

PROTOKÓŁ
z obrad IX Sesji Rady Gminy Radziejów
z dnia 30 września 2011 r.

Rozpoczęcie obrad godz.11⁰⁷

W obradach udział wzięli:

- Radni,
- Sołtysi,
- Wójt, Zastępca Wójta, Sekretarz, Skarbnik
- Kierownicy jednostek organizacyjnych,
- Pracownicy obsługujący sesję.

Przewodniczący Rady dokonał otwarcia IX Sesji Rady Gminy Radziejów, powitał wszystkich obecnych, następnie przedstawił proponowany porządek obrad:

I. Sprawy organizacyjne:

- 1) otwarcie obrad sesji i stwierdzenie quorum,
- 2) przyjęcie porządku obrad i wybór sekretarza sesji,
- 3) przyjęcie protokołu z poprzedniej sesji.

II. Podjęcie uchwał w sprawie:

- 1) „wyboru ławników do Sądu Rejonowego w Radziejowie”,
- 2) „wyboru ławników do Sądu Rejonowego we Włocławku IV Wydział Pracy i Ubezpieczeń Społecznych”,
- 3) „zasad nabywania, zbywania i obciążania nieruchomości oraz ich wydzierżawiania lub wynajmowania na czas oznaczony dłuższy niż 3 lata lub czas nieoznaczony”,
- 4) „wyrażenia zgody na sprzedaż nieruchomości zabudowanej, stanowiącej własność Gminy Radziejów, położonej przy ul. Brzeskiej 11 w Radziejowie, oznaczonej jako działka nr 70/1, o pow. 0,0529 ha w drodze ustnego przetargu nieograniczonego”,
- 5) wyrażenia zgody na sprzedaż nieruchomości zabudowanej, stanowiącej własność Gminy Radziejów, położonej przy ul. Brzeskiej 11 w Radziejowie, oznaczonej jako działka nr 70/2, o pow. 0,1405 ha w drodze bezprzetargowej”,
- 6) „udziału finansowego Gminy Radziejów w realizacji projektu pn. „Budowa gminnej infrastruktury dostępu do Internetu dla osób wykluczonych”,
- 7) „zaciągnięcia długoterminowej pożyczki na zamknięcie i rekultywację wysypiska śmieci w miejscowości Broniewek gmina Radziejów”,
- 8) „zmian w budżecie na 2011 rok”,
- 9) „zmiany Wieloletniej Prognozy Finansowej Gminy Radziejów na lata 2011-2019”.

Do proponowanego porządku obrad zaproponował zmianę w dziale II po punkcie 9 wprowadzenie dodatkowego punktu 10 o treści:

10) „projekt uchwały w sprawie zaciągnięcia długoterminowego kredytu na pokrycie planowanego deficytu budżetowego”.

III. Informacja z realizacji budżetu Gminy za I półrocze 2011 roku:

- 1) przedstawienie opinii Regionalnej Izby Obrachunkowej w Bydgoszczy o przedłożonej przez Wójta Gminy Radziejów informacji o przebiegu wykonania budżetu gminy za I półrocze 2011 r.
- 2) dyskusja,
- 3) przyjęcie informacji.

IV. Składanie wniosków i interpelacji.

V. Wolne wnioski i zapytania.

VI. Zakończenie obrad sesji.

Ad I) Przewodniczący Rady stwierdził, że w chwili otwarcia Sesji na stan 15 radnych było obecnych 15, w związku z tym Sesja jest prawomocna do podejmowania uchwał. Sekretarzem obrad sesji został wybrany Radny Mirosław Kołodziejczyk 14 głosami przy 1 głosie wstrzymującym się.

Następnie przedstawił porządek obrad. Za przyjęciem porządku obrad wraz z zaproponowaną poprawką głosowało 15 radnych.

Poinformował, że protokół z poprzedniej sesji jest do wglądu.

Ad II 1 i 2) Przewodniczący Rady Gminy zaproponował aby połączyć punkty 1 i 2. Następnie przedstawił kolejność czynności do jakich należy przystąpić aby przeprowadzić wybory na ławników:

1. Przedstawienie przez Panią Sekretarz Kandydatur na ławników do Sądu Rejonowego w Radziejowie oraz we Włocławku. Informacja o procedurach głosowania.
2. Powołanie Komisji Skrutacyjnej trzyosobowej do przeprowadzenia wyborów tajnych na ławników do Sądu Rejonowego w Radziejowie oraz we Włocławku:
 - zgłaszanie kandydatur,
 - przegłosowanie składu.
3. Rozdanie przez Komisję Skrutacyjną kart do głosowania na ławników.
4. Odczytanie przez Komisję Skrutacyjną z listy obecności radnych, którzy wrzucają karty do urny.
5. Przeliczenie kart przez Komisję Skrutacyjną.
6. Odczytanie przez Przewodniczącego Komisji Skrutacyjnej protokołu z wynikami głosowania.
7. Odczytanie uchwał i głosowanie.

Radni nie wnosili uwag do zaproponowanego porządku wyboru ławników.

Sekretarz Gminy poinformowała, że Rada Gminy Radziejów Uchwałą Nr VIII/55/2011 z dnia 30 czerwca 2011 r. powołała Zespół ds. wyboru ławników. W skład zespołu weszli Radni: Marian Bandyszewski, Mirosław Linowiecki, Jerzy Rogacki i Kazimierz Skupniewicz. Na ławników same zgłosiły się dwie osoby, są to Pani Małgorzata Anna Skiba zamieszkała w Przemystce i Pani Agnieszka Aneta Makowska zamieszkała

w Broniewku oraz jedna osoba została zgłoszona przez Prezesa Sądu Rejonowego w Radziejowie, a mianowicie Pan Witold Józef Gadzinowski zamieszkały w Płówkach. Prezes Sądu Rejonowego w Radziejowie zgłosiła zapotrzebowanie na jednego ławnika, a Prezes Sądu Rejonowego we Włocławku na dwóch ławników do IV Wydziału Pracy i Ubezpieczeń Społecznych. 22 września 2011 r. odbyło się posiedzenie Zespołu ds. wyboru ławników, na którym zostały przedstawione złożone kandydatury oraz omówiono ustawowe warunki niezbędne do kandydowania na ławnika. Stwierdzono, że wszystkie zgłoszone osoby spełniają ustawowe wymogi, w związku z tym Zespół zaopiniował pozytywnie kandydatów na ławników proponując Pana Witolda Józefa Gadzinowskiego na ławnika do Sądu Rejonowego w Radziejowie oraz wybór Pani Małgorzaty Anny Skiba i Pani Agnieszki Anety Makowskiej na ławników w Sądzie Rejonowym we Włocławku. Następnie Sekretarz Gminy omówiła zasady głosowania przy wyborze na ławników.

Przewodniczący Rady Gminy poprosił o zgłaszanie kandydatur do Komisji Skrutacyjnej.

Radny Jerzy Rogacki zaproponował Radnego Marka Piernika, Błażeja Patyka oraz Władysława Śniadeckiego. Radni wyrazili zgodę na pracę w Komisji Skrutacyjnej.

Skład komisji przegłosowano 12 głosami za, przy 3 głosach wstrzymujących się.

Przewodniczący Rady Gminy poprosił Komisję o rozpoczęcie prac związanych z wyborem ławników a następnie przystąpił do kolejnego punktu porządku obrad, bez zarządzania przerwy.

Ad II 3) Projekt uchwały w sprawie „zasad nabywania, zbywania i obciążania nieruchomości oraz ich wydzierżawiania lub wynajmowania na czas oznaczony dłuższy niż 3 lata lub czas nieoznaczony” odczytał Zastępca Przewodniczącego Rady Gminy Marian Bandyszewski.

Nie wnoszono uwag do projektu uchwały.

Przystąpiono do głosowania nad podjęciem uchwały. W chwili głosowania było obecnych 15 radnych. Za przyjęciem uchwały głosowało 15 radnych. Uchwała została podjęta jednogłośnie.

W związku z przygotowaniem przez Komisję skrutacyjną kart do głosowania na ławników oraz rozdania ich Radnym Przewodniczący Rady Gminy zarządził przeprowadzenie głosowania wyczytując kolejno Radnych z listy obecności, którzy wrzucali głosy do urny. Następnie Komisja przystąpiła do przeliczenia głosów, natomiast Przewodniczący Rady Gminy przystąpił do realizacji kolejnego punktu posiedzenia.

Ad. II 4) Projekt uchwały w sprawie „wyrażenia zgody na sprzedaż nieruchomości zabudowanej, stanowiącej własność Gminy Radziejów, położonej przy ul. Brzeskiej 11 w Radziejowie, oznaczonej jako działka nr 70/1, o pow. 0,0529 ha w drodze ustnego przetargu nieograniczonego” wraz z uzasadnieniem odczytał Zastępca Przewodniczącego Rady Gminy Marian Bandyszewski.

Nie wnoszono uwag do projektu uchwały.

Przystąpiono do głosowania nad podjęciem uchwały. W chwili głosowania było obecnych 15 radnych. Za przyjęciem uchwały głosowało 15 radnych. Uchwała została podjęta jednogłośnie.

Ad. II 5) Projekt uchwały w sprawie wyrażenia zgody na sprzedaż nieruchomości zabudowanej, stanowiącej własność Gminy Radziejów, położonej przy ul. Brzeskiej 11 w Radziejowie, oznaczonej jako działka nr 70/2, o pow. 0,1405 ha w drodze bezprzetargowej” wraz z uzasadnieniem odczytał Przewodniczący Rady Gminy Radziejów.

Nie wnoszono uwag do projektu uchwały.

Przystąpiono do głosowania nad podjęciem uchwały. W chwili głosowania było obecnych 15 radnych. Za przyjęciem uchwały głosowało 15 radnych. Uchwała została podjęta jednogłośnie.

Przewodniczący Rady Gminy w związku z tym, że Komisja skrutacyjna zakończyła prace przystąpił do kontynuacji punktu 1 i 2 porządku obrad.

Cd II 1i 2) Przewodniczący Komisji skrutacyjnej Błażej Patyk odczytał Protokół z wyboru ławników Pani Małgorzaty Anny Skiba i Pani Agnieszki Anety Makowskiej do Sądu Rejonowego IV Wydział Pracy i Ubezpieczeń Społecznych we Włocławku oraz Protokół z wyboru ławnika Pana Witolda Józefa Gadzinowskiego do Sądu Rejonowego w Radziejowie (protokoły Komisji skrutacyjnej stanowią załącznik do protokołu).

Przewodniczący Rady Gminy podziękował Komisji skrutacyjnej za prace i odczytał projekty uchwał w sprawie:

- „wyboru Pana Witolda Józefa Gadzinowskiego na ławnika do Sądu Rejonowego w Radziejowie”. Przystąpiono do głosowania nad podjęciem uchwały. W chwili głosowania było obecnych 15 radnych. Za przyjęciem uchwały głosowało 15 radnych. Uchwała została podjęta jednogłośnie,

- „wyboru Pani Małgorzaty Anny Skiba i Pani Agnieszki Anety Makowskiej na ławników do Sądu Rejonowego we Włocławku IV Wydział Pracy i Ubezpieczeń Społecznych”. Przystąpiono do głosowania nad podjęciem uchwały. W chwili głosowania było obecnych 15 radnych. Za przyjęciem uchwały głosowało 15 radnych. Uchwała została podjęta jednogłośnie.

Ad. II 6) Projekt uchwały w sprawie „udziału finansowego Gminy Radziejów w realizacji projektu pn. Budowa gminnej infrastruktury dostępu do Internetu dla osób wykluczonych” wraz z uzasadnieniem odczytał Zastępca Przewodniczącego Rady Gminy Marian Bandyszewski.

Nie wnoszono uwag do projektu uchwały.

Przystąpiono do głosowania nad podjęciem uchwały. W chwili głosowania było obecnych 15 radnych. Za przyjęciem uchwały głosowało 15 radnych. Uchwała została podjęta jednogłośnie.

Ad. II 7) Projekt uchwały w sprawie „zaciągnięcia długoterminowej pożyczki na zamknięcie i rekultywację wysypiska śmieci w miejscowości Broniewek gmina Radziejów” wraz z uzasadnieniem odczytał Przewodniczący Rady Gminy Radziejów. Nie wnoszono uwag do projektu uchwały.

Przystąpiono do głosowania nad podjęciem uchwały. W chwili głosowania było obecnych 15 radnych. Za przyjęciem uchwały głosowało 15 radnych. Uchwała została podjęta jednogłośnie.

Przewodniczący Rady Gminy ogłosił dziesięciminutową przerwę w obradach.

Po przerwie.

Ad. II 8) Projekt uchwały w sprawie „zmian w budżecie na 2011 rok” odczytał Przewodniczący Rady Gminy Radziejów.

Nie wnoszono uwag do projektu uchwały.

Przystąpiono do głosowania nad podjęciem uchwały. W chwili głosowania było obecnych 15 radnych. Za przyjęciem uchwały głosowało 15 radnych. Uchwała została podjęta jednogłośnie.

Ad. II 9) Projekt uchwały w sprawie „zmiany Wieloletniej Prognozy Finansowej Gminy Radziejów na lata 2011-2019” odczytał Przewodniczący Rady Gminy Radziejów.

Nie wnoszono uwag do projektu uchwały.

Przystąpiono do głosowania nad podjęciem uchwały. W chwili głosowania było obecnych 15 radnych. Za przyjęciem uchwały głosowało 15 radnych. Uchwała została podjęta jednogłośnie.

Ad. II 10) Projekt uchwały w sprawie „zaciągnięcia długoterminowego kredytu na pokrycie planowanego deficytu budżetowego” wraz z uzasadnieniem odczytał Zastępca Przewodniczącego Rady Gminy Marian Bandyszewski.

Nie wnoszono uwag do projektu uchwały.

Przystąpiono do głosowania nad podjęciem uchwały. W chwili głosowania było obecnych 15 radnych. Za przyjęciem uchwały głosowało 15 radnych. Uchwała została podjęta jednogłośnie.

Ad. III 1, 2 i 3) Zastępca Wójta Dionizy Wojciechowski odczytał Uchwałę Nr 230/2011 Składu Orzekającego Nr 9 Regionalnej Izby Obrachunkowej w Bydgoszczy z dnia 5 września 2011 roku w sprawie wyrażenia opinii o przedłożonej przez Wójta Gminy Radziejów informacji o przebiegu wykonania budżetu Gminy za pierwsze półrocze 2011 roku wraz z uzasadnieniem. Skład Orzekający zaopiniował pozytywnie informację o przebiegu wykonania budżetu Gminy Radziejów za pierwsze półrocze 2011 roku (kserokopia uchwały wraz z uzasadnieniem stanowią załącznik do protokołu).

Nie wnoszono uwag do przedstawionej informacji.

Informacja o przebiegu wykonania budżetu Gminy Radziejów za pierwsze półrocze 2011 roku została przyjęta jednogłośnie.

Ad. IV) Radny Mirosław Linowiecki poprosił, aby zabezpieczyć w budżecie środki na remonty dróg asfaltowych w sołectwie Płowce, które wymagają niezwłocznie naprawy. Jest to droga przebiegająca przy Sołtysie Janie Odważnym, a także

Radnym Marku Pierniku. Prosił również o podjęcie rozmów ze Starostwem Radziejowskim w sprawie naprawy dachu na dworku w Płowcach.

Ad. V) Sołtys sołectwa Przemystka Eugeniusz Krygier poruszył problem postawienia w Przemystce wiaty autobusowej dla dzieci czekających na autobus szkolny. Stwierdził, że był w tej sprawie u Pana Wójta znacznie wcześniej, ale do dnia dzisiejszego nic nie zrobiono. Druga ważna sprawa poruszona przez sołtysa to brak koszy na śmieci przy większości posesji. Z informacji jakie uzyskał między innymi od Sanepidu i Firmy Saniko zajmującej się wywozem śmieci wynika, że to Gmina jako gospodarz terenu powinna egzekwować w stosunku do mieszkańców podpisywanie stosownych umów. Prosił również o rozliczenie finansowe z poprzednich trzech kadencji sołtysa i radnego z terenu jego sołectwa, gdyż z informacji jakie uzyskał między innymi ze Starostwa Powiatowego wynika, że przez ostatecznie 12 lat gmina nie przeznaczała żadnych środków finansowych dla sołectwa Przemyska. Uważa, że Przemyska została podzielona jakby na dwie części. W jednej jest chodnik dla pieszych, oświetlenie, a w drugiej nie ma nic.

Radny Marian Bandyszewski, który jest radnym z tego terenu stwierdził, że jest to ewidentna nieprawda. Lamy były instalowane przez gminę, nie przed szkołą tylko od bloków w kierunku Przemystki, Starostwo otrzymało dwa razy po 10.000 tys. zł na budowę chodnika, gdyż chodnik jest przy drodze powiatowej. Gmina zakupiła materiał, a Starostwo robociznę. Rada Gminy dołożyła również 50.000 tys. zł do budowy nawierzchni drogi, która biegnie przez Przemystkę. Ponadto została już podjęta decyzja o zamontowaniu pięciu brakujących lamp w Przemystce, do końca bieżącego roku. Zwrócił również uwagę, że nie należy pomawiać Gminy o to, że nic nie zrobiła dla sołectwa Przemystka przed sprawdzeniem stanu faktycznego.

Sołtys sołectwa Broniewek-Płowki Roman Piłat prosił o rozważenie możliwości dowozu z jego sołectwa jednej osoby, która jest uczniem szkoły średniej.

Sołtys Józef Ignasiak wnioskował o wyremontowanie drogi z Czołówka do Radziejowa. Zaznaczył, że na nawierzchni drogi są duże dziury i dotychczasowe doraźne remonty nie przynoszą właściwego efektu. Uważa, że należy przeprowadzić gruntowny remont drogi np. metodą natryskową.

Sołtys Krzysztof Nowowiejski poruszył problem pomocy dla rolników, którzy ponieśli straty w uprawach na skutek przymrozków. Najprawdopodobniej zgodnie z najnowszym Rozporządzeniem Ministra Rolnictwa pomoc taką uzyskają tylko sadownicy.

Prosił o sprawdzenie tej informacji.

Przewodniczący Rady Gminy potwierdził, że pomoc taką mogą tylko otrzymać sadownicy.

Następnie podziękował Panu Wójtowi w imieniu własnym, jak i radnych oraz sołtysów za zorganizowanie imprez plenerowych w Płowcach i Zagorzycach. Ponadto podkreślił znakomite przygotowanie zorganizowanych po raz pierwszy dożynek gminno-parafialnych w Zagorzycach.

Sołtys Krzysztof Nowowiejski podziękował w swoim imieniu, jak i Rady Sołeckiej w Zagorzycach oraz mieszkańców Zagorzyc, Panu Wójtowi za przygotowanie dożynek. Podziękował również za zaangażowanie w przygotowaniu tej imprezy oraz uczestnictwo wszystkim pracownikom Urzędu Gminy, Radnym, sołtysom. Prosił również aby sołtysi poszczególnych sołectw podziękowali swoim mieszkańcom za udział w dożynkach i organizowanych przy tej okazji zawodach i pokazach.

Wójt Gminy odpowiedział na interpelacje:

- poinformował, że remont drogi, o której mówił Pan Mirosław Linowiecki będzie rozpoczęty w najbliższym czasie, natomiast co do naprawy dachu na dworku w Płowcach należy się zastanowić nad jego wykonaniem,
- zaznaczył, że nie pamięta sytuacji, aby wcześniej rozmawiał z sołtysem z Przemystki w sprawie postawienia wiaty w Przemystce dla dzieci oczekujących na autobus szkolny, jeżeli jest jednak taka potrzeba to w najbliższym czasie postaramy się ten wniosek zrealizować,
- w kwestii braku pojemników na śmieci dla części mieszkańców gminy poinformował, że z dniem 1 stycznia 2012 roku zmienia się tak zwana ustawa śmieciowa, w związku z tym gmina będzie musiała podjąć inne działania niż są stosowane do tej pory,
- w sprawie dowozu dziecka, stwierdził, że Gmina zgodnie z obowiązującymi przepisami, autobusem szkolnym może dowozić dzieci uczęszczające do naszych szkół, wiąże się to z wymogami bezpieczeństwa i nie ma innej możliwości.

Sołtys Roman Piłat wnioskuje o postawienie w jego sołectwie pojemników na plastiki i szkło.

Sekretarz Gminy poinformowała, że wniosek w tej sprawie zostanie złożony do Firmy Saniko Sp. z o.o. z Włocławka, która pojemniki postawi w skazanym przez sołtysa miejscu.

Wójt Gminy odpowiadając na postulat sołtysa Krzysztofa Nowowiejskiego w sprawie odszkodowań w uprawach stwierdził, że na dzień dzisiejszy zgodnie z obowiązującym rozporządzeniem odszkodowania należą się tylko za straty jakie powiesili sadownicy. Według informacji od Wojewody prawdopodobnie rozporządzenie może zostać znowelizowane.

Sołtys Krzysztof Nowowiejski prosił sołtysów, do których zgłaszają się rolnicy w sprawie prac melioracyjnych z wykorzystaniem koparki wypożyczanej z Gminy, aby korzystanie z koparki za każdym razem konsultować z Kierownikiem SOTG Panem Marcinem Jaskólskim i pracownikiem Spółki Wodnej w celu bardziej racjonalnego wykorzystanie sprzętu.

Sołtys Roman Piłat zapytał czy za paliwo do koparki płaci rolnik.

Pan Krzysztof Nowowiejski odpowiedział, że tylko w przypadku domeliorowań (np. dokładanie sączków) na 1 motogodzinę pracy koparki rolnik kupuje 8,5 l paliwa i nie ponosi żadnych innych kosztów natomiast przy poprawkach rolnicy nie dopłacają do kosztów paliwa.

Sołtys Krygier zapytał Kierownik Gminnego Ośrodka Pomocy Społecznej Panią Elżbietę Radzimską czy to prawda, że prowadzi resocjalizację alkoholików dając im zasiłki po np. 400 zł, a przychodzą rodziny z trójką dzieci i pomoc uzyskują w kwocie 30 zł.

Kierownik GOPS odpowiedziała, że osoby korzystające z pomocy społecznej muszą spełniać odpowiednie warunki, są przypadki, że rodziny wielodzietne nie spełniają tych warunków i nie zawsze taka pomoc może być udzielona.

W przypadku jeżeli osoba jest niepełnosprawna i nie ma żadnych dochodów to wówczas zgodnie z ustawą otrzymuje zasiłek stały, który może być w formie rzeczowej czy też pieniężnej, w przypadku osób nadużywających alkohol, pobierają oni artykuły żywnościowe ze sklepu natomiast nie otrzymują gotówki. Za pobrane artykuły ze sklepu w określonej wysokości płaci Ośrodek Pomocy Społecznej.

Sołtys Eugeniusz Krygier zwrócił również uwagę, że artykuły takie jak ryż, mleko, które w ramach pomocy wydaje Gminny Ośrodek Pomocy Społecznej, zostają później wyrzucane na drogę. Uważa, że pomoc skierowana jest do niewłaściwych osób.

Kierownik GOPS poprosiła aby sołtys wskazał osoby, które według niego otrzymane produkty wyrzucają.

Sołtys Eugeniusz Krygier odpowiedział, że do niego nie należy wskazywanie takich osób, a Pani Kierownik wie jakim osobom udzieliła pomocy.

Przewodniczący Rady Gminy poprosił, aby w sytuacjach kiedy mamy jakieś uwagi, czy też spostrzeżenia zwracać się bezpośrednio do kierowników jednostek organizacyjnych, pozwoli to w lepszym stopniu rozwiązywać zaistniałe problemy.

Ad VI) W związku z wyczerpaniem tematyki obrad Sesji Przewodniczący Rady podziękował wszystkim zebranym za udział w posiedzeniu i zamknął obrady IX Sesji Rady Gminy Radziejów.

Zakończenie obrad godz. 14.⁵⁰

Protokołowała

Teresa Chęć

Sekretarz Sesji

Mirosław Kołodziejczyk