbnik Gminy. W 2016 roku poborem opłaty targowej zajmował się pracownik Urzędu. Zgodnie z przepisami prawa rada gminy może zarządzić pobór opłaty w drodze inkasa oraz może określić inkasentów i wysokość wynagrodzenia za inkaso. W projekcie uchwały określono własnie inkasenta oraz ustalono wysokość wynagrodzenia.

Uwag radni nie wniesli, a Skarbnik Gminy projekt uchwały odczytała.

Głosowanie – jednogłośnie za (obecnych 15 radnych)

Uchwała nr XXIII /194/16 stanowi załącznik do protokołu.

3. Przedstawienie uchwał w sprawie:

Ad. 3.1. uchylenia uchwały w sprawie udzielenia pomocy finansowej powiatowi czarnkowsko – trzcianeckiemu w 2016 roku

Projekt uchwały omówiła Z-ca Wójta. Partnerska realizacja zadania wiązała się z wystąpieniem powiatu czarnkowsko- trzcianeckiego z wnioskiem o dofinansowanie projektu . „Przebudowa drogi powiatowej Nr 1346P Kamionka – Sokołowo” ze źródeł zewnętrznych w tym środków unijnych. Projekt nie uzyskał dofinansowania, w związku z powyższym odstąpiono od jego realizacji w roku 2016. Nie ma więc potrzeby udzielenia pomocy powiatowi czarnkowsko- trzcianeckiemu.

Następnie projekt uchwały odczytała. Radni uwag ani pytań nie zgłosili.

Głosowanie – jednogłośnie za (obecnych 15 radnych)

Uchwała nr XXI /195/16 stanowi załącznik do protokołu.

Ad. 3.2. opłaty prolongacyjnej

Projekt uchwały omówiła Skarbnik Gminy. Zgodnie z art. 57 § 7 Ordynacji podatkowej – ustalenie opłaty prolongacyjnej leży w kompetencji rady gminy. Opłatę prolongacyjną organ podatkowy ustala w przypadku wydania decyzji na podstawie art. 67a § 1 pkt 1 lub 2 Ordynacji podatkowej tj. o odroczeniu terminu płatności podatku lub rozłożeniu na raty, o odroczeniu lub rozłożeniu na raty zaległości podatkowej wraz z odsetkami za zwłokę lub odsetek od nieuregulowanych w terminie zaliczek na podatek oraz w przypadku odroczenia lub rozłożenia na raty należności płatników lub inkasentów, następców prawnych oraz osób trzecich. Opłata ma na celu zrekompensowanie opóźnienia wpływów środków finansowych do budżetu gminy. W świetle art. 57 § 7 Ordynacji podatkowej – rada gminy może wprowadzić opłatę prolongacyjną – w wysokości nie większej niż określona w § 2 – z tytułu rozłożenia na raty lub odroczenia terminu płatności podatków oraz zaległości podatkowych stanowiących dochód gminy. W uchwale proponuje się ustalenie wysokości stawki opłaty prolongacyjnej na poziomie obniżonej stawki odsetek za zwłokę. Obniżoną stawkę odsetek za zwłokę ustala Minister Finansów w drodze obwieszczenia. Wprowadzenie nowej uchwały w sprawie opłaty prolongacyjnej zaktualizuje również podstawę prawną dotychczas obowiązującej

uchwały Nr XXXVII/282/98 Rady Gminy w Lubaszu z dnia 21 kwietnia 1998 roku w sprawie ustalenia opłaty prolongacyjnej.

Uwag radni nie wniesli, a Skarbnik Gminy projekt uchwały odczytała.

Głosowanie – jednogłośnie za (obecnych 15 radnych)

Uchwała nr XXIII /196/16 stanowi załącznik do protokołu.

3.3. przystąpienia Gminy Lubasz do projektu pozakonkursowego oraz wyrażenia zgody na zawarcie z Powiatem Czarnkowsko-Trzcianeckim, Gminą Miasta Czarnków, Gminą Trzcianka oraz Gminą Czarnków partnerstwa na rzecz realizacji projektu pozakonkursowego „Poprawa dostępu do usług społecznych w powiecie czarnkowsko-trzcianeckim”, realizowanego w ramach Poddziałania 7.2.1 Usługi społeczne – projekty pozakonkursowe realizowane przez jednostki samorządu terytorialnego i ich jednostki organizacyjne w ramach Wielkopolskiego Regionalnego Programu Operacyjnego na lata 2014 – 2020

Projekt uchwały omówiła Z-ca Wójta. W grudniu 2015 r. Instytucja Zarządzająca ogłosiła nabór wniosków o dofinansowanie w ramach Działania 7.2 Usługi społeczne i zdrowotne, Poddziałanie 7.2.1 Usługi społeczne – projekty pozakonkursowe realizowane przez jednostki samorządu terytorialnego i ich jednostki organizacyjne w ramach Wielkopolskiego Regionalnego Programu Operacyjnego na lata 2014–2020. W dokumentacji naboru wskazano, że ośrodki pomocy społecznej z terenu województwa wielkopolskiego mają możliwość realizacji projektów wyłącznie w partnerstwie z powiatowym centrum pomocy rodzinie z powiatu właściwego dla siedziby gminy. Zgodnie z zasadami naboru i realizacji projektów Powiatowe Centrum Pomocy Rodzinie w Trzciance pełnić będzie funkcję Partnera wiodącego projektu. Kierując się potrzebą pozyskania dodatkowych środków na realizację działań z zakresu pomocy społecznej na terenie gminy Gminny Ośrodek Pomocy Społecznej w Lubaszu wyraził wolę wspólnego złożenia wniosku o dofinansowanie oraz przedstawił Partnerowi wiodącemu swoją część budżetu projektu, celem ujęcia wydatków ośrodka we wniosku o dofinansowanie projektu. Podjęcie uchwały pozwoli na pozyskanie przez Gminę Lubasz środków zewnętrznych przeznaczonych na aktywne finansowanie działań z zakresu pomocy społecznej.

Uwag radni nie wniesli, a Z-ca Wójta projekt uchwały odczytała.

Głosowanie – jednogłośnie za (obecnych 15 radnych)

Uchwała nr XXIII /197/16 stanowi załącznik do protokołu.

Ad.3.4. organizacji wspólnej obsługi finansowo – księgowej i organizacyjnej dla samorządowych jednostek organizacyjnych Gminy Lubasz

Projekt uchwały omówił dyrektor GZOSZiP. Zgodnie z przepisami Gmina może zapewnić wspólną obsługę, w szczególności administracyjną, finansową i organizacyjną:

- 1) jednostkom organizacyjnym gminy zaliczanym do sektora finansów publicznych,
- 2) gminnym instytucjom kultury,
- 3) innym zaliczanym do sektora finansów publicznych gminnym osobom prawnym utworzonym na podstawie odrębnych ustaw w celu wykonywania zadań publicznych, z wyłączeniem przedsiębiorstw, instytutów badawczych, banków i spółek prawa handlowego – zwanym dalej "jednostkami obsługiwanymi".

Wspólną obsługę mogą prowadzić urząd gminy, inna jednostka organizacyjna gminy, jednostka organizacyjna związku międzygminnego albo jednostka organizacyjna związku powiatowo-gminnego. Stosownie do obowiązujących przepisów rada gminy w odniesieniu do jednostek obsługiwanymi, jednostek organizacyjnych gminy zaliczanych do sektora finansów publicznych, określa w drodze uchwały, w szczególności:

- 1) jednostki obsługujące,
- 2) jednostki obsługiwane,
- 3) zakres obowiązków powierzonych jednostkom obsługującym w ramach wspólnej obsługi.

Gminne instytucje kultury oraz inne zaliczane do sektora finansów publicznych gminne osoby prawne utworzone na podstawie odrębnych ustaw w celu wykonywania zadań publicznych, z wyłączeniem przedsiębiorstw, instytutów badawczych, banków i spółek prawa handlowego mogą, na podstawie porozumień zawartych przez te jednostki z jednostką obsługującą, przystąpić do wspólnej obsługi, po uprzednim zgłoszeniu tego zamiaru wójtowi. Zakres wspólnej obsługi określa zawarte porozumienie.

Uwag radni nie wniesli, a dyrektor projekt uchwały odczytał.

Głosowanie – jednogłośnie za (obecnych 15 radnych)

Uchwała nr XXIII /198/16 stanowi załącznik do protokołu.

Ad3.5. nadania statutu Gminnemu Zespołowi Obsługi Szkół i Przedszkoli w Lubaszu

Zgodnie z uchwaloną uchwałą Gmina zapewnia wspólną obsługę, w szczególności administracyjną, finansową i organizacyjną jednostkom organizacyjnym gminy zaliczanym do sektora finansów publicznych, które w tej uchwale zostały określone. Od 01 stycznia 2017 roku jednostką obsługującą gminy Lubasz jest Gminny Zespół Obsługi Szkół i Przedszkoli w Lubasz, dlatego też należy określić statut. GZOSiP jest powołany w celu wykonywania obsługi finansowo-księgowej, administracyjnej i organizacyjnej publicznych placówek oświatowych, która obejmuje:

1. planowanie, statystyka, sprawozdania:

a) udzielanie pomocy kierownikom obsługiwanych jednostek przy opracowywaniu jednostkowych projektów planów finansowych oraz zmian do tych planów, w tym wydzielonego rachunku dochodów własnych,

b) opracowywanie – na etapie planowania budżetu gminy – materiałów służących do przygotowania projektów planów finansowych

c) przygotowywanie w trakcie realizacji budżetu gminy zbiorczych wniosków w sprawie zmian w planach wydatków i dochodów

d) sporządzanie sprawozdań

2. prowadzenie całości spraw związanych z rachunkowością i sprawozdawczością finansową jednostek obsługiwanych z wyłączeniem kompetencji kierownika jednostki obsługiwanej

3) obsługa funduszu świadczeń socjalnych –wspólnej działalności socjalnej pracodawców na rzecz nauczycieli emerytów i rencistów

4) sprawy osobowe:

a) przygotowanie informacji do dokonania częściowej oceny pracy dyrektorów szkół i przedszkoli,

b) obsługa spraw kadrowych dyrektorów szkół i przedszkoli,

c) prowadzenie składnicy akt zawierającej teczkę osobowe pracowników zlikwidowanych szkół i przedszkoli;

5) remonty – opracowywanie zbiorczych planów remontów obiektów oświatowych;

6) przygotowywanie postępowań o udzielenie zamówień publicznych;

7) obsługa informatyczna obsługiwanych jednostek;

8) wykonywanie - w uzgodnieniu z kierownikami jednostek obsługiwanych –zadań służby bezpieczeństwa i higieny pracy przez specjalistę;

9) obsługa prawna obsługiwanych jednostek;

10) prowadzenie scalonych baz danych Systemu Informacji Oświatowej;

11) prowadzenie spraw związanych z przygotowaniem wpisu danego podmiotu do ewidencji żłobków i klubów dziecięcych lub wpisu do wykazu dziennych opiekunów;

12) wykonywanie czynności związanych z naliczaniem i rozliczaniem dotacji celowej dla podmiotów prowadzących żłobki, kluby dziecięce lub zatrudniających dziennych opiekunów

na terenie Gminy Lubasz;

13) opracowywanie projektów uchwał oraz zarządzeń Wójta Gminy Lubasz dotyczących oświaty;

14) wykonywanie innych zadań z zakresu oświaty, które wynikają z ustawy o systemie oświaty i Karty Nauczyciela oraz przepisów wykonawczych do tych ustaw.

W statucie określono także uprawnienia dyrektora GZOSZiP. Dyrektor projekt uchwały odczytał.

Radni uwag wniesli.

Głosowanie – jednogłośnie za (obecnych 15 radnych)

Uchwała nr XXIII /199/16 stanowi załącznik do protokołu.

PRZERWA 15:15 – 15:30

Ad. 3.6. wyrażenia zgody na zawarcie umów użytkowania

Działki nr 228/5, 113, 112, 363/2, 269/4 położone w Stajkowie zajęte są częściowo pod projektowaną sieć kanalizacji sanitarnej. O środki na budowę kanalizacji sanitarnej w miejscowości Stajkowo samorząd Gminy Lubasz złoży wniosek do Programu Rozwoju Obszarów Wiejskich (PROW). Właściciele gruntów wyrażają zgodę na ich użytkowanie w trakcie budowy i eksploatacji sieci kanalizacji sanitarnej. Jednak instytucja zarządzająca programem PROW zobowiązała Gminę do formalnego udokumentowania w formie stosownej umowy faktu władania gruntem przez cały okres trwałości projektu.

Uwag radni nie wniesli, a Z-ca Wójta projekt uchwały odczytał.

Głosowanie – jednogłośnie za (obecnych 15 radnych)

Uchwała nr XXIII /200/16 stanowi załącznik do protokołu.

Ad. 3.7. zmian w budżecie 2016r.

Zmiany w budżecie omówiła Skarbnik Gminy. Zmiany w zakresie dochodów dotyczą:

Zwiększenie:

1. Dofinansowanie kosztów inwestycji „Utwardzenie placów w Lubasz” (na opracowania dokumentacyjne – market-Detal MILA) - 15.000 zł,
2. Wpływy z podatku od czynności cywilno-prawnych – 18.000 zł.
3. Dotacja celowa przeznaczona na udzielenie pomocy dzieciom i uczniom w formie zasiłku losowego na cele edukacyjne – 1.000 zł - zawiadomienie Wojewody Wielkopolskiego z dnia 6.10.2016r.,
4. Dotacja celowa na dofinansowanie opłacania składek na ubezpieczenie zdrowotne – zawiadomienie Wojewody Wielkopolskiego z dnia 13.10.2016r.,

5. Dochody z wynajmu sali wiejskiej Jędrzejewo – 1.800 zł – z przeznaczeniem na remont kotłowni i c.o w świetlicy.

W zakresie wydatków - zmniejszenia limitów z:

- 1) przebudowa drogi Sokołowo-Kamionka – dofinansowanie dla Powiatu -363.725 zł (II etap inwestycji będzie realizowany w 2017r.
- 2) dotacja na prace konserwatorskie zabytkowego Kościoła w Lubasz- 15.000 zł,
3. oświetlenie uliczne –koszty zużycia energii elektrycznej – 17.600 zł,
4. modernizacja i adaptacja oraz wyposażenie budynków szkolnych w gminie Lubasz – 18.830 zł,
5. środki dla przedszkoli publicznych innych gmin – 10.000 zł.

Zwiększenia limitów na:

- 1) wynagrodzenia i pochodne dla placówek oświatowych – 352.455 zł,
- 2) dotacja podmiotowa dla niepubliczn.jednostki systemu oświaty- Edukacja Lubasz- 45.100 zł,
- 3) koszty utrzymania podopiecznych w Domach Pomocy Społecznej – 29.600 zł,
- 4) dotacja celowa dla niepublicznych przedszkoli – 10.000 zł,
- 5) organizacja konkursów ekologicznych na terenie gminy Lubasz -15.000 zł,
- 6) opracowanie projektów infrastruktury sportowej w gminie (miasteczko ruchu – 6.000 zł

Uwag radni nie wniesli, a Skarbnik projekt uchwały odczytała.

Głosowanie – jednogłośnie za (obecnych 15 radnych)

Uchwała nr XXIII /201/16 stanowi załącznik do protokołu.

Ad. 3.8. zmian w WPF

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 zarządzeniem Wójta Gminy Lubasz nr 90/2016 z dnia 30 września 2016r. oraz uchwałą Rady Gminy Lubasz z dnia dzisiejszego. Dokumentami tymi zwiększono dochody ogółem o 284.254,45 zł, w tym dochody bieżące o 269.254,45 zł – głównie z tytułu dotacji celowych oraz dochody majątkowe o 15.000,00 zł z tytułu dofinansowania planowanej do realizacji inwestycji. Wydatki ogółem zwiększyły się również o 284.254,45 zł, w tym wydatki bieżące o 662.838,88 zł ,a wydatki majątkowe zmniejszyły się 378.584,43 zł.

Łączny plan dochodów budżetu gminy, po zmianach, na dzień 27 października 2016r. ukształtował się na poziomie 29.622.042,89 zł, w tym dochody bieżące 28.830.446,60 zł i dochody majątkowe 791.596,29 zł. Łączny plan wydatków budżetu gminy, po zmianach, na dzień 27 października 2016r. wynosi 30.281.768,62 zł, w tym wydatki bieżące 28.084.607,85 zł i wydatki majątkowe 2.197.160,77 zł. Przychody i rozchody budżetu gminy nie uległy zmianie i wynoszą odpowiednio 814.693,10 zł i 154.967,37 zł. Deficyt budżetu również się nie zmienił i wynosi 659.725,73 zł, a planowana kwota długu na koniec 2016r. pozostaje na poziomie 11.592.047,63 zł.

Wykaz przedsięwzięć do WPF (załącznik nr 2) 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, zmniejszono nakłady (dokumentacja projektowa) o 18.830 zł projektu planowanego do realizacji ze środków unijnych tj. „Modernizacja i adaptacja oraz wyposażenie budynków szkolnych w Gminie Lubasz”. Ponadto urealniono nakłady oraz oznaczono realizację w latach dwóch projektów objętych wykazem przedsięwzięć tj:

1) „Uregulowanie gospodarki wodno-ściekowej w Gminie Lubasz” – łączne nakłady według wartości kosztorysowej wynoszą 11.643.700 zł. Realizację projektu przewidziano w latach 2017-2018 z kwotami odpowiednio 1.900.000 zł i 9.610.000 zł. Wniosek zostanie złożony o dofinansowanie unijne w ramach Wielkopolskiego Regionalnego Programu Operacyjnego , gdzie przewiduje się udział 85% kosztów kwalifikowanych .

2) Rozbudowa systemów wodno-kanalizacyjnych w Gminie Lubasz – łączne nakłady to kwota 4.324.325 zł. Realizację projektu przewidziano również na lata 2017-2018 z kwotami odpowiednio 1.350.000 zł i 2.900.000 zł . Wniosek zostanie złożony o dofinansowanie unijne w ramach Programu Rozwoju Obszarów Wiejskich, gdzie przewiduje się udział 63,63% kosztów kwalifikowanych. W związku z powyższym w Wieloletniej Prognozie Finansowej dostosowano kwoty objęte limitem, o którym mowa w art.226 ust.3 pkt 4 ustawy o finansach publicznych. Jednocześnie oszacowano realną wartość dofinansowania wymienionych projektów i skorygowano wielkość planowanych do uzyskania dotacji na inwestycje. Udział własny w finansowaniu projektów zaplanowano w postaci kredytu i pożyczki z Banku Gospodarstwa Krajowego. Spłatę planowanych do zaciągnięcia zobowiązań rozłożono na raty uwzględniając jednocześnie zapisy ustawy o finansach publicznych tj. wyłączono spłaty odpowiadające wydatkom na wkład krajowy. Ponadto , biorąc pod uwagę zapisy ustawy o pomocy państwa w wychowaniu dzieci i wielkość dotacji otrzymanych na ten cel w roku

bieżącym, skorygowano kolejne lata o przewidywane wysokości budżetu zarówno po stronie dochodów jak i wydatków bieżących. Do przedsięwzięć planowanych do realizacji z udziałem środków Unii Europejskiej w latach 2017-2018, w zakresie wydatków bieżących, przyjęto projekt „Zapraszamy do Bajki – tworzenie nowych miejsc i szerokiej oferty rozwojowej w Przedszkolu Bajka w Lubasz”. Projekt ma być sfinansowany przy udziale środków Europejskiego Funduszu Społecznego w ramach WRPO.

Uwag radni nie wniesli, a Skarbnik Gminy projekt uchwały odczytała.

Głosowanie – jednogłośnie za (obecnych 15 radnych)

Uchwała nr XXIII /202/16 stanowi załącznik do protokołu.

4. Rozpatrzenia skargi na Wójta Gminy Lubasz

Projekt uchwały omówiła Przewodnicząca Rady Gminy. + W dniu 17 października 2016 roku do Urzędu Gminy wpłynęła skarga Pana A.G na Wójta Gminy Lubasz. Pan A.G. zarzuca Wójtowi, że poprzez nadanie publikowanemu artykułowi „ Nie dzielimy a łączymy, nie rujnujemy a budujemy” niejednoznacznego charakteru oraz formułując treści w nim zawarte naruszył jego dobre imię, podał nieprawdziwe informacje, które pomawiają, zniesławiają i oczerniają jego osobę. W związku z tym stwierdza, że Wójt Gminy w sposób nienależyty wykonuje swoje zadania, przekroczył w tym swoje uprawnienia i kompetencje, dlatego prosi o wyciągnięcie konsekwencji oczekując jednocześnie, że Wójt wyjaśni sprawę i Pana A.G. przeprosi. Rada Gminy badając zakres skargi stwierdziła, że w myśl art. 227 k.p.a. przedmiotem skargi może być w szczególności zaniedbanie lub nienależyte wykonywanie zadań przez właściwe organy albo przez ich pracowników, naruszenie praworządności lub interesów skarżących, a także przewlekłe lub biurokratyczne załatwianie spraw. Skarga wniesiona w tym trybie jest odformalizowanym środkiem obrony i ochrony różnych interesów jednostki, których naruszenie nie daje podstaw do żądania wszczęcia postępowania administracyjnego. Skarga, o której mowa w art. 227 k.p.a. uruchamia jednoinstancyjne postępowanie administracyjne o charakterze uproszczonym, kończące się czynnością faktyczną – zawiadomieniem skarżącego o sposobie załatwienia sprawy będącej przedmiotem skargi. W przedmiotowej sprawie nie sposób doszukać się jakichkolwiek podstaw do stwierdzenia, iż doszło – ze strony Wójta Gminy Lubasz, na którego (postępowanie/zachowanie) wniesiona została skarga – do zaniedbań lub nienależytego wykonywania zadań lub obowiązków. Podkreślić także należy, iż stawiane zarzuty znajdują swoje źródło wyłącznie w przekonaniu skarżącego o naruszeniu jego –

prawem chronionych – dóbr/praw. Trzeba jednak pamiętać, że wobec zarzutów skarżącego o charakterze cywilnym (art. 23 i art. 24 k.c.) i karnym (art. 212 k.k.), pismo określone jako skarga może uruchomić postępowanie sądowe lub postępowanie karne przygotowawcze (toczące się przed prokuratorem lub sądem). W takim przypadku z oczywistych względów Rada Gminy w Lubaszu jako organ uchwałodawczy i kontrolny nie może uznać zarzutów o takim charakterze za zasadne albo niezasadne, a skarga wtedy nie uruchamia samoistnego, odrębnego postępowania skargowego.

Reasumując, generalnie skarga powszechna powinna dotyczyć wadliwego działania (w tym zaniechania) w związku z wykonywaniem zadań publicznych (np. przewlekłe lub biurokratyczne załatwianie sprawy), a tego przedmiotowa skarga nie dotyczy, dlatego skargę pozostawia się bez rozpatrzenia

Przewodnicząca projekt uchwały odczytała.

Radni uwag nie wnieśli

Głosowanie – jednogłośnie za (obecnych 15 radnych)

Uchwała nr XXIII/203/16 stanowi załącznik do protokołu.

Wobec wyczerpania porządku obrad Przewodnicząca o godz. 16:10 zamknęła I część XXIII sesji rady Gminy Lubasz.

Obradom II części XXIII sesji przewodniczyła Pani Żaneta Andrzejewska – Przewodnicząca Rady Gminy Lubasz. Sesja odbyła się w sali sesyjnej Urzędu Gminy w Lubaszu w dniu 14 listopada 2016 roku o godzinie 14:00.

W sesji wzięli udział radni, sołtysi i zaproszeni goście wg załączonej listy obecności.

Ad. 1a Przewodnicząca Rady Gminy na podstawie art. 20 ust. 1 ustawy z dnia 08 marca 1990 roku o samorządzie gminnym otworzyła drugą część XXIII sesji VII kadencji Rady Gminy Lubasz. Stwierdziła, że na podstawie listy obecności na 15 radnych ustawowego składu obecnych jest 14 radnych i Rada jest władna do podejmowania prawomocnych uchwał. Następnie serdecznie powitała Wójta Gminy, Panią Z-ce Wójta, Panią Skarbnik i Zastępcę Skarbnika, kierowników jednostek oraz wszystkich pozostałych przybyłych na sesję.

Sekretarzem obrad pozostał Marek Wicher wybrany na pierwszej części sesji.

Ad.1b przedstawienie porządku obrad

Przewodnicząca stwierdziła, że porządek obrad został radnym doręczony. Zaproponowała, aby w porządku tym ująć uchwałę w sprawie określenia stawek podatku od środków transportowych, który omawiany był na posiedzeniu Komisji. Poprosiła też, aby wykreślić uchwałę w sprawie rozpatrzenia skargi, ponieważ u Wójta na spotkaniu przed sesją była skarżąca i sprawa ta będzie jeszcze rozpatrywana raz na komisjach. Radni nie zgłosili sprzeciwu, dlatego Przewodnicząca przystąpiła do głosowania. W wyniku głosowania radni jednogłośnie wyrazili zgodę na wprowadzenie zmian w porządku obrad. Następnie Przewodnicząca przeszła do przegłosowania całego porządku obrad, który przyjęto jednogłośnie. Porządek obrad przedstawia się następująco:

1) Sprawy regulaminowe:

- a/otwarcie, stwierdzenie quorum,
- b/przedstawienie porządku obrad.

2) Omówienie i przyjęcie założeń do projektu budżetu na 2017 rok.

2.1. uchwalenia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2017 rok – Sekretarz jednogłośnie

2.2. zatwierdzenia taryf za zbiorowe zaopatrzenie w wodę i zbiorowe oprowadzenie ścieków na terenie gminy Lubasz na 2017rok

2.3. wyboru metody ustalenia opłaty za gospodarowanie odpadami komunalnymi i stawki tej opłaty na terenie gminy Lubasz

2.4. ustalenia wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi składanej przez właścicieli nieruchomości

2.5. ustalenia stawki opłaty ryczałtowej za gospodarowanie odpadami komunalnymi za rok od domku letniskowego wykorzystywanego na cele rekreacyjno – wypoczynkowe przez część roku

3) Podjęcie uchwał w sprawie:

3.1. zmiany uchwały w sprawie udzielenia pomocy finansowej w 2016 r (warsztaty terapii zajęciowej)

3.2. udzielenia pomocy finansowej powiatowi czarnkowsko – trzcianeckiemu w 2017 roku

3.3. zaciągnięcia kredytu

3.4. dotacji udzielanych publicznym i niepublicznym przedszkolom, szkołom i placówkom oświatowym oraz innym formom wychowania przedszkolnego prowadzonym przez osoby fizyczne i prawne

3.5. zmian w budżecie 2016r.

3.6. zmian w WPF

3.7. określenia stawek podatku od środków transportowych

4) Interpelacje i zapytania radnych.

5) Odpowiedzi na interpelacje i zapytania radnych

6) Wolne głosy i informacje

7) Zakończenie obrad.

Ad.2 Omówienie i przyjęcie założeń do projektu budżetu na 2017 rok.

Założenia do projektu budżetu omówiła Skarbnik Gminy. Na wstępie przypomniała, że Wójt Gminy przygotowuje projekt budżetu do 15 listopada danego roku na podstawie przyjętych przez radę założeń. Projekt budżetu przyjęty przez Wójta zarządzeniem opiniowany jest przez poszczególne komisje w terminie 14 dni. Wysokość dochodów budżetowych gminy corocznie szacowana jest na podstawie aktualnie obowiązujących ustaw tj. przede wszystkim w oparciu o ustawę o dochodach jednostek samorządu terytorialnego, o podatkach i opłatach lokalnych oraz o podatku rolnym i leśnym. Zgodnie z tymi ustawami:

1) podstawą waloryzacji górnych stawek podatków i opłat lokalnych (podatek od nieruchomości, od środków transportowych , opłaty : targowa, miejscowa , od posiadania psów) na 2017r. jest wysokość inflacji za I półrocze 2016r. – w przypadku br. Odnotowano deflację na poziomie 0,9 % (komunikat Prezesa GUS z 11.07.2016r.),

2) średnia cena skupu żyta za okres 11 kwartałów poprzedzających rok podatkowy służy do wymiaru podatku rolnego na 2017r. ; wynosi ona 52,44 zł za 1 dt (komunikat Prezesa GUS z 18.10.2016r.),

3) średnia cena sprzedaży drewna za pierwsze trzy kwartały 2016r. jest podstawą do wymiaru podatku leśnego na 2017r. – wynosi 191,01 zł za 1 m³ (komunikat Prezesa GUS z 20.10.2016r.)

Na podstawie podjętych już uchwał przez Radę Gminy w sprawie stawek podatkowych na 2017r. , na terenie naszej gminy nastąpi wzrost stawek podatków i opłat lokalnych średnio o ok. 1,5% , przy wyłączeniu kilku stawek podatku od nieruchomości, które musiały zostać obniżone o 0,9%. Podtrzymuje się nadal stanowisko dotyczące rezygnacji z opłaty od posiadania psów.

Stawka podatku rolnego (cena skupu żyta) wzrosła o 2,2% w porównaniu do obowiązującej na 2016r., a stawka podatku leśnego (cena sprzedaży drewna) spadła o 0,4% .

Dochody ze sprzedaży mienia komunalnego planuje się przy uwzględnieniu zbycia czterech działek budowlanych – w Nowinie ,Jędrzejewie, Kruteczku i Kamionce. Ponadto zakłada się sprzedaż (ratalną) lokalu mieszkalnego w Sokołowie oraz wykonanych w ramach III etapu gazyfikacji, rurociągów gazowych, zgodnie z podpisanym aneksem do umowy. Na podstawie podpisanej umowy oraz promesy w sprawie dofinansowania ze środków unijnych przyjmuje się po stronie dochodów planowane dotacje na realizację dwóch projektów tj. budowę drogi Antoniewo-Krucz oraz rozbudowę przedszkola Bajka.

W zakresie wydatków, przy opracowaniu projektu ustawy budżetowej na rok 2017 przyjęto m.in., że:

1) prognozowany średnioroczny wskaźnik cen towarów i usług konsumpcyjnych wyniesie 101,3%,

2) średnioroczny wskaźnik wzrostu wynagrodzeń w państwowej sferze budżetowej w wysokości 100,0%,

3) wysokość obowiązkowej składki na Fundusz Pracy nie ulegnie zmianie i wynosić będzie 2,45% podstawy wymiaru składek na ubezpieczenia emerytalne i rentowe.

Przy konstrukcji projektu budżetu Gminy Lubasz na 2017r. zakłada się:

1) wzrost o 1,3% wynagrodzeń nauczycieli (skutki podwyżek zawiera część oświatowa subwencji ogólnej na 2017r.),

2) pozostawienie wynagrodzeń pozostałych pracowników samorządowych na poziomie bieżącego roku

3) utrzymanie poziomu pozostałych wydatków według przewidywanego wykonania 2016r.

Projekt budżetu winien uwzględniać przede wszystkim zobowiązania wynikające ze spłaty rat kredytów, pożyczek i poręczeń oraz z zawartych umów dotyczących realizacji budżetu 2016r.

W ramach zadań inwestycyjnych planuje się przede wszystkim projekty w oparciu o dofinansowanie ze środków Unii Europejskiej tj.:

1) budowa drogi Antoniewo–Krucz –łączne nakłady w wartości kosztorysowej wynoszą 4.230.000 zł ; na dofinansowanie realizacji zadania podpisano umowę (PROW) , na mocy której planowany udział wynosi 63,63% poniesionych kosztów kwalifikowanych , czyli 2.691.526 zł,

2) rozbudowa przedszkola Bajka w Lubasz- łączne nakłady to kwota 1.302.000 zł; Zarząd Województwa Wielkopolskiego podjął decyzję o przyznaniu dofinansowania informując o tym pismem z września br. Udział środków unijnych (WRPO) może wynieść 85% kosztów kwalifikowanych projektu,

3) rozbudowa systemów wodno-kanalizacyjnych w Gminie Lubasz – zadanie przewidziane do realizacji w dwóch latach- 2017-2018- o łącznych nakładach 4.250.000 zł. Złożono wniosek o dofinansowanie ze środków PROW. Udział unijny może wynieść 63,63% kosztów kwalifikowanych, ale w związku z brakiem decyzji o pomocy finansowej nakłady planowane na 2017r. (1.350.000 zł) stanowią w całości udział gminy,

4) uregulowanie gospodarki wodno-ściekowej w Gminie Lubasz – projekt przewidziany do realizacji w dwóch latach -2017-2018 – o łącznych nakładach 11.510.000 zł. Na 2017r. przyjęto wykonanie

projektu na kwotę 1.900.000 zł ze środków budżetu gminy. Złożono wniosek o dofinansowanie ze środków WRPO. Udział unijny może wynieść 85% kosztów kwalifikowanych,

5) modernizacja i adaptacja oraz wyposażenie budynków szkolnych w Gminie Lubasz – na realizację projektu złożono wniosek o dofinansowanie ze środków WRPO, gdzie udział pomocy może wynieść 85% kosztów. Tymczasem jednak całość nakładów do sfinansowania tj. 1.217.000 zł jest po stronie budżetu gminy.

(Na salę sesyjną doszedł radny Paweł Strawa)

W ramach pozostałych wydatków inwestycyjnych zakłada się m.in.:

- 1) przebudowę drogi Sokołowo-Kamionka zgodnie z proponowaną w tym zakresie uchwałą Rady Gminy Lubasz w sprawie partnerskiej współpracy z powiatem czarnkowsko- trzanieckim, przy realizacji tego zadania, w formie pomocy finansowej,
- 2) budowę III etapu gazyfikacji, zgodnie z podpisaną umową ze spółką gazowniczą,
- 3) budowę separatorów wraz z odwodnieniem placów i parkingów,
- 4) utwardzenie placów w Lubaszu,
- 5) budowę oświetlenia drogowego w gminie.

Realizacja wymienionych wyżej projektów unijnych oraz pozostałych zadań inwestycyjnych będzie możliwa pod warunkiem uzyskania faktycznej pomocy unijnej oraz pomocy w formie kredytów i pożyczek.

Finansowanie sołectw w 2017r. odbywać się będzie na niezmienionych zasadach tj. poprzez Fundusz Sołecki oraz ze środków pochodzących z zagospodarowania mienia przekazanego w użytkowanie statutami wsi.

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

Radni pytań ani uwag nie wnieśli.

Głosowanie – za- jednogłośnie

(głosowało 15 obecnych radnych)

Ad. 2. 1. uchwalenia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2017 rok.

Projekt uchwały omówiła Zastępca Wójta Grażyna Graj. Ustawa o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi określa, że prowadzenie działań związanych z profilaktyką i rozwiązywaniem problemów alkoholowych oraz integracji społecznej osób uzależnionych od alkoholu należy do zadań własnych gminy. Uszczegółowiony zakres realizacji zadań wynikających z ustawy, określany jest corocznie uchwalanym gminnym programie profilaktyki i rozwiązywania problemów alkoholowych. Działania wynikające z w/w programu tworzą system wszechstronnej pomocy dla wielu grup odbiorców na różnych etapach zagrożenia problemami alkoholowymi i stanowią kontynuację działań realizowanych w latach poprzednich. Podmioty prowadzące sprzedaż napojów alkoholowych co roku do 31 stycznia mają obowiązek złożyć oświadczenie o wartości sprzedaży poszczególnych rodzajów napojów alkoholowych w punkcie sprzedaży i wówczas będzie możliwe określenie wielkości opłat jakie te podmioty winny wnieść w roku 2017. Do obecnej uchwały przyjmuje się dochód 110.000,00 zł i jest on wartością szacunkową do roku 2016. W programie przewidziane są następujące kwoty na następujące zadania:

- 1) prowadzenie i finansowanie Punktu Konsultacyjnego przez psychologa dla osób uzależnionych i ich rodzin – 15.000,00 zł
- 2) finansowanie i prowadzenie zajęć w świetlicach opiekuńczo – wychowawczych, socjoterapeutycznych dla dzieci z rodzin z problemem alkoholowym – 42.500,00 zł
- 3) dofinansowanie obozów, kolonii i warsztatów wyjazdowych z zajęciami profilaktyczno-rekreacyjnymi dla dzieci z rodzin zagrożonych uzależnieniami – 5.000,00 zł
- 3) realizację programów edukacyjno - profilaktycznych w szkołach i prowadzenie pozalekcyjnych zajęć sportowych – 19.000,00
- 4) finansowanie dożywiania dzieci uczęszczających do świetlic opiekuńczo- wychowawczych, socjoterapeutycznych – 20.000,00
- 5) finansowanie działalności klubu AA – 3.000,00
- 6) opłacanie kosztów powołania biegłego lekarza psychiatry i biegłego psychologa, orzekających w przedmiocie uzależnienia od alkoholu – 500,00
- 7) walkę z nałogami w tym profilaktyczne działania zmierzające do wyeliminowania stosowania narkotyków, dopalaczy itp. – 2.000,-zł
- 8) na działalność Komisji przewidziane są w Programie kwotę - 3.000,00

Radni pytań nie zgłosili.

Głosowanie – za- jednogłośnie

(głosowało 15 obecnych radnych)

Uchwała Nr XXIII/204/16 stanowi załącznik do niniejszego protokołu.

Ad. 2.2. zatwierdzenia taryf za zbiorowe zaopatrzenie w wodę i zbiorowe oprowadzenie ścieków na terenie gminy Lubasz na 2017rok

Projekt uchwały Pan Andrzej Łusiewicz odczytał.

W projekcie uchwały zaproponowane zostały następujące stawki:

1). za wodę

a) 3,50 zł + VAT / m³,

b) 2,50 + VAT – miesięczna opłata abonamentowa

2) za odprowadzenie ścieków

a) 4,96 zł + VAT /m³- dla dostawców indywidualnych,

b) 6,20 zł + VAT /m³- dla zakładów produkcyjnych i przemysłowych,

c) 1,00 zł + VAT /m³ - za ścieki dowożone.

Ustala się także dopłaty w następujących wysokościach:

1) do 1 m³ ścieków dostarczanych przez osoby fizyczne systemem kanalizacji sanitarnej w wysokości 4,35 zł + VAT /m³,

2) do 1 m³ ścieków dostarczanych przez zakłady produkcyjne i przemysłowe systemem kanalizacji sanitarnej w wysokości 3,11 zł + VAT /m³,

3) do 1 m³ ścieków dowożonych do oczyszczalni ścieków w wysokości 8,31 zł + VAT /m³.

Marek Zieliński – zaproponował, aby usunąć z treści chwały stawkę 1 zł od m³ za ścieki dowożone.

Mieszkańcy zamiast wywozić ścieki do oczyszczalni będą w różny inny sposób pozbywać się tych ścieków, a przez to zanieczyszczać środowisko.

Józef Cichorek - poparł przedmówcę stwierdzając, że poprzez wprowadzenie tej stawki ukarani zostaną ci, którzy wywożą. Już dzisiaj ci co dowożą płacą około 9 zł za dowóz, a jak dojdzie jeszcze 1 zł to będzie 10 zł od m³. Natomiast ci co mają kanalizację płacą 5 zł od m³. Ci co mają kanalizację, wygodę płacą 5 zł, dlatego osoby dowożące są bardzo pokrzywdzone. Ta złotówka sprawi, że nie będą wcale wywozić do oczyszczalni. Jeżeli w budżecie brakuje to można zrobić inaczej. Zaproponował aby podwyższyć o ten 1 zł stawkę za ścieki płynące kanalizacją sanitarną.

Marian Mirek – zwrócił uwagę, że ścieki dowożone nigdy nie były opodatkowane. Zdaniem radnego jest to dodatkowa kara dla tych co ścieki dowożą do oczyszczalni. Osoby dowożące ścieki i tak płaca już 100% więcej, aniżeli ci, którzy korzystają z kanalizacji sanitarnej bo ścieki płynące obciążają

mieszkańców w wysokości 5 zł, a tych którzy dowożą 10 zł, czyli są podwójnie ukarani, dlatego wniesie wniosek formalny.

Przewodnicząca Rady Gminy stwierdziła, że zgłosił już wniosek Marek Zieliński, który włączając się do rozmowy stwierdził, że wniosku nie zgłaszał, a jedynie się w tej sprawie wypowiedział.

Marian Mirek - zgłosił wniosek formalny o wycofanie z uchwały stawki 1 zł od m³ za ścieki dowożone, proponuje aby gmina w 100% pokrywała koszty oczyszczania tych ścieków.

Zwrócił ponownie uwagę na to, że nigdy nie były opodatkowane ścieki dowożone.

Marek Wicher – w ubiegłym roku też ten problem poruszałem – powinniśmy wszystkich równo traktować bo ta złotówka to nie jest całe finansowanie ścieków dowożonych, to jest tylko symboliczna złotówka. Moim zdaniem wszyscy, którzy są podłączeni do kanalizacji sanitarnej płacą za wszystkie metry zużytej wody, a posiadający szamba bardzo często w ogóle nie wywożą co oznacza, że tej złotówki też nie będą płacić. Uważam, że my którzy jesteśmy podłączeni do sieci płacimy za te ścieki dowożone również.

Marek Zieliński – to nie jest symboliczna złotówka bo to jest 10%. Proponowałbym wszystkim zabrać wszystkim 10% pensji i wtedy zobaczylibyśmy jakby to bolało.

Marek Wicher poprosił Z-cę Wójta o przedstawienie stawek obowiązujących w innych miejscowościach, w naszym powiecie, w innych gminach.

Z-ca Wójta – jeżeli chodzi o stawki w innych gminach to przedstawiają się one następująco:

Gmina wiejska Czarnków

- 1) ścieki doptywające gospodarstwa domowe – 5,19zł/m³
- 2) ścieki doptywające pozostałe - 5,94zł/m³
- 3) ścieki dowożone gospodarstwa domowe – 5,19zł/m³
- 4) ścieki dowożone pozostałe - 5,94zł/m³
- 5) dopłata gminy - 4,55zł/m³

Miasto i Gmina Trzcianka

- 1) ścieki doptywające – 6,08zł/m³
- 2) ścieki dowożone - 2,80zł/m³

Miasto i Gmina Wielen

- 1) ścieki doptywające – 17,17zł/m³
- 2) ścieki dowożone - 17,17zł/m³

Miasto i Gmina Wronki

- 1) ścieki dopływające – 13,15zł/m³
- 2) ścieki dowożone - 13,15zł/m³
- 3) dopłata gminy - 1,70zł/m³

Miasto Czarnków

- 1) ścieki dopływające gospodarstwa domowe – 4,35zł/m³
- 2) ścieki dopływające pozostałe - 4,70zł/m³
- 3) ścieki dowożone gospodarstwa domowe – 4,35zł/m³
- 4) ścieki dowożone pozostałe - 4,70zł/m³

Miasto Szamotuły

- 1) ścieki dopływające gospodarstwa domowe – 7,39zł/m³
- 2) ścieki dopływające przemysłowe - 9,04zł/m³
- 3) ścieki dopływające pozostałe - 9,04zł/m³
- 4) ścieki dowożone gospodarstwa domowe – 7,39zł/m³
- 5) ścieki dowożone przemysłowe - 9,04zł/m³
- 6) ścieki dowożone pozostałe - 9,04zł/m³

Gmina Połajewo

- 1) wszystkie ścieki dopływające - 4,00zł/m³
- 2) wszystkie ścieki dowożone - 2,00zł/m³

Miasto i Gmina Krzyż Wlkp

- 1) wszystkie ścieki dopływające i dowożone - 6,00zł/m³
- 2) dopłata gminy - 0,48zł/m³

Magdalena Janc Węglewska – sprawa była dyskutowana na komisjach. W ubiegłym roku kiedy dyskutowaliśmy byłam również przeciw wprowadzeniu stawki za ścieki dowożone. Rok temu nie było alternatywy, a dziś już jest. Jest możliwość wybudowania przydomowej oczyszczalni ścieków. Niedługo będzie składany wniosek o dofinansowanie zadania budowy przydomowych oczyszczalni i jest mi osobiście wstyd, że w moim okręgu jest tak mało zainteresowanych osób tym tematem. Jeżeli mamy alternatywę to trzeba się zastanowić jak ten problem rozwiązać. Jeżeli do 2023 roku gospodarka ściekowa ma być uregulowana (tak wskazują przepisy unijne) to będziemy mieć problem. Trzeba zrobić wszystko i nasi mieszkańcy muszą to zrozumieć, aby tych przydomowych oczyszczalni było jak najwięcej budowanych.

Marian Mirek – jeszcze raz muszę wszystkim tu na sesji powiedzieć. Jeżeli ktoś zapłaci za oczyszczanie 7m³ ścieków dopływających to płaci 35,75zł, a za to samo 7m³ ścieków dowożonych, za transport płacimy 90,72zł czyli 54 zł więcej. Nigdy nie było do tej pory ustalonej stawki za ścieki dowożone.

Przewodnicząca przystąpiła do głosowania nad wnioskiem formalnym radnego Mariana Mirka o wycofanie podpunktu „c”, czyli stawki w wysokości 1,00 zł + VAT /m³ - za ścieki dowożone.

Głosowanie

Za – 6 Przeciw – 7 Wstrzymujących się - 2

W związku z tym, że wniosek nie znalazł poparcia Przewodnicząca poddała pod głosowanie projekt uchwały bez zmian.

Głosowanie

Za – 8 Przeciw - 5 Wstrzymujących się - 2
Uchwała Nr XXIII/205/16 stanowi załącznik do niniejszego protokołu.

Ad. 2.3. wyboru metody ustalenia opłaty za gospodarowanie odpadami komunalnymi i stawki tej opłaty na terenie gminy Lubasz

Projekt uchwały omówiła Alicja Kaźmierczak. Rada Gminy określa stawki opłaty za gospodarowanie odpadami komunalnymi biorąc pod uwagę liczbę mieszkańców zamieszkujących daną gminę, ilość wytwarzanych na terenie gminy odpadów komunalnych, koszty funkcjonowania systemu gospodarki odpadami komunalnymi oraz przypadki, w których właściciele nieruchomości wytwarzają odpady nieregularnie. Dodatkowo zgodnie z zapisami ustawy, z pobranych opłat za gospodarowanie odpadami komunalnymi, gmina pokrywa koszty funkcjonowania systemu gospodarki odpadami komunalnymi, które obejmują koszty:

- 1) odbierania, transportu, zbierania, odzysku i unieszkodliwiania odpadów;
- 2) tworzenia i utrzymania punktów selektywnego zbierania odpadów komunalnych;
- 3) obsługi administracyjnej tego systemu.

W uchwale ustala się stawkę opłaty za gospodarowanie odpadami komunalnymi w wysokości:

- 15,00 zł od osoby za gospodarowanie odpadami zbieranymi nieselektywnie
- 10,00 zł od osoby za gospodarowanie odpadami zbieranymi selektywnie

Wzrost stawki opłaty wynika ze wzrostu kosztów funkcjonowania systemu.

Pani Alicja Kaźmierczak projekt uchwały odczytała

Uwag nie zgłoszono

Głosowanie

Za – jednogłośnie (głosowało 15 radnych)

Uchwała Nr XXIII/206/16 stanowi załącznik do niniejszego protokołu.

Ad. 2.4. ustalenia wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi składanej przez właścicieli nieruchomości Alicja Kaźmierczak – jednogłośnie

Projekt uchwały przedstawiła Alicja Kaźmierczak. Deklaracja jest składana przez właściciela nieruchomości zamieszkałej, na terenie której wytwarzane są odpady komunalne. Wypełniając deklarację należy podać dane identyfikacyjne właściciela oraz dokładny adres nieruchomości. Ponadto, właściciel dokonuje wyboru sposobu zbierania powstałych odpadów (odpady segregowane bądź zmieszane odpady komunalne). W związku ze zmianą stawki opłaty na terenie gminy Lubasz należało zmienić również formularz deklaracji.

Pytań nie zgłoszono

Głosowanie

Za – jednogłośnie (głosowało 15 radnych)

Uchwała Nr XXIII/207/16 stanowi załącznik do niniejszego protokołu.

Ad. 2.5. ustalenia stawki opłaty ryczałtowej za gospodarowanie odpadami komunalnymi za rok od domku letniskowego wykorzystywanego na cele rekreacyjno – wypoczynkowe przez część roku

Projekt uchwały przedstawiła i odczytała Alicja Kaźmierczak. Zmiana stawki została uzależniona od podwyżki opłat za odpady komunalne na nieruchomościach zamieszkałych w związku z wzrostem kosztów funkcjonowania systemu. W związku z powyższym przyjmuje się stawki:

- przy zbiorce nieselektywnej 165,00 zł rocznie,
- przy zbiorce selektywnej w wysokości 115,00 zł rocznie.

Pytań nie zgłoszono

Głosowanie

Za – jednogłośnie (głosowało 15 radnych)

Uchwała Nr XXIII/208/16 stanowi załącznik do niniejszego protokołu.

Ad. 3 Podjęcie uchwał w sprawie:

Ad. 3.1. zmiany uchwały w sprawie udzielenia pomocy finansowej w 2016 r (warsztaty terapii zajęciowej)

Projekt uchwały omówiła i odczytała Skarbnik Gminy. Powiatowe Centrum Pomocy Rodzinie w Trzciance, pismem z dnia 20 października 2016r., zwróciło się z prośbą o zwiększenie środków dotacji w wysokości 215,61 zł na dofinansowanie Warsztatów Terapii Zajęciowej. Dodatkowe środki wynikają z faktu przyjęcia do WTZ nowego uczestnika z Gminy Lubasz. Tym samym zwiększeniu uległa liczba uczestników warsztatów z Gminy Lubasz i wynosi obecnie 8 osób. W związku z tym udziela się z budżetu Gminy Lubasz pomocy finansowej Powiatowi Czarnkowsko-Trzcianeckiemu w wysokości 5.192,12 zł z przeznaczeniem na dofinansowanie działalności Warsztatów Terapii Zajęciowej w Gębicach.

Pytań nie zgłoszono

Głosowanie

Za – jednogłośnie (głosowało 15 radnych)

Uchwała Nr XXIII/209/16 stanowi załącznik do niniejszego protokołu.

Ad. 3.2. udzielenia pomocy finansowej powiatowi czarnkowsko – trzcianeckiemu w 2017 roku

Projekt uchwały omówiła i odczytała Z-ca Wójta. Zgodnie z ustaleniami w 2017 roku kontynuowana będzie inwestycja na drodze powiatowej pn. „Przebudowa drogi powiatowej Nr 1346P Kamionka – Sokołowo”. Ponieważ niemożliwe jest dofinansowanie tego projektu ze źródeł zewnętrznych w tym środków unijnych, będzie on realizowany przez inwestora ze środków własnych. Gmina Lubasz wspiera działania powiatu, ponieważ stan techniczny drogi jest zły, a mieszkańcy od wielu lat wnioskuje o jej budowę. Realizacja inwestycji podzielona została na III etapy. Pierwszy już został zrealizowany, pomoc na drugi jest przedmiotem uchwały, a trzeci etap planowany jest po 2020 roku. Udziela się w 2017 roku pomocy finansowej w wysokości 363.725,-zł .

Pytań nie zgłoszono

Głosowanie

Za – jednogłośnie (głosowało 15 radnych)

Uchwała Nr XXIII/210/16 stanowi załącznik do niniejszego protokołu.

Ad. 3.3. zaciągnięcia kredytu

Projekt uchwały omówiła i odczytała Skarbnik Gminy. Wymieniona w uchwale kwota kredytu długoterminowego w wysokości 500.000 zł planowana jest w przychodach budżetu gminy 2016r. i przeznaczona będzie na pokrycie kosztów inwestycji z zakresu gazyfikacji gminy –II etap oraz budowy separatorów wraz z odwodnieniem placów i parkingów.

Uwag nie zgłoszono.

Głosowanie

Za – jednogłośnie (głosowało 15 radnych)

Uchwała Nr XXIII/211/16 stanowi załącznik do niniejszego protokołu.

Ad. 3.4. dotacji udzielanych publicznym i niepublicznym przedszkolom, szkołom i placówkom oświatowym oraz innym formom wychowania przedszkolnego prowadzonym przez osoby fizyczne i prawne

Projekt uchwały omówił dyrektor GZOSZIP. Zgodnie z zapisami ustawy z o systemie oświaty organ stanowiący jednostki samorządu terytorialnego ustala tryb udzielania i rozliczania dotacji oraz tryb i zakres kontroli prawidłowości ich pobrania i wykorzystywania, uwzględniając w szczególności podstawy obliczania dotacji, zakres danych, które powinny być zawarte we wniosku o udzielenie dotacji i w rozliczeniu jej wykorzystania, oraz termin i sposób rozliczenia dotacji tj. w przypadku organu stanowiącego gminy dla niepublicznych przedszkoli, innych form wychowania przedszkolnego, szkół podstawowych i gimnazjów oraz publicznych prowadzonych przez inny niż jednostka samorządu terytorialnego organ. Kolejne ustawy zmieniające ustawę o systemie oświaty wprowadziły wiele istotnych zmiany w zakresie wykonywania przez gminy zadań związanych z wychowaniem przedszkolnym, dotowaniem szkół i przedszkoli. Dlatego też powstała konieczność opracowania projektu nowej uchwały regulującej materię udzielania i rozliczania dotacji dla placówek oświatowych. Dyrektor projekt uchwały odczytał.

Uwag nie zgłoszono.

Głosowanie

Za – jednogłośnie (głosowało 15 radnych)

Uchwała Nr XXIII/212/16 stanowi załącznik do niniejszego protokołu.

PRZERWA 15:05 – 15:20

Ad. 3.5. zmian w budżecie Skarbnik – jednogłośnie

Projekt zmian omówiła Skarbnik Gminy. Stwierdziła, że jest wiele zmian od czasu posiedzenia komisji. Radni mogą uchwałę przeanalizować w BIP bowiem wszystkie uchwały są tam publikowane.

Zmiany dotyczą:

W zakresie dochodów:

1. Dotacja celowa na dofinansowanie świadczeń pomocy materialnej o charakterze socjalnym dla uczniów, zgodnie z ustawa o systemie oświaty - 45.348 zł,

2. Dotacja celowa na wypłatę dodatku w wysokości 250 zł miesięcznie na pracownika socjalnego zatrudnionego w pełnym wymiarze czasu pracy, realizującego pracę socjalną w środowisku w 2016r. – 8.911 zł,

3. Środki z Powiatowego Urzędu Pracy w Czarnkowie (Krajowy Fundusz Szkoleniowy) na kształcenie ustawiczne pracowników i pracodawców Publicznej Szkoły Podstawowej w Lubaszu - 7.200 zł

4. Dochody własne budżetu gminy – 139.940 zł, w tym:

1) zwiększenia o 241.240 zł:

- wpływy z opłaty śmieciowej – 60.000 zł,
- podatek od nieruchomości – 65.000 zł (prawne – 60.000 zł i fizycz.- 5.000 zł),
- wpływy z opłat w przedszkolach – 51.000 zł,
- sprzedaż drewna z lasu gminnego – 27.000 zł,
- podatek od środków transport. – 12.800 zł (prawne- 2.800 zł, fizycz.-10.000 zł),
- wpływy z mandatów karnych – 5.000 zł,
- wpływy z funduszu alimentac. (udział gminy) – 4.500 zł,
- opłata eksploatacyjna – 4.000 zł,
- wpływy z karty podatkowej – 2.000 zł,
- wpływy z opłat z tyt.kar umownych- 9.940 zł

2) zmniejszenia o 101.300 zł :

- sprzedaż mienia komunalnego – 47.000 zł,
- podatek rolny – 24.000 zł (prawne – 6.000 zł, fizyczne- 18.000 zł),
- zwrot z tyt.organizacji prac publicznych - 13.000 zł,
- dzierżawa gruntów mienia komunalnego – 5.300 zł,
- opłata za zajęcie pasa drogowego – 5.000 zł,
- podatek leśny os.prawne- 3.000 zł,

- podatek od spadków i darowizn – 2.000 zł,

- opłata targowa – 2.000 zł.

5. Dochody z wynajmu sali wiejskiej w Kamionce – 2.783 zł – z przeznaczeniem na remont klatki schodowej w świetlicy.

W zakresie wydatków:

1. Zmniejszenia limitów (337.002,61 zł) :

1) budowa sieci wodociągowej w m.Krucz i Kruteczek - 125.000 zł,

2) oświetlenie drogowe w gminie – 62.000 zł,

3) gazyfikacja gminy II etap -60.000 zł,

4) obsługa długu publiczn.(odsetki od kredyt.i pożyczek) – 20.000 zł,

5) schronisko dla zwierząt – 16.000 zł,

6) różne opłaty i składki (ubezpieczenie mienia, składki członkowskie) – 15.000 zł,

7) uregulowanie gospodarki wodno-ściekowej w Gminie Lubasz – 11.700 zł,

8)profilakt.szczepienia (HPV) – 9.540 zł,

9) koszty utylizacji ścieków socjaln.-bytow.Dębe - 4.000 zł,

10) zakup gruntów na cele rekreacyjne – 3.350 zł,

11)opracowanie projektu kotłowni gazowych – 5.195 zł (U.Gminy – 3.195 zł, bud.komunal.- 2.000 zł),

12) bieżące utrzymanie U.Gminy – 217,61 zł,

13) dotacja dla klubu uczniowskiego Mini-Max – 5.000 zł.

2. Zwiększenie limitów (476.942,61 zł) :

1) koszty wynagrodzeń i pochodnych pracowników oświaty – 200.000 zł,

2) dopłata do gospodarki wodno-ściekowej – 97.000 zł,

3) odbiór i zagospodarowanie odpadów komunalnych – 38.000 zł,

4) gospodarka gruntami i nieruchomościami – 14.750 zł,

5) remont remizy OSP Sokołowo – 12.000 zł,

- 6) udział gminy (20%) w kosztach wypłaty stypendiów socjalnych dla uczniów – 11.337 zł,
- 7) budowa separatorów wraz z odwodnieniem placów oraz parkingów – 7.100 zł,
- 8) oczyszczanie wsi – 6.000 zł,
- 9) utrzymanie świetlic wiejskich – 7.000 zł,
- 10) utrzymanie boiska Orlik (energia) – 3.500 zł,
- 11) budowa drogi Antoniewo-Krucz – 2.000 zł,
- 12) rozbudowa przedszkola Bajka w Lubasz- 1.100 zł,
- 13) dopłata do kosztów działalności Warsztatów Terapii Zajęciowej w Gębicach (dotacja) – 215,61 zł,
- 14) utwardzenie placów w Lubasz- 76.940 zł.

Skarbnik Gminy projekt uchwały odczytała.

Uwag nie zgłoszono.

Głosowanie

Za – jednogłośnie (głosowało 15 radnych)

Uchwała Nr XXIII/213/16 stanowi załącznik do niniejszego protokołu.

Ad. 3.6. zmian w WPF

Projekt uchwały omówiła Skarbnik Gminy. Zmiany w Wieloletniej Prognozie Finansowej polegają na dostosowaniu danych ujętych w WPF w zakresie planowanych dochodów i wydatków do cyfr, o których była mowa .

Łączna kwota dochodów po zmianach wynosi 29.826.224,89zł, z tego:

- dochody bieżące w kwocie 29.054.628,60 zł,

- dochody majątkowe w kwocie 771.596,29 zł,

Łączna kwota wydatków po zmianach wynosi 30.485.950,62zł, z tego:

- wydatki bieżące w wysokości 28.477.894,85 zł

- wydatki majątkowe w wysokości 2.008.055,77 zł

W załączniku wartość przedsięwzięć realizowanych w 2017 roku jest spójna z wartościami kosztorysowymi. Wskaźniki w poszczególnych latach są nierealne bo większość projektów wpisana została, że zostanie zrealizowana z własnych środków. Skarbnik projekt uchwały odczytała.

Uwag nie zgłoszono.

Głosowanie

Za – jednogłośnie (głosowało 15 radnych)

Uchwała Nr XXIII/214/16 stanowi załącznik do niniejszego protokołu.

Ad. 3.7. określenia stawek podatku od środków transportowych

Projekt uchwały omówiła Skarbnik Gminy. W uchwale, którą radni podejmowali wkraść się błąd, ponieważ w pozycji przyczepy i naczepy zawyżona została stawka. Była 1895zł, a stawka nie powinna przekroczyć 1878,43zł, dlatego proponuje się stawkę 1878 zł. Skarbnik Gminy projekt uchwały odczytała.

Uwag nie zgłoszono.

Głosowanie

Za – jednogłośnie (głosowało 15 radnych)

Uchwała Nr XXIII/214/16 stanowi załącznik do niniejszego protokołu.

Ad. 4) Interpelacje i zapytania radnych.

Marek Wicher - Usunąć korzeń wystający na parkingu przy cmentarzu. Kierowcy mogą sobie coś uszkodzić przy samochodzie np. jak pojedą do PORTUSA

Marek Wicher - Rozpatrzyć możliwość zlikwidowania tamy, którą zrobili bobry na rowie przy ul. Winiary. Bobry powycinały wszystkie drzewa na ogródkach i zrobili tamę. Woda nie będzie odpływała i mieszkańcy będą mieli zalane piwnice

Marek Wicher - W związku z tym, że na przejściu dla pieszych na ul. Zielonej nie działa tak jak powinna wzbudzana sygnalizacja świetlna wykonać sygnalizację tradycyjną. Lampki na tym przejściu mrugają – czujnik łapie samochód, ale nie działa na pieszego. Jest gorzej jak było – występuje ryzyko, że pieszy znajdzie się na przejściu i potrąci go samochód.

Ad. 5) Odpowiedzi na interpelacje i zapytania radnych.

Przewodnicząca powiedziała, że radni nie otrzymali dzisiaj zestawienia. Zostanie ono radnym dostarczone w wersji papierowej, albo elektronicznie. Zapytała czy w tym punkcie są może jakieś pytania. W związku z tym, że pytań nie było, Przewodnicząca przeszła do kolejnego punktu.

Ad. 6) Wolne wnioski i informacje.

Romuald Gasperowicz - Zapytał co się stało ze środkami (80 tys. zł), które zostały zabezpieczone na bieżące utrzymanie dróg gminnych na poprzedniej sesji.

Bogdan Han - Zapytał czy pompa na skrzyżowaniu ulic: Bolesława Chrobrego i Podgórznej to widmo bo dalej nie można z niej korzystać. Jest niesprawna

Ad. 7) Zakończenie obrad.

Wobec wyczerpania porządku obrad Przewodnicząca o godz. 16:00 zamknęła II część XXIII sesji Rady Gminy Lubasz.

Protokołowała Janina Szwerkolt

Sekretarz Marek Wicher