

Or. 0002. 9. 2012

**R A D A   G M I N Y   S Z C Z U T O W O**

**PROTOKOŁ Nr XXI/ 2012  
Sesji Rady Gminy S z c z u t o w o  
odbytej w dniu 21 września 2012 roku .**

**Protokół zawiera:**

1. Uchwałę Nr XXI/158/2012 zmieniającą Uchwałę Budżetową Nr XII/104/2011 na rok 2012.
2. Uchwałę Nr XXI/159/2012 w sprawie wysokości i zasad przysługiwania diet oraz zwrotu kosztów podróży służbowych dla radnych .

**PROTOKOŁ Nr XXI/2012**  
**Sesji Rady Gminy S z c z u t o w o**  
**odbytej w dniu 21 września 2012 roku .**  
**w sali posiedzeń Urzędu Gminy w Szczutowie .**

**Przewodniczył** : Przewodniczący Rady Gminy – Pan Zbigniew Kopciński .  
Protokołowała : Celina Szczepańska – Inspektor ds. obsługi Rady Gminy .

Sesję rozpoczęto o godz.	13:10
a zakończono o godz.	14:10
Stan radnych	- 15
Obecnych	- 15
Procent frekwencji	- 100

Obecność radnych i zaproszonych gości przedstawiają załączone do protokołu listy obecności .

**Uchwalony porządek obrad :**

1. Otwarcie sesji, stwierdzenie quorum.
2. Przedstawienie porządku obrad, ewentualne zmiany.
3. Składanie interpelacji, zapytań i wniosków przez radnych.
4. Podjęcie uchwały zmieniającej Uchwałę Budżetową Nr XII/104/2011 na rok 2012.
5. Podjęcie uchwały w sprawie wysokości i zasad przysługiwania diet oraz zwrotu kosztów podróży służbowych dla radnych .
6. Udzielenie odpowiedzi na interpelacje, zapytania i wnioski .
7. Wolne wnioski .
8. Zakończenie obrad XXI Sesji Rady Gminy Szczutowo .

**Przebieg :**

**Do punktu 1 porządku obrad :**

Przewodniczący Rady Pan Zbigniew Kopciński - dokonał otwarcia XXI Sesji Rady Gminy Szczutowo. Przywitał przybyłych zaproszonych gości wg listy obecności oraz radnych. Na podstawie listy obecności stwierdził, że obrady XXI Sesji są prawomocne.

**Do punktu 2 porządku obrad :**

Przewodniczący Rady – Pan Zbigniew Kopciński zapytał czy są uwagi do proponowanego porządku obrad .

Wobec braku uwag zaproponowany porządek obrad XXI Sesji poddał pod głosowanie.

Na stan 15 radnych, obecnych i uczestniczyło w głosowaniu 13 radnych (nieobecni radni – Pan Jan Stankiewicz, Pan Pijankowski Ryszard ) .

„Za” przyjęciem porządku obrad głosowało – 13 radnych .

„Przeciw” - 0 .

„Wstrzymało się od głosu” - 0 .

Porządek obrad XXI Sesji Rady Gminy został przyjęty jednogłośnie.

### **Do punktu 3 porządku obrad :**

W punkcie tym przybył radny Pan Jan Stankiewicz .

Interpelacje złożyli :

- radny- Pan Paprocki Tomasz – na jakiej podstawie ( ustawy czy zarządzenia Wójta) komisja przetargowa zobowiązana jest do wybrania oferty o najniższej cenie .

- radny – Pan Zbigniew Kopciński – jakie zadania są realizowane w b.r. w poszczególnych sołectwach w ramach funduszu sołeckiego .

- radny – Pan Jan Dąbrowski – do jakich celów będzie służyć zakupiona motopompa, czy może tylko będzie wykorzystywana podczas zawodów strażackich.

- Pan Tomasz Paprocki- ponowił wniosek w sprawie egzekwowania nasadzeń drzew przydrożnych zgodnie z wydanymi decyzjami.

- Pan Leszek Bieńkowski – droga Blinno-Likiec na odcinku 200 m jest tragiczna, podejrzewa ze jesienią stanie się nieprzejezdna. Prosił o ponowną interwencję w powiecie w sprawie naprawy tej drogi .

### **Do punktu 4 porządku obrad :**

Na podstawie projektu uchwały Skarbnik Gminy – Pani Hanna Domagalska-szczegółowo omówiła proponowane zmiany w budżecie gminy na rok 2012 .

W punkcie tym przybył radny Pan Pijankowski Ryszard .

W dyskusji głos zabrali :

- Pan Paprocki Tomasz – prosił o rozwinięcie „zakup usług pozostałych” w działach: 853, 854, 900.

- Pan Kapuściński Jan – bezpieczeństwo publiczne i ochrona przeciwpożarowa – co roku w budżecie gminy zabezpieczane są wysokie środki na działalność straży. Czy należy wszystkie jednostki wyposażać czy tylko te, które są w systemie ratowniczo-gaśniczym, aby były zawsze gotowe do niesienia pomocy. Dalej pytał, co to są koszty bezosobowe we wszystkich działach np. w dziale 801 oraz w dziale 600 transport i łączność kwota 112 tys. zł jakich usług dotyczy.

- Skarbnik Gminy – Pani Hanna Domagalska – wyjaśniła, że w dziale 853 środki dotyczą dotacji celowej w ramach realizowanego projektu unijnego i zostały rozpisane przez GOPS myśli, że dotyczy wynagrodzenia realizatorów, koordynatora projektu unijnego. Konkretnie usługi wynikają z wniosku Kierownika GOPS o dokonanie zmian w budżecie (Kierownik GOPS może dokonać wyjaśnienia). Dział 854 – pomoc dla uczniów „wyprawa szkolna” . Dział 900- dotyczy remontu remizy w Podlesiu – 80 tys. zł i 5.400 zł dotyczy zmian w funduszu sołeckim w jednym z sołectw w ten sposób, aby mogli zakupić więcej materiałów, a prace wykonają we własnym zakresie. Dział 801 dotyczy zmian w planie finansowym szkół, Dział 600

– dotyczy funduszu sołeckiego zakupu usług remontowych, wcześniej przesunięto środki na inne zadania, a obecnie są jak gdyby oddawane.

Przewodniczący Rady – Pan Zbigniew Kopciński – pytał w dziale 754 – bezpieczeństwo publiczne przeznaczona kwota w wysokości 4.200 na zakup materiałów i wyposażenie. W związku z tym należy rozumieć, że zaplanowane środki w budżecie zostały wykorzystane, a to są dodatkowe przeznaczone dla straży. Uważa, że niektóre wydatki związane z działalnością straży są nieuzasadnione .

- Wójt Gminy – Pan Andrzej Twardowski – w m-cu styczniu b.r. zostały złożone wnioski do Płocka na zakup mundurów dla strażaków z Gójska oraz zaworu kulkowy dla Podlesie i zakupu węży dla Blinna. W związku z tym, że ceny tych artykułów wzrosły oraz w OSP w Szczutowie zaistniała konieczność zakupu akumulatorów do samochodu strażackiego tych środków zabrakło. Proponował Przewodniczącemu Rady udział w zebraniach strażackich, na których powinien poinformować, „że nic dla straży nie kupujemy”. Ponosimy koszty utrzymania kierowców i nie można dopuścić do sytuacji, że ze względu na brak mundurów z odblaskami samochody nie wyjadą do wypadku. Wobec tego, że są jakieś podejrzenia o nieprawidłowości to Komisja Rewizyjna powinna skontrolować wydatki związane z działalnością straży.

- Pan Bieńkowski Leszek – straż w Blinnie zaniedbana jest od wielu lat, remiza również nie wyremontowana. Blinno, jako najlepiej wysportowana jednostka zajmowała I miejsca w konkursach przeciwpożarowych, a strażacy ubrani byli w podarte mundury. W ubiegłym roku dopiero zostały zakupione dla nich mundury. Przez okres 20 lat inwestowano tylko w straż w Szczutowie i w Gójsku, również remontowano remizy. Jednostka OSP powinna zostać wyposażona w samochód strażacki. Blinno położone jest przy drodze nr 10, na której bardzo często dochodzi do poważnych wypadków drogowych. Wówczas liczy się bardzo szybka pomoc, którą mogłaby zapewnić jednostka.

- Przewodniczący Rady – nie stać nas, aby utrzymać 4 jednostki straży. Dwie, odpowiednio wyposażone zapewnią bezpieczeństwo na terenie gminy .

- Skarbnik Gminy – uważa, że wydatki, dochody budżetu gminy są informacjami jawnymi w pełnym słowa znaczeniu, nie tylko w teorii ale i w praktyce . Każdy z radnym ma prawo przyjść i zażądać informacji w tym zakresie. Zawsze znajdzie czas aby osobiście udostępnić faktury, wyjaśnić, rozwiązać wątpliwości.

- Wójt Gminy – wynagrodzenia bezosobowe w dziale 801 dotyczą usług dot. wykonania ogrodzenia boiska przez Zespół Szkół Ogólnokształcących w Gójsku. Wykonane zostanie przez dyrektora, a nie przez gminę i stąd te przeniesienie .

- Pan Paprocki Tomasz – podkreślił, że emocje są złym doradcą i wówczas nie można spodziewać się rozsądku. Nie chodzi o to, aby likwidować strażę. Z budżetu gminy powinniśmy utrzymać dwie jednostki w pełnej gotowości. Pozostałe powinny wykazać własną inicjatywę i utrzymywać się z własnych środków. Od społeczności żądamy inicjatywy, aby nie korzystali z zasiłku GOPS, to dla przykładu można

wymagać tego od straży .

- Przewodniczący Rady – pytał o wysokość kosztów związanych z remontem remizy w Podlesiu oraz ile otrzymaliśmy zwrotu z tytułu realizacji funduszy sołeckiego .

-Skarbnik Gminy - na remont remizy w Podlesiu otrzymano dotację w wysokości 25 tys. zł, a zaplanowano remont za 80 tys. zł . Nie jest zna wysokość zwrotu wydatków związanych z realizacją funduszu sołeckie w b.r. Natomiast zwrot środków z tytułu realizacji funduszu sołeckiego w ubiegłym roku wynosi ok. 31 tys. zł.

W związku z brakiem pytań Wiceprzewodniczący Rady odczytał projekt uchwały zmieniającej Uchwałę Budżetową Nr XII/104/2011 na rok 2012, a Przewodniczący Rady – Pan Zbigniew Kopciński – poddał pod głosowanie.

Na stan 15 radnych, obecnych i głosowało 15 radnych .

„Za” podjęciem uchwały głosowało – 14 radnych .

„Przeciw” - 0.

„Wstrzymało się od głosu” - 1.

Rada większością głosów podjęła Uchwałę **Nr XXI/158/2012 zmieniającą uchwałę Budżetową Nr XII/104/2011 na rok 2012 .**

Uchwała stanowi załącznik do protokołu.

#### **Do punktu 5 porządku obrad:**

Wiceprzewodniczący Rady – Pan Krzysztof Ratuszny – odczytał projekt uchwały w sprawie wysokości i zasad przysługiwania diet oraz zwrotu kosztów podróży służbowych dla radnych .

Wobec braku uwag do projektu uchwały Przewodniczący Rady – Pan Zbigniew Kopciński poddał projekt pod głosowanie.

Obecnych i uczestniczyło w głosowaniu 15 radnych .

„Za” podjęciem uchwały głosowało- 15 radnych .

„Przeciw” - 0 .

„Wstrzymało się od głosu” - 0 .

Rada jednogłośnie podjęła **Uchwałę Nr XXI/159/2012 w sprawie sprawie wysokości i zasad przysługiwania diet oraz zwrotu kosztów podróży służbowych dla radnych.**

Uchwała stanowi załącznik do protokołu.

#### **Do punktu 6 porządku obrad :**

Odpowiedzi na interpelacje udzielił :

- Wójt Gminy – Pan Andrzej Twardowski – poinformował, że na podstawie ustawy o zamówieniach publicznych głównym wyznacznikiem wyboru oferty jest cena.

Fundusz sołecki w roku 2012 zostanie wykorzystany na następujące zadania :

Agnieszkowo- remont drogi, Białasy – remonty dróg, Blinno – remont drogi, Całownia – naprawa drogi, Cisse – remont dróg, Dąbkowa Parowa- remont dróg, Dziki Bór- remont drogi, Gorzeń – remont dróg- Grabal – remont drogi, Józefowo – remont drogi, Karlewo – remont dróg i zakup dwóch szt. przystanków autobusowych, Modrzewie- remont drogi, Mościska- remont drogi, Słupia- remont drogi, Szczechowo- remont drogi i zakup lamp oświetleniowych, Szczutowo- budowa chodnika, Gójsk- remont budynku komunalnego, Podlesie- remont budynku komunalnego, Mierzęcín – remont budynku komunalnego i zakup piaskownicy, Blizno- wznowienie oświetlenia, Gugoły – wznowienie oświetlenia, Grądy- remont budynku, Agnieszkowo- zakup przystanku autobusowego, Stara Wola- urządzenie kuchni w byłej szkoły w Starej Woli.

Zakupiona motopompa z rozrusznikiem będzie wykorzystywana przez wszystkie jednostki OSP podczas zawodów strażackich. Prawdopodobnie zostanie wykorzystywana przez OSP w Gójsku, a obecna zostanie przekazana do OSP w Blinnie. Decyzje w tej sprawie podejmie Zarząd Gminy OSP .

Dalej poinformował, że w sprawie wyegzekwowania nowych nasadzeń drzew i krzewów jest dokonywane sprawdzanie zapisów w wydanych decyzjach, 3 lata wstecz . Po zakończeniu tych prac przedstawi szczegółową informację .

Zostanie wystosowane pismo do Zarządu Dróg Powiatowych w Sierpcu w sprawie naprawy drogi Blinno – Likiec.

#### **Do punktu 7 porządku obrad :**

W związku z wpływaniem pisma w sprawie wydzierżawienia działki w Gójsku na okres 10 lat ( działka na której zlokalizowany był kiosk „Ruchu” ) prosił Radę o opinię, a szczególnie w sprawie okresu wydzierżawienia. Podkreślił, że o wydzierżawieniu na okres 10 lat decyduje Rada Gminy w formie uchwały, natomiast na okres do 3 lata Wójt Gminy. Wnioskodawcy planują działkę uprawić, posiać trawę, posadzić drzewka owocowe. Nie ukrywa, że byłyby za tym, aby wydzierżawić na okres do 3 lat, a następnie przedłużyć okres dzierżawy. Działka nie nadaje się do zabudowy. W pierwszej wersji planowano zagospodarować, że środków funduszu sołectkiego, ale dokonali sprzeciwu mieszkańcy sąsiadujący z tą działką.

- Przewodniczący Rady – należy przychylić się do tej prośby i wydzierżawić na okres 10 lat. Działki tej nikt nie kupi, a w ten sposób będzie na niej utrzymany porządek .

-Pan Dąbrowski Jan – wydzierżawić na dłuższy okres chociażby ze względu na to ,że dzierżawcy planują posadzić drzewka owocowe.

- Pan Paprocki Tomasz -wcześniej był pomysł, aby działkę zagospodarować razem z boiskiem szkolnym. Wykorzystanie działki na celów społecznych byłoby właściwe. Wiązanie się dzierżawą na okres 10 lat nie jest dobrym pomysłem.

-Wójt Gminy – nie można Dyrektora Gimnazjum w Gójsku zobowiązać do utrzymania wszystkich obiektów poza szkolnych położonych w miejscowości Gójsk. Zagospodarowanie działki łącznie z boiskiem wymagałoby wykonywania

dotychczasowych prac porządkowych, koszenia, sprzątania itp.

- Pan Duda Wojciech – w przypadku gdy wnioskodawcy wyrażą zgodę, wydzierżawić na okres do trzech lat.

Rada uznała, że w przypadku gdy wnioskodawcy nie wyrażą zgody na wydzierżawienie działki okres do lat trzech, Wójt Gminy przedłoży projekt uchwały w sprawie wydzierżawienia działki na okres dłuższy niż trzy lata .

Następnie Wójt Gminy – Pan Andrzej Twardowski – poinformował o możliwości zorganizowania spotkania z firmą, która proponuje ustawienie fotoradarów na drodze nr 10. Ustawianiem fotoradarów zajmowałaby się firma, koszt jednego przyjazdu wnosiłby ok. 3 tys. zł . Z naszej strony wiązałoby się z uzyskaniem pozwolenia oraz z zatrudnieniem strażnika gminnego, który zajmowałby się odczytywaniem i wystawianiem mandatów. Strażnika można by wykorzystywać do innych zadań związanych z realizacją ustawy o porządku i czystości w gminie. Pieniądze z mandatów stanowiłyby dodatkowy dochód dla gminy.

Po krótkiej dyskusji na ten temat radni wyrazili chęć zorganizowania spotkania z firmą proponującą ustawienie fotoradarów na terenie gminy .

- Pan Dąbrowski Jan – skierował uwagę do Przewodniczącego Rady dot. podpisywanie listy obecności przez niektórych radnych, a następnie opuszczanie sali obrad przed zakończeniem sesji.

- Przewodniczący Rady – aby dyscyplinować radnych, trzeba by zmienić uchwałę w sprawie przysługiwania diet dla radnych .

- Pan Paprocki Tomasz – Przewodniczący Rady nie ma prawnych możliwości w tej sprawie. Można dać Przewodniczącemu środek dyscyplinujący radnych, niekoniecznie w uchwale w sprawie przysługiwania diet. Nie powinny zdarzać się takie sytuacje .

- Pan Pijankowski Ryszard - wnioskował o zgłoszenie do Starostwa Powiatowego w Sierpcu wniosku w sprawie usunięcia zadrzewienia przy drodze powiatowej Stara Wola – Babiec.

- Wójt Gminy – wniosek zostanie przekazany łącznie z wcześniejszą interpelacją .

- Pan Dąbrowski Jan – pytał Pana Wójta czy został przekazany wniosek dot. wykonania poboczy przy drodze w Agnieszkwie ( samochód zabierający mleko od rolników dalej niszczy asfalt )

- Wójt Gminy – droga jest po okresie gwarancji ,zorientuje się w tej sprawie i udzieli odpowiedzi radnemu .

- radny – Pan Bieńkowski Leszek – mówił nt. niebezpiecznego wyjazdu z ulicy Słonecznej na drogę nr 10 w miejscowości Gójsk. Prosił o interwencję w celu zwiększenia widoczności podczas wyjazdu z tej ulicy. Proponował ustawienie odpowiednich luster drogowych. Pytał także co zrobiono w sprawie wykonania zatoczki dla autobusów dowożących dzieci do szkoły w Szczutowie .

- Wójt Gminy –podejmie działania, chociaż rozmowy z Dyрекcją Dróg Krajowych są

trudne przykładem tego jest, że dopiero po 2,5 rocznym okresie oczekiwania zamontowano tablicę z nazwą miejscowości Całownia. W przyszłym roku planuje się wykonać przesunięcie ogrodzenia przy szkole w Szczutowie oraz utwardzenie placu, na którym będą się zatrzymywać autobusy.

-Radni wskazywali różne rozwiązania w sprawie miejsca zatrzymywania się autobusu szkolnego np. Pani Komorowska Anna – mówiła, że dokonując zakazu prowadzenia handlu na parkingu przed budynkiem poczty w Szczutowie, miejsce te można by wykorzystać na parking dla samochodów nauczycieli.

- radny – Pan Bieńkowski Leszek – pytał o termin wykonania remontu remizy w miejscowości Blinno .

Przewodniczący Rady – czy odbył się przetarg dla wyłonienia wykonawcy na remont remizy w Podlesiu oraz budowę wodociągu w Mościskach ?

- radny – Pan Kapuściński Jan – kto będzie wykonawcą budowy chodnika przy ul. Polnej w Szczutowie ?

- Wójt Gminy – zostanie rozstrzygnięty przetarg na wykonanie wodociągu w Mościskach i przepompowni ścieków w Szczutowie. Natomiast przetarg na remont remizy w Podlesiu prawdopodobnie trzeba będzie powtórzyć ( jest w trakcie sprawdzania dokumentów). Inwestycje te zostaną zrealizowane w bieżącym roku. W przyszłym roku planuje się wykonanie pozostałych inwestycji t.j. remont biblioteki w Szczutowie i remont remizy w Blinnie i Mierzęcinnie - planowane wykonanie do czerwiec przyszłego roku. Wykonawcą chodnika w Szczutowie będzie firma brukarska Pana Dariusza Korcza ( najtańsza firma) .

W punkcie tym Wiceprzewodniczący Rady – Pan Krzysztof Ratuszny odczytał apel Przewodniczącego Rady Powiatu w Sierpcu skierowany do Samorządu Gminy Szczutowo o zorganizowanie pomocy w rehabilitacji Pana Piotra Dylewskiego zam. w Gójsku, który uległ wypadkowi drogowemu i jest w ciężkim stanie zdrowia. Również rozdano radnym informację dot. możliwości przekazywania 1 % podatku na w/w cel.

Pismo stanowi załącznik do protokołu .

### **Do punktu 8 porządku obrad :**

Przewodniczący Rady – Pan Zbigniew Kopciński dokonał zamknięcia obrad XXI Sesji Rady Gminy Szczutowo.

Na tym posiedzenie zakończono .

Protokółowała :

Celina Szczepańska

**Przewodniczący Rady**

**Zbigniew Kopciński**