

Protokół Nr IX
z IX sesji Rady Gminy Dąbrówka
z dnia 13 sierpnia 2015r.

Posiedzenie odbyło się w Sali widowiskowej Gminnego Centrum Kultury w Dąbrówce trwało od godz. 12.00 do godz. 15.00

W posiedzeniu udział wzięli Radni Gminy Dąbrówka – zgodnie z załączoną listą obecności.

Obrady prowadził Przewodniczący Rady Gminy Dąbrówka Pan Marcin Kaczmarczyk.

Na sesji obecni byli

1. Pan Radosław Korzeniewski – Wójt Gminy Dąbrówka,
2. Pan Zenon Zadróżny – Z-ca Wójta
3. Pan Wiesław Mędrzycki – radny powiatowy,
7. Obsługa prawna Urzędu Gminy,
8. Sołtysi – zgodnie z załączona lista obecności

Prowadzący obrady odczytał porządek obrad, który został przesłany radnym o następującej treści:

1. Powitanie i otwarcie obrad.
 - a) Przyjęcie porządku obrad.
2. Wybór sekretarza obrad.
3. Przyjęcie protokołu z ostatniej sesji.
4. Sprawozdanie Wójta z bieżącej działalności.
5. Przedstawienie opinii i wniosków podjętych przez komisje Rady Gminy.
6. Informacja o przebiegu wykonania planu finansowego gminnych instytucji kultury za I półrocze 2015r.
7. Podjęcie uchwał :
 - a) W sprawie powołania zespołu ds. zaopiniowania kandydatów na ławników
 - b) W sprawie nadania nazw ulic w miejscowości Karpin
 - c) W sprawie rozpatrzenia wniosku o odwołanie sołtysa sołectwa Czarnów przed upływem kadencji
 - d) W sprawie zarządzenia głosowania w sprawie odwołania sołtysa sołectwa Czarnów oraz wyborów
 - e) W sprawie nabycia gruntu przez Gminę Dąbrówka,
 - f) W sprawie nabycia gruntu przez Gminę Dąbrówka
 - g) W sprawie zasad udzielania dotacji na rzecz spółek wodnych, trybu postępowania przy udzielaniu dotacji na rzecz spółek wodnych i sposobu ich rozliczania
 - h) W sprawie uchwalenia wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy na lata 2015 – 2020
 - i) W sprawie zmiany uchwały budżetowej Gminy Dąbrówka na 2015rok,
 - j) W sprawie zmiany w Wieloletniej Prognozie Finansowej Gminy Dąbrówka na lata 2015 – 2021,
 - k) W sprawie wyrażenia woli przystąpienia do opracowania i wdrożenia Planu Gospodarki Niskoemisyjnej,
8. Odczytanie podań skierowanych do Przewodniczącego i Rady Gminy
9. Sprawy różne i wolne wnioski.

10. Zamknięcie obrad.

Prowadzący obrady poinformował, że w dniu wczorajszym sołtys wsi Czarnów złożył rezygnację z pełnienia funkcji sołtysa w związku z czym uchwały wymienione pod lit c i d stały się nie aktualne i zgłosił wniosek o zdjęcie z porządku obrad w pkt. 7 uchwał pod lit. c i pod lit. d.

Pan Rosa Sławomir zgłosił wniosek o wprowadzenie do porządku obrad Informacji na temat kopaliny piasku w Karolewie. Pan Rosa powiedział, że na temat ten odbyły się trzy posiedzenia Komisji Rozwoju i Gospodarki Mieniem Komunalnym. W jednym z posiedzeń uczestniczyli mieszkańcy, właściciele gruntów i Firma która zamierzała prowadzić ukop piasku. Przedstawiciel Firmy poinformował że złożył skargę na decyzję wydaną przez Wójta do Samorządowego Kolegium Odwoławczego. Dobrze by było aby informacja na temat kopaliny została przedstawiona na sesji.

Nawiązując do zgłoszonego wniosku Przewodniczący obrad wyjaśnił, że informacja w tej sprawie może być przedstawiona w pkt. 9 Sprawy i różne wnioski.

Zastępca Wójta nawiązując do wypowiedzi Pana Rosy poinformował, że Firma wycofała skargę z NSA i wystąpiła do Marszałka Województwa o wydanie zgody na przeprowadzenie badań. Powstanie kopaliny zależy od decyzji Marszałka. Po udzielonym wyjaśnieniu Pan Rosa wniosek swój wycofał.

Następnie prowadzący obrady poddał pod głosowanie wniosek o zdjęcie z porządku obrad w pkt. 7 uchwał pod lit. c i pod lit. d.

W głosowaniu jawnym wniosek został przyjęty jednogłośnie / 15 głosami „za” przy obecności 15 Radnych

Następnie prowadzący obrady zawnioskował o wprowadzenie do porządku obrad w pkt. 7 pod lit. c podjęcie uchwały w sprawie zarządzenia wyborów Sołtysa sołectwa Czarnów W głosowaniu jawnym wniosek został przyjęty jednogłośnie / 15 głosami przy obecności 15 Radnych/

W dalszej kolejności prowadzący obrady odczytał i poddał pod głosowanie porządek obrad w następującym kształcie:

1. Powitanie i otwarcie obrad.
 - b) Przyjęcie porządku obrad.
2. Wybór sekretarza obrad.
3. Przyjęcie protokołu z ostatniej sesji.
4. Sprawozdanie Wójta z bieżącej działalności.
5. Przedstawienie opinii i wniosków podjętych przez komisje Rady Gminy.
6. Informacja o przebiegu wykonania planu finansowego gminnych instytucji kultury za I półrocze 2015r.
7. Podjęcie uchwał :
 - a) W sprawie powołania zespołu ds. zaopiniowania kandydatów na ławników
 - b) W sprawie nadania nazw ulic w miejscowości Karpin,
 - c) W sprawie zarządzenie wyborów Sołtysa sołectwa Czarnów,
 - d) W sprawie nabycia gruntu przez Gminę Dąbrówka,
 - e) W sprawie nabycia gruntu przez Gminę Dąbrówka,
 - f) W sprawie zasad udzielania dotacji na rzecz spółek wodnych, trybu postępowania przy udzielaniu dotacji na rzecz spółek wodnych i sposobu ich rozliczania,

- g) W sprawie uchwalenia wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy na lata 2015 – 2020,
 - h) W sprawie zmiany uchwały budżetowej Gminy Dąbrówka na 2015rok,
 - i) W sprawie zmiany w Wieloletniej Prognozie Finansowej Gminy Dąbrówka na lata 2015 – 2021,
 - j) W sprawie wyrażenia woli przystąpienia do opracowania i wdrożenia Planu Gospodarki Niskoemisyjnej,
8. Odczytanie podań skierowanych do Przewodniczącego i Rady Gminy
 9. Sprawy różne i wolne wnioski.
 10. Zamknięcie obrad.

W głosowaniu jawnym porządek obrad został przyjęty jednogłośnie / 15 głosami „za” przy obecności 15 Radnych/

Przebieg obrad

Ad. 1 Powitanie i otwarcie obrad.

Obrady IX sesji Rady Gminy Dąbrówka otworzył Przewodniczący Rady Gminy Dąbrówka, powitał wszystkich zebranych i stwierdził, że w obradach zgodnie z listą obecności uczestniczy 15 na 15 Radnych.

Ad. 2 Wybór sekretarza obrad.

Na sekretarza obrad jednogłośnie został wybrany Pan Sławomir Rosa /15 głosów „za” przy obecności 15 Radnych/

Ad. 3 Przyjęcie protokołu z ostatniej sesji.

Protokół Nr VIII/2015
z dnia 8 czerwca 2015r.

Rada Gminy Dąbrówka w głosowaniu jawnym przyjęła
- j e d n o g ł o ś n i e – 15 głosami „za” przy obecności 15 Radnych.

Ad. 4 Sprawozdanie Wójta z bieżącej działalności.

Sprawozdanie zostało przedstawione przez Wójta i stanowi załącznik do protokołu.

Ad. 5 Przedstawienie opinii i wniosków podjętych przez komisje Rady Gminy.

Przewodniczący Komisji Rewizyjnej RG Pan Krzysztof Kłębek poinformował, że komisja odbyła dwa posiedzenia. W dniu 19 czerwca 2015 r. tematem posiedzenia komisji była kontrola wydatków z budżetu gminy w jednostkach OSP Zaścienie i OSP Chajęty.

Komisja stwierdziła, że w obu przypadkach wydatki były celowe i zasadne.

Komisja zwróciła się do Wójta o interwencję do PSP w Wołominie w sprawie dysponowania jednostek OSP zlokalizowanych najbliższej miejsca akcji.

W dniu 7 sierpnia 2015r. tematem posiedzenia komisji było zapoznanie się ze stopniem zaawansowania remontu oczyszczalni ścieków i wydatkami poniesionymi w I półroczu 2015r, przez ZGK na utrzymanie oczyszczalni.

Komisja stwierdziła, że brak modernizacji oczyszczalni skutkowałby wstrzymaniem jej użytkowania.

Przewodnicząca Komisji Oświaty, Kultury i Sportu RG Pani Agnieszka Gryglas poinformowała, że komisja odbyła posiedzenie w dniu 22 czerwca 2015r. Tematem posiedzenia było:

1. Część I posiedzenie wyjazdowe.

1. Otwarcie posiedzenia,

2. Przyjęcie porządku posiedzenia komisji,

3. Wizyta w miejscu wyznaczonym przez sołectwo Teodorów na funkcjonowanie boiska

4. Wizyta w miejscu wyznaczonym przez Sołectwo Sokołówek na funkcjonowanie placu zabaw.

Część II posiedzenie stacjonarne (Gminne Centrum Kultury w Dąbrówce)

5. Omówienie stanu prac nad koncepcją rozbudowy szkół podstawowych w Dąbrówce i we Wszeborach,

6. Przedstawienie i omówienie wyników testu kompetencyjnego uczniów klas szóstych przeprowadzonego w roku szkolnym 2014/2015 w placówkach oświatowych na terenie gminy,

7. Omówienie dofinansowania z budżetu gminy dla nauczycieli w placówkach oświatowych na terenie gminy podnoszących swoje kwalifikacje w roku szkolnym 2014/2015

8. Przedstawienie planów remontowych w poszczególnych placówkach oświatowych znajdujących się na terenie gminy w okresie lipiec – sierpień br.

9. Omówienie wyników przeprowadzonych prac konserwatorskich i porządkowych na publicznych placach zabaw na terenie gminy

10. Sprawy bieżące

11. Zamknięcie obrad.

Ad. pkt. 3 Wizyta w miejscu wyznaczonym przez sołectwo Teodorów na funkcjonowanie boiska.

W nawiązaniu do podania sołectwa Teodorów o przyznanie 3000 zł na sfinansowanie elementów przenośnych boiska sportowego, komisja wnioskuje o przyznanie zaproponowanej kwoty pod warunkiem uregulowania własności terenu na funkcjonowanie boiska.

Ad. 4 Wizyta w miejscu wyznaczonym przez sołectwo Sokołówek na funkcjonowanie placu zabaw.

Z informacji udzielonej przez Doradcę Wójta wynika, że w roku bieżącym zaplanowano prace techniczno – porządkowe terenu a koszty z tym związane zaplanowano w ramach funduszu sołectwa Sołectwa Sokołówek.

Ad pkt. 9 Omówienie wyników prowadzonych prac konserwacyjnych i porządkowych na publicznych placach zabaw znajdujących się na terenie gminy.

Z uwagi na brak inwentaryzacji publicznych placów zabaw na terenie gminy komisja nie rozpatrzyła podań dotyczących przyznania środków finansowych na prace

konserwacyjno – modernizacyjne placów zabaw, które wpłynęły do Komisji Oświaty, Kultury i Sportu RG.

Przewodniczący Komisji Zdrowia Spraw Socialnych i Porządku Publicznego Pan Mirosław Kuligowski poinformował, że komisja odbyła posiedzenie w dniu 25 czerwca 2015r. Tematem posiedzenia komisji był podział środków na budowę nowych linii oświetlenia ulicznego .

Po dokonaniu oględzin w terenie członkowie jednogłośnie opowiedzieli się aby w pierwszej kolejności nowe linie oświetlenia ulicznego zostały wybudowane we wsiach: Kołaków i Zaścienie i w miarę posiadanych środków w Marianowie. Z uwagi na bezpieczeństwo członkowie jednogłośnie opowiedzieli się za przestawieniem słupa znajdującego się w środku drogi w Działach Czarnowskich.

Członkowie komisji wnioskuje do Wójta o przestawienie słupa znajdującego się w środku chodnika w Guzowatce.

Przewodniczący Komisji Gospodarczej Pan Marek Pasoń poinformował że komisja odbyła posiedzenie w dniu 5 sierpnia 2015r. Tematem posiedzenia było:

1. Informacja na temat pozyskanych środków z zewnątrz na drogi i chodniki.
2. Omówienie bieżących inwestycji.
3. Rozpatrzenie podań..

Zostały rozstrzygnięte przetargi na zadania przyjęte do realizacji w roku bieżącym:
Budowa chodnika w Dręszewie i Trojanach.

Przebudowa drogi gminnej Karpin – Dąbrówka

Budowa drogi Stanisławów

Odnosnie bieżących inwestycji na ukończeniu jest budowa wodociągu w Ludwinowie.

Zakończona została rozbudowa szkoły w Józefowie.

Do końca sierpnia ma zostać zakończona modernizacja oczyszczalni ścieków.

Prowadzona będzie kanalizacja ul. Polnej w Małopolu.

Prowadzona jest inwestycja na ul. Klonowej w Józefowie. Ogłoszony został przetarg na montaż lamp ulicznych.

Do komisji wpłynęło podanie od p. Piotra Pakuły z Małopola dotyczące wydzierżawienia gruntów na plac zabaw.

Przewodniczący komisji zwrócił się do radnych aby odnieśli się do tego podania. sprawie.

Przewodniczący Komisji Rozwoju i Gospodarki Mieniem Komunalnym Pan Sławomir Rosa poinformował, że komisja odbyła posiedzenie w dniu 25 czerwca 2015r. Tematem posiedzenia komisji była ponownie sprawa kopaliny piasku w Karolewie z udziałem właściciela działki Panem Czesławem Chojnowski i Spółką Drog-Bud reprezentowana przez P. Władysława Pietrzykowskiego, Jacka Pietrzykowskiego i Tomasza Pietrzykowskiego oraz właścicielami działek które bezpośrednio przylegają do planowanej kopalni.

Podsumowując dyskusję na temat powstania kopaliny, przewodniczący komisji poddał pod głosowanie wnioszek

„ kto jest za powstaniem kopalni piasku w Karolewie”

„za „- 0, „przeciw” – 4, „wstrzymało się” – 2.

(Szczegółowy protokół umieszczony na stronie internetowej UG)

Przewodniczący Komisji Budżetowo – Finansowej Pan Ryszard Klusek poinformował, że komisja odbyła posiedzenie w dniu 6 sierpnia 2015.

Na posiedzeniu członkowie komisji zapoznali się z informacją Wójta na temat przetargów na budowę dróg i chodnika.

Członkowie komisji opowiedzieli się jednogłośnie za udzieleniem dotacji dla Spółki Wodnej we Wszeborach. Na ten cel w budżecie zaplanowane są środki w kwocie 5 000 zł

i jednogłośnie opowiedzieli się za podjęciem uchwały w sprawie zasad udzielania dotacji na rzecz spółek wodnych, trybu postępowania przy udzielaniu dotacji na rzecz spółek wodnych i sposobu ich rozliczania.

Następnie komisja jednogłośnie przyjęła zmiany uchwały budżetowej na 2015 r. i uchwały w sprawie zmiany w Wieloletnie Prognozie Finansowej na lata 2015-2011.

(*Protokoły szczegółowe z posiedzeń Komisji umieszczone są na stronie internetowej UG*)

Ad.6 Informacja o przebiegu wykonania planu finansowego gminnych instytucji kultury za I półrocze 2015r.

Pani Anna Maniecka – Dyrektor Gminnego Centrum Kultury poinformowała, że przedstawiona informacja została przygotowana zgodnie z zapisami wynikającymi z ustawy o finansach publicznych. Jest to informacja z wykonania planu finansowego za półrocze 2015r. zarówno dla Gminnej Biblioteki Publicznej jak i Gminnego Centrum Kultury. Informacja zawiera szczegółowy opis pozyskanych w pierwszym półroczu przychodów jak również poniesionych kosztów. Pani Dyrektor wyjaśniła, że poniesione koszty są zawsze wyższe w I półroczu z uwagi na to, że w pierwszym półroczu jest więcej planowanych i bardziej kosztownych uroczystości. Został zorganizowany plenerowy Dzień Dziecka, konkurs norwidowski i uroczystość związana z zrzutem Żołnierzy Cichociemnych pod Kołakowem.

Do ww. informacji nie zgłaszano pytań.

Godz. 12.50 prowadzący obrady ogłasza przerwę w obradach.

Godz. 13.10 prowadzący wznawia obrady.

Ad. 7 Podjęcie uchwał

- a) W sprawie powołania zespołu ds. zaopiniowania kandydatów na ławników Przewodniczący obrad zaproponował nw. osoby w skład zespołu ds. zaopiniowania kandydatów na ławników:

Matak Anna
Kryszkiewicz Monika
Podgórna Dominika
Adam Agnieszka
Wójcik Grażyna

Do projektu uchwały radni nie zgłaszali pytań.

- w głosowaniu jawnym – Rada Gminy Dąbrówka

podjęła Uchwałę Nr IX/65/2015

z dnia 13 sierpnia 2015 r.

j e d n o g ł o ś n i e - /15 głosów „za”, przy obecności 15 Radnych/

(Uchwała stanowi załącznik do protokołu).

- b) *W sprawie nadania nazw ulic w miejscowości Karpin.*

Projekt uchwały został omówiony przez Grażynę Wójcik pracownika UG zajmującego się nadawaniem nazw ulicom.

Uzasadnienie podjęcia ww. uchwały stanowi załącznik do uchwały.

Do projektu uchwały radni nie zgłaszali pytań.

- w głosowaniu jawnym – Rada Gminy Dąbrówka

podjęła Uchwałę Nr IX/66/2015

z dnia 13 sierpnia 2015 r.

j e d n o g ł o ś n i e - /15 głosów „za”, przy obecności 15 Radnych/
(Uchwała stanowi załącznik do protokołu).

c) *W sprawie zarządzenia Sołtysa sołectwa Czarnów.*

Członkowie rady sołeckiej wskazali na lokal wyborczy w miejscu Czarnów przy ul. Długiej 18 i zaproponowali aby zebranie odbyło się w dniu 6 września 2015r. o godz. 17.00.

w głosowaniu jawnym – Rada Gminy Dąbrówka

podjęła Uchwałę Nr IX/67//2015

z dnia 13 sierpnia 2015 r.

j e d n o g ł o ś n i e głosów /15 głosów „za”, przy obecności 15 Radnych/
(Uchwała stanowi załącznik do protokołu).

d) *W sprawie nabycia gruntu przez Gminę Dąbrówka*

Projekt uchwały został omówiony przez Pana Zenona Zadróznego- Zastępcę Wójta.

Zgodnie z miejscowym planem zagospodarowania przestrzennego nieruchomości zaplanowane do wykupienia nieruchomości stanowią grunt na poszerzenie dróg gminnych w miejscowości Kuligów i Chajęty

Do projektu uchwały radni nie zgłaszali pytań.

- w głosowaniu jawnym – Rada Gminy Dąbrówka

podjęła Uchwałę Nr IX/68/2015

z dnia 13 sierpnia 2015 r.

j e d n o g ł o ś n i e głosów /15 głosów „za”, przy obecności 15 Radnych/
(Uchwała stanowi załącznik do protokołu).

e) *W sprawie nabycia gruntu przez Gminę Dąbrówka*

- w głosowaniu jawnym – Rada Gminy Dąbrówka

podjęła Uchwałę Nr IX/69/2015

z dnia 13 sierpnia 2015 r.

j e d n o g ł o ś n i e głosów /15 głosów „za”, przy obecności 15 Radnych/
(Uchwała stanowi załącznik do protokołu).

f) *W sprawie zasad udzielania dotacji na rzecz spółek wodnych, trybu postępowania przy udzielaniu dotacji na rzecz spółek wodnych i sposobu ich rozliczania,*

Projekt uchwały został omówiony przez Panią Agnieszkę Adam Skarbnika Gminy.

Spółki wodne na mocy ustawy prawo wodne mogą korzystać z pomocy finansowej z budżetu samorządu terytorialnego. Pomoc polega na udzieleniu dotacji celowej w rozumieniu przepisów ustawy o finansach publicznych.

Natomiast tryb udzielenia dotacji i jej rozliczenia wymaga określonej procedury która zawarta jest w przedmiotowej uchwale. Na terenie gminy działa jedna spółka wodna we Wszeborach. Na początku roku spółka złożyła podanie o udzielenie dotacji, które zostało pozytywnie zaopiniowane przez Komisję Gospodarczą w ślad za czym został przygotowany projekt powyższej uchwały. Na ten cel w budżecie zaplanowane jest 5 000,00 zł.

Pan Wójt wystąpił do Ministerstwa Rolnictwa oraz do prezesa Urzędu Ochrony Konkurencji i Konsumentów z prośbą o wydanie opinii do przedmiotowej uchwały.

Do projektu uchwały radni nie zgłaszali pytań

- w głosowaniu jawnym – Rada Gminy Dąbrówka
podjęła Uchwałę Nr IX/70/2015
z dnia 13 sierpnia 2015 r.

j e d n o g ł o ś n i e głosów /15 głosów „za”, przy obecności 15 Radnych/
(Uchwała stanowi załącznik do protokołu).

g) *W sprawie uchwalenia wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy na lata 2015 – 2020,*

Projekt uchwały został omówiony przez Pana Mateusza Kaszubę Kierownika ZGK. Uzasadnienie stanowi załącznik do uchwały. Z-ca Wójta powiedział, że gmina jest zobowiązana do posiadania wieloletniego programu gospodarowania mieszkaniowym zasobem. Lokale znajdują się w Ośrodku Zdrowia w Dąbrówce i Kuligowie oraz przy szkołach we Wszeborach i w Dąbrówce.

Pan Kuligowski Mirosław nawiązując do § 17 zapytał czy czas oznaczony to czas określony i która komisja będzie zajmowała się tym tematem. Przydziałem mieszkań zajmuje się komisja powołana przez Wójta wyjaśnił Pan Zadróżny. Pan Kaszuba powiedział, że gdy chodzi o lokale socjalne to wynajęcie jest na czas oznaczony nie dłużej niż 3 lata W pozostałych przypadkach na czas nieoznaczony.

Pani Agnieszka Gryglas zapytała w jakim stanie technicznym są lokale. Pan Wójt odpowiedział, że mieszkania nie wymagają remontów. W krytycznym stanie technicznym jest mieszkanie znajdujące się w Dąbrówce tzw. „baraku”

Pani Agnieszka Gryglas powiedziała, że swego czasu nauczyciele zajmujący mieszkania przy szkole we Wszeborach zgłaszali uwagi pod względem elektryki i ocieplenia. Pan Zadróżny odpowiedział, że drobne prace remontowe powinni wykonać wynajmujący mieszkanie z uwagi chociażby na niski czynsz. W ostatnim okresie w Domu Nauczyciela we Wszeborach został wymieniony piec centralnego ogrzewania powiedział Pan Wójt.

- w głosowaniu jawnym – Rada Gminy Dąbrówka
podjęła Uchwałę Nr IX/71/2015
z dnia 13 sierpnia 2015 r.

j e d n o g ł o ś n i e głosów /15 głosów „za”, przy obecności 15 Radnych/
(Uchwała stanowi załącznik do protokołu).

h) *W sprawie zmiany uchwały budżetowej Gminy Dąbrówka na 2015 rok.*

Projekt uchwały został omówiony przez Panią Skarbnik.
Zaproponowane zmiany stanowią załącznik do uchwały.

- w głosowaniu jawnym – Rada Gminy Dąbrówka
podjęła Uchwałę Nr IX/72/2015
z dnia 13 sierpnia 2015 r.
j e d n o g ł o ś n i e głosów /15 głosów „za”, przy obecności 15 Radnych/
(Uchwała stanowi załącznik do protokołu).

- i) *W sprawie zmiany Wieloletniej Prognozie Finansowej Gminy Dąbrówka na lata 2015 – 2021.*

Projekt uchwały został omówiony przez Panią Skarbnik.
Uzasadnienie do zaproponowanych zmian stanowi załącznik do projektu uchwały.
Do projektu uchwały nie zgłaszano pytań.

- w głosowaniu jawnym – Rada Gminy Dąbrówka
podjęła Uchwałę Nr IX/73/2015
z dnia 13 sierpnia 2015 r.
j e d n o g ł o ś n i e głosów /15 głosów „za”, przy obecności 15 Radnych/
(Uchwała stanowi załącznik do protokołu).

- j) *W sprawie wyrażenia woli przystąpienia do opracowania i wdrożenia Planu Gospodarki Niskoemisyjnej.*

Projekt uchwały został omówiony przez Pana Zenona Zdróżnego – Zastępcę Wójta.

Do projektu uchwały radni nie zgłaszali pytań.

- w głosowaniu jawnym – Rada Gminy Dąbrówka
podjęła Uchwałę Nr IX/74/2015
z dnia 13 sierpnia 2015 r.
j e d n o g ł o ś n i e głosów /15 głosów „za”, przy obecności 15 Radnych/
(Uchwała stanowi załącznik do protokołu).

Godz. 14.00 prowadzący obrady ogłasza przerwę.

Godz. 14.10 prowadzący wznawia obrady.

8. Odczytanie podań skierowanych do Przewodniczącego i Rady Gminy.

Nawiązując do pism skierowanych do Rady Gminy, Przewodniczący Rady powiedział, że są one różnego rodzaju, pisane niejednokrotnie pod względem emocjonalnym i nie wszystkie mogą powinny być odczytywane na sesji. Dlatego należy znaleźć rozwiązanie w jaki sposób zostaną one przekazane radnym.

Podania skierowane do Rady Gminy zostały odczytane przez sekretarza obrad Pana Sławomira Rosę.

Karczmarczyk Helena – Lasków pismo do Sądu rejonowego w Wołominie I Wydział Cywilny do wiadomości Rada Gminy - wniosek o przejęcie w depozyt następujący przedmiotów:

Klucze do trzech wejściowych zewnętrznych w ilości 2 komplety. Klucz do skrzynki alarmu w ilości 1 sztuka. Klucze do sejfu znajdującego się w pomieszczeniu socjalnym 1 komplet. pieczęć imienna z upoważnienia wójta gminy Dąbrówka

Ryszard Woźnica – sołtys wsi Czarnów – rezygnacja z funkcji sołtysa wsi Czarnów.

Odnosząc się do podania pani Heleny Karczmarczyk Pan Wójt powiedział, że dziękuje Pani Helenie za współpracę.

Ad. 9 Sprawy różne i wolne wnioski.

Głos zabrał Pan Wiesław Mędrzycki – radny powiatowy informując, że odbyło się wspólne posiedzenie Komisje bezpieczeństwa i Komisji rozwoju gospodarczego Rady Powiatu. Na posiedzeniu tym były omawiane tematy zabezpieczenia przeciwpowodziowego, pogłębienia Bugu, i zagospodarowanie turystyczne.

Pan Mędrzycki poinformował, że z końcem sierpnia br. upływa termin składania wniosków do Wieloletniego Planu Inwestycyjnego Powiatu na lata 2016 – 2020. Zadania powyżej 100 tys. zł chodzi głównie o drogi i inne inwestycje kubaturowe.

Poprzedni plan obejmował lata 2014 -2019 do którego zostały wpisane takie zadania jak remont drogi Kuligów – Dręszew który obejmuje odcinek 13 km. Małopole – skrzyżowanie. Wpisany jest remont mostu w Dąbrówce. Niektóre zadania należy zaktualizować i przenieść do nowego planu.

Pan Jacek Ruciński zapytał jak została wyjaśniona sprawa z drogą od skrzyżowania w Cisiu w kierunku do Załubic czy jest to droga powiatowa czy gminna. Nikt się nie chce przyznać do tej drogi. Leśniczy pisze podania o wyremontowanie tej drogi i nie wie do kogo skierować. Droga ta zawsze była drogą strategiczną wojskową i położony jest tam kabel wojskowy a droga nie ma właściciela.

Pan Mędrzycki odpowiedział że jest to problem od wielu lat, sprawa ciągnie się od 2004r. Zarząd powiatu dostał zadanie do wyjaśnienia. Prawnicy powiatowi twierdzą, że podjęta przez radę powiatu uchwała jest prawidłowa droga została wyłączona z wykazu dróg powiatowych natomiast nie została przekazana Gminie Dąbrówka. Na dzień dzisiejszy droga nie ma właściciela powiedział radny powiatowy.

Pan Ruciński odnosząc się do wypowiedzi przedmówcy powiedział, że prawnicy nie powinni decydować czyja to ma być droga. Droga ta od zawsze była drogą powiatową wyłączony został z niej tylko odcinek przez Cisie. Droga powstała dużo wcześniej jak droga przez Kuligów ul. Serocka. Droga służyła przemieszczaniu się wojska naniesiona jest na planach wojskowych.

Pan Mędrzycki wyjaśnił, problem tkwi w tym, że Rada powiatu podejmując uchwałę w sprawie przekazania drogi Gminie Dąbrówka nie podała numerów działek składających się na drogę tylko jej długość 3200m natomiast w uchwale Rady Gminy Dąbrówka podany jest nr działki drogę obejmujący odcinek przez Cisie ale podana jest nieprawidłowa jego długość.

Pan Mirosław Kuligowski – nawiązując do przejęcia dróg, powiedział, że droga między Kuligowem a Załubicami była drogą gminną po położeniu asfaltu została przekazana powiatowi może analogicznie powiat położy asfalt na spornym odcinku i przekaże go Gminie.

Pan Wójt powiedział, że prowadzi rozmowy ze Starostą na ten temat. Temat ten był dyskutowany na Komisji Gospodarczej Rady Powiatu. Gmina stoi na

stanowisku, że jest to droga której utrzymanie należy do kompetencji Powiatu. Powiat nie jest zainteresowane utrzymaniem tej drogi ponieważ jest to droga nie wyasfaltowana i nie zmodernizowana. Pan Wójt powiedział, że pod naciskiem Pana Choszczewskiego który pisze pisma zarówno do powiatu i gminy aby wyremontować przedmiotową drogę, sprawę tą należy w jakiś sposób rozwiązać. Pan Zenon Zadróżny wyjaśnił, że pozbawienie drogi kategorii nie jest jednoznaczne z rzeczeniem się prawa własności. W tej sprawie prowadzona jest korespondencja ze Starostą. Na dzień dzisiejszy Gmina nie ma interesu aby przejąć drogę w obecnym stanie.

Pan Kłębek Krzysztof podziękował wszystkim którzy przyczynili się do oświetlenia przystanku autobusowego przy trasie S8. Wpłyne to na poprawę bezpieczeństwa osób korzystających przystanku szczególnie w okresie jesienno – zimowym.

Pan Sławomir Rosa zabrał głos informując, że przeprowadził rozmowę z P. Jackiem Rucińskim, który wskazał na nieścisłości w protokołach między innymi w protokole z zaprzysiężenia Wójta gdzie brak jest zapisu dotyczącego podziękowań które Wójt kieruje między innymi do Pana Jacka Rucińskiego. W kolejnym protokole nie zapisane zostały pytania które Pan Ruciński kierował pod adresem Przewodniczącego Komisji Rewizyjnej p. Krzysztofa Kłębka.

Pan Rosa powiedział że uwagi Pana Rucińskiego są słuszne zobowiązał się do tego aby zapisy w protokole były odzwierciedleniem wypowiedzi. Powiedział że rozmawiał w tej sprawie z Przewodniczącą Rady. Odnosząc się do wypowiedzi przedmówcy Przewodniczący Rady powiedział, że podniesione uwagi przez Pana Rucińskiego zostaną uzupełnione w formie załącznik do protokołu.

Pan Marcinkiewicz Andrzej nawiązując do czytania podań powiedział, że było to już omawiane. Podania skierowane do Wójta nie muszą być odczytywane, natomiast podania skierowane do Rady Gminy muszą obowiązkowo zostać odczytane.

Druga sprawa podniesiona przez Pana Marcinkiewicza to boisko przy szkole w Guzowatce na które są przeznaczone niewielkie środki w budżecie. Boisko jest w stanie krytycznym (rozkopane przez krety). Zwrócił się do Komisji Oświaty aby tak jak na budowę boisk wielofunkcyjnych w Józefowie i Dąbrówce znalazły się również środki na boisko w Guzowatce. Należy zrobić coś raz ale porządnie aby nie marnować pieniędzy.

Inna sprawa to problem suszy. Pan Marcinkiewicz zapytał, czy w związku z ogłoszona klęską suszy przy naszej gminie została powołana komisja która zajmie się szacowaniem szkód.

Pan Wójt odpowiedział, że skutki suszy są wszystkim widoczne, a skutkowało między innymi wyłączeniem w dniu dzisiejszym prądu. Jeżeli Minister Sawicki przydzieli dla gminy środki na ten cel to zostaną podjęte działania. Zastępca Wójta nawiązując do boiska w Guzowatce, powiedział, że zadanie jest wydzielone w budżecie. I w przypadku ogłoszenia naboru wniosków z PROW, na to zadanie zostanie złożony wniosek. Odnośnie suszy pan Zadróżny wyjaśnił, że na dzień wczorajszy gmina nie otrzymała żadnych środków na ten cel. Osobą z Urzędu która zajmować się będzie tym tematem jest Pani Krystyna Augustyniak.

Pan Ziółkowski Tadeusz –zapytał co z budową wodociągu przy ulicy Miłej i Pałacowej. Odnośnie suszy Pan Ziółkowski powiedział, że w latach poprzednich jak została ogłoszona klęska suszy, rolnicy mogli składać podania o umorzenie podatku. Również dobrym zwyczajem przez wiele lat nowa rada i sołtysi wyjeżdżali do Częstochowy na dożynki i czy w tym roku taki wyjazd zostanie zorganizowany.

Odnosząc się do wypowiedzi Pan Wójt powiedział, że temat suszy jest mu znany i na bieżąco jest monitorowany. Odnośnie wybudowania wodociągu na ul. Miłej i Pałacowej jest on na etapie projektowania i zostanie wykonany przy budowie


wodociągu w Ostrówku. W dniu dzisiejszym została podjęta uchwała w sprawie wykupienia gruntów zajętych pod ulicę Miła i dlatego między innymi nie było możliwości wybudowania tam sieci wodociągowej wyjaśnił Pan Wójt. Zastępca Wójta nawiązując umarzania podatku powiedział, że podanie może złożyć każdy ale będzie prowadzone postępowanie sprawdzające kryteria dochodowe i skutki rzeczywistych strat. Odnośnie budowy wodociągu poinformował, że są całe miejscowości które nie mają wybudowanej sieci wodociągowej a mają kłopoty z wodą np. Ostrówek.


Pani Matak Anna podziękowała Panu Wójtowi, Panu Tomaszowi, radnemu Krzysztofowi Kłębowski, Paniom z Komisji Oświaty Kultury i Sportu za wzięcie udziału w Mini Dniu Sportu który miał miejsce w Chruścielach jak i za prezenty. Pan Rosa Sławomir zwrócił się do Przewodniczącej Oświaty Kultury i Sportu aby przy opracowywaniu budżetu na rok 2016 zarezerwować środki na zorganizowanie wyjazdu (raz w tygodniu) na basen dla uczniów klas najmłodszych.

Pani Agnieszka Adam zaprosiła Państwa sołtysów na spotkanie informacyjne dotyczące funduszu sołectkiego na 2016r. Termin spotkania ustalono na dzień 3.09.2015r. godz. 10.00.

Zamknięcia obrad IX sesji Rady Gminy Dąbrówka dokonał przewodniczący Rady Gminy Marcin Kaczmarczyk dziękując obecnym za udział w posiedzeniu.

Na tym protokół zakończono.

Sekretarz obrad

Sławomir Rosa

Przewodniczący obrad

Marcin Kaczmarczyk

Protokolowała

Grażyna Wójcik

Załącznik do protokołu nr IX z sesji Rady Gminy Dąbrówka.

Uzupełnienie protokołów z sesji Rady Gminy Dąbrówka o wypowiedzi Pana Jacka Rucińskiego.

Protokół Nr IV z sesji Rady Gminy Dąbrówka która odbyła się w dniu 30 grudnia 2014r.

Pytanie do Przewodniczącego Komisji Budżetowej p. Ryszard Kluska.

1. Czym podyktowane są podwyżki diet.
2. Czy wie Pan jakie to będzie obciążenie budżetu Gminy
3. To ja Panu powiem. Biorąc średnią z poprzedniej kadencji to w skali czterech lat diety radnych i sołtysów obciążą budżet Gminy dodatkowo o 132 tysiące złotych.

Protokół Nr VII z sesji Rady Gminy Dąbrówka która odbyła się w dniu 7 kwietnia 2015r.

Pytania do Pana Krzysztofa Kłębka przewodniczącego Komisji rewizyjnej

1. Którą kadencję jest Pan przewodniczącym Komisji Rewizyjnej.

Trzecią odpowiedział p. Kłębek.

2. Dlaczego protokoły z posiedzeń Komisji Rewizyjnej podpisywane są tylko przez Pana, jest to niezgodne z § 33 pkt. 4 Statutu Gminy który zresztą Pan uchwalał i należało by go przestrzegać a Pan wprowadza władzę absolutną.
Pan Kłębek odpowiedział, że protokoły zostaną uzupełnione o podpisy pozostałych członków komisji na najbliższym posiedzeniu komisji.
3. Czy przy powoływaniu zastępcy przewodniczącego zostały pobrane diety.
Pan Kłębek odpowiedział, że tak . Posiedzenie zostało zwołane po konsultacji z panią mecenas.
4. W normalnym kraju robi się to w ciągu 10 minut, mógł Pan to zrobić po sesji 16 stycznia ale Pan woli obciążyć podatników i za 10 minut wziąć 1050 zł.
Z czego Panie sołtysie Pan tak do mnie strzela zapytał Pan Kłębek.
5. Z dokumentów odpowiedział pan Ruciński.
6. Był Pan i jest członkiem w trzech komisjach, jak to się fizycznie odbywa, że jednego dnia jest Pan na dwóch komisjach.
Pan Kłębek odpowiedział, że jedna komisja odbywa posiedzenie rano a druga po południu.
7. Czy słyszał Pan określenie dyscyplina budżetowa.
8. Jak to możliwe, że protokół z nr 27 ma trzy daty to jest 26 maja 2014r. i 28 maja 2014r. i 19 września 2014r.
9. Dlaczego na protokole z 12 maja 2011r. brak jest numeru.

Pan Kłębek nie ustosunkował się trzech ostatnich pytań.

W protokole brak jest wypowiedzi Pana Rosy: Pan Jacek ma rację, że Statut Gminy Radni powinni znać i go przestrzegać. Protokół z przebiegu sesji § 18 Statutu Gminy.

Sekretarz obrad

Sławomir Rosa

Przewodniczący obrad

Marcin Kaczmarczyk

Protokołowała

Grażyna Wójcik