

Protokół Nr XLII
z XLII sesji Rady Gminy Pabianice z dnia 28 października 2013 r.

Obrady sesji rozpoczęły się o godz. 14:00 w Urzędzie Gminy Pabianice.

W posiedzeniu uczestniczyli radni Rady Gminy obecni zgodnie z listą obecności stanowiącą zał. nr 1 do protokołu, przedstawiciele Urzędu Gminy: Wójt Gminy Pabianice H. Gajda, Skarbnik Gminy Pabianice M. Nowicka, radca prawny A. Jankowski, Kierownik ref. Ochrony Środowiska i Gospodarki Gruntami K. Denuszek, Kierownik ref. Oświaty, Kultury i Sportu M. Wieczorek oraz sołtysi Gminy Pabianice obecni zgodnie z listą obecności stanowiącą zał. nr 2 do protokołu.

Posiedzeniu przewodniczył Przewodniczący Rady Gminy Pabianice A. Jaksza.

Ad. pkt 1.

Przewodniczący Rady Gminy otworzył obrady XLII sesji i przywitał przybyłych. Stwierdził, prawomocność obrad.

Ad. pkt 2.

Protokół z XLI sesji został przyjęty bez poprawek w głosowaniu jednogłośnie.

Ad. pkt 3.

Do porządku obrad Wójt Gminy wnioskował o wprowadzenie dwóch projektów uchwał w sprawach:

- zmian w budżecie gminy Pabianice na 2013 r. dotyczy zabezpieczenia kwoty 50 tys. zł. jako dotację celową z budżetu gminy na dofinansowanie zakupu ciężkiego samochodu ratowniczo-gaśniczego z napędem 4x4 dla OSP w Piątkowisku Wójt poinformował że w dniu dzisiejszym otrzymaliśmy informację, iż otrzymujemy na ten samochód dotację z Wojewódzkiego Funduszu Ochrony Środowiska w kwocie 340 tys. zł. oraz z Komendy Głównej Państwowej Straży Pożarnej 100 tys.
- drugi projekt uchwały o którego wprowadzenie wnioskował Wójt dotyczył również zmian w budżecie gminy na 2013, chodzi o włączenie do budżetu gminy dotacji z Łódzkiego Urzędu Wojewódzkiego w Łodzi w kwocie 12,237, 24 zł w dz. kultura i ochrona dziedzictwa narodowego.

Innych wniosków nie zgłoszono.

Przewodniczący poddał do głosowania projekt uchwały w sprawie zmian w budżecie gminy na 2013 r. dotyczący zabezpieczenia kwoty 50 tys. zł. jako dotacji celowej z budżetu gminy na dofinansowanie zakupu ciężkiego samochodu ratowniczo-gaśniczego opowiedziało się 13 radnych, przy 2 głosach wstrzymujących się.

Za wprowadzeniem do porządku obrad projektu uchwały w sprawie zmian

w budżecie gminy Pabianice dot. włączenia do budżetu gminy dotacji z Łódzkiego Urzędu Wojewódzkiego w Łodzi w kwocie 12.237,24 Rada opowiedziała się w głosowaniu jednomyślnie.

Porządek obrad wraz z wprowadzonymi powyższymi projektami uchwał został przyjęty w głosowaniu jednomyślnie i przedstawia się następująco:

1. Otwarcie obrad XLII sesji.
2. Przyjęcie protokołu z XLI sesji Rady Gminy Pabianice.
3. Przyjęcie porządku obrad sesji.
4. Informacja Wójta o pracy między sesjami.
5. Informacja Przewodniczących Komisji o pracy między sesjami.
6. Ocena funkcjonowania systemu zbiórki odpadów komunalnych.
7. Interpelacje, wnioski i zapytania radnych.
8. Podjęcie uchwał w sprawach:
 - a. zmian w budżecie gminy Pabianice na 2013 r. – Uchwała Nr XLII/A/2013
 - b. zmian w budżecie gminy Pabianice na 2013 – Uchwała Nr XLII/A-1/2013
 - c. zmian w budżecie gminy Pabianice na 2013 – Uchwała Nr XLII/A-2/2013
 - d. zmian w budżecie gminy Pabianice na 2013 r. – Uchwała Nr XLII/B/2013
 - e. zmian w budżecie gminy Pabianice na 2013 r. – Uchwała Nr XLII/C/2013
 - f. zmian w budżecie gminy Pabianice na 2013 r. – Uchwała Nr XLII/D/2013
 - g. zmian w budżecie gminy Pabianice na 2013 r. – Uchwała Nr XLII/E/2013
 - h. zmian w budżecie gminy Pabianice na 2013 r. – Uchwała Nr XLII/F/2013
 - i. zmian w budżecie gminy Pabianice na 2013 r. – Uchwała Nr XLII/G/2013
 - j. zmian w budżecie gminy Pabianice na 2013 r. – Uchwała Nr XLII/H/2013\ustalenia stawek podatku od nieruchomości na rok 2014- Uchwała Nr XLII/I/2013
 - k. określenia wysokości stawek podatku od środków transportowych na rok 2014 - Uchwała Nr XLII/J/2013
 - l. ustalenia wysokości dziennych stawek opłaty targowej oraz określenia terminu płatności i sposobu jej zapłaty - Uchwała Nr XLII/K/2013

- m. opłaty od posiadania psów na rok 2014 - Uchwała Nr XLII/L/2013
 - n. określenia zwolnień w podatkach lokalnych na 2014 r. – Uchwała Nr XLII/Ł/2013
 - o. wyrażenia zgody na zwrot nieruchomości stanowiącej mienie komunalne gminy Pabianice - Uchwała Nr XLII/M/2013
 - p. zmian w Wieloletniej Prognozie Finansowej uchwalonej Uchwałą Nr XXX/257/2013 Rady Gminy Pabianice z dnia 21 stycznia 2013 – Uchwała Nr XLII/N/2013
9. Odpowiedzi na interpelacje, zapytania i wnioski.
10. Wolne wnioski, komunikaty i sprawy różne.
11. Zamknięcie obrad sesji.

Ad. pkt. 4

Wójt Gminy Przedstawił informację o pracy Urzędu Gminy od ostatniej sesji. Informacja stanowi pisemny zał. nr 3 do niniejszego protokołu. Następnie Kierownik ds. oświaty, kultury i sportu przedstawił informację za 2012 rok o stanie realizacji zadań oświatowych Gminy Pabianice w roku szkolnym 2012. zał. nr 6 do protokołu

Ad. pkt. 5

Przewodniczący Komisji przedstawili informację o pracy Komisji, którym przewodniczą.

Przewodniczący Komisji Samorządowo-Społecznej i Organizacyjnej M. Muszczak poinformował, że Komisja odbyła 1 posiedzenie, na którym zajęła się tematami takimi jak stan bezpieczeństwa i porządku publicznego na terenie Gminy Pabianice z uwzględnieniem ruchu drogowego, zapoznała się z materiałami na sesję Rady Gminy oraz sprawami różnymi.

Radny A. Skawiński - Przewodniczący Komisji Ochrony Środowiska i Rozwoju poinformował, że Komisja odbyła jedno posiedzenie między sesjami i analizowała następującą tematykę: gospodarkę ściekową na terenie Gminy Pabianice, działania Gminy Pabianice w zakresie pozyskiwania funduszy zewnętrznych, omówiła materiały na sesję Rady Gminy, a także sprawy różne.

Przewodniczący Komisji Gospodarczo-Finansowej M. Gryśka poinformował, że Komisja, której przewodniczy odbyła między sesjami również 1 posiedzenie, na którym oceniła funkcjonowanie zbiórki odpadów komunalnych, omówiła materiały na sesję Rady Gminy, a także sprawy różne, które zostały zgłoszone na Komisji.

Przewodniczący Komisji Rewizyjnej H. Szafranski poinformował, że Komisja odbyła kontrolę w temacie: dowozu uczniów do szkół na terenie Gminy Pabianice, umowy z opiekunami, ilości uczniów dowożonych z podziałem na miejscowości oraz tras dowozów.

Komisja postawiła wniosek do podmiotu kontrolowanego o sprawdzenie systemu odwozu uczniów ze szkół oraz obecności opiekunów w autobusach. Ponadto Komisja wyraziła zadowolenie z 20 procentowych oszczędności wykazanych w kosztach dowozu obecnie przy dowozach, które świadczą nowy przewoźnik w porównaniu kiedy czynił to PKS.

Ad. pkt.6

Informację na temat funkcjonowania systemu zbiórki odpadów komunalnych przedstawił Kierownik ref. Ochrony Środowiska i Gospodarki Gruntami K. Denuszek. Informacja stanowi pisemny zał. 7 do protokołu.

W dyskusji głos zabrał radny A. Skawiński, zadał pytanie w jaki sposób będzie się egzekwować opłatę za śmieci od osób, które nie złożyły deklaracji.

Kierownik odpowiedział, że na podstawie wydanej decyzji administracyjnej zgodnie z przepisami ordynacji podatkowej.

Radna A. Marciniak zadała pytanie jaka została podjęta decyzja w sprawie dot. wydawania worków na śmieci dla zainteresowanych osób.

Kierownik odpowiedział, że w dniu dzisiejszym Eko-Region przy prowadzonej zbiórce odpadów w miejscowości Gorzew odebrał wszystkie worki ze śmieciami, radna A. Marciniak natomiast poinformowała, że w miejscowości Piątkowisko worki wystawione obok puszek ze śmieciami nie zostały odebrane.

Kierownik zasugerował, aby wobec zmienić uchwałę co do pojemników.

Przewodniczący Rady wyraził sprzeciw co do tego pomysłu, stwierdzając jednocześnie, że w myśl nowej ustawy śmieci są własnością gminy i operator zobowiązany jest do odbioru wszystkich śmieci.

Kierownik powiedział, że w sporadycznych sytuacjach, kiedy mieszkaniec nie mieści się w ze śmieciami składowanymi w dany kubeł może zakupić sobie dodatkowo worek na śmieci, dostawianie nieograniczonej liczby worków zmienia zasady przetargu.

Przewodniczący Rady powiedział, że zdawaliśmy sobie z tego sprawę, że w pierwszym okresie funkcjonowania nowego systemu na pewno będzie wystawiana przez mieszkańców zwiększona ilość odpadów, Eko-Region nie może odmówić ich odbioru, ponieważ śmieci są własnością gminy, a my jako radni zapewniliśmy mieszkańcom ich odbiór.

Kierownik K. Denuszek udzielił odpowiedzi, że wystąpi do Eko Regionu o rozwiązanie tego problemu.

Sołtys wsi Rydzyny K. Helbik zapytała w imieniu osoby, która zwróciła się do niej o udzielenie informacji; jest to starsza osoba, która produkuje niewiele odpadów i przekazuje je synowi, który złożył deklarację jako odrębna rodzina. Czy działanie takie uznaje się za prawidłowe.

Kierownik udzielił odpowiedzi, że osoba ta winna wypełnić deklarację tzw. „0”, natomiast syn winien matkę dopisać do swojej deklaracji.

Przewodniczący Rady zauważył, że w naszej gminie nowy system zbiórki odpadów działa w miarę sprawnie, należy jedynie dopilnować, aby Eko Region dokonywał odbioru wszystkich odpadów zgodnie z zasadami ustawy.

Kierownik poinformował, że dość trudna sytuacja jest jedynie w Okołowicach, ponieważ na teren działek nie ma szans wjazdu żaden samochód odbierający odpady. Na odcinku gdzie znajdują się działki zostały ustawione „gniazda” do selektywnej zbiórki odpadów i odpadów mieszanych. Mieszkańcy często nie stosują się do wymaganych zasad i gro odpadów wyrzucają obok pojemników. Po zrobieniu porządku przez odpowiednie służby porządkowe zatrudnione w Urzędzie Gminy bałagan ponownie zaczął powstawać. Kierownik zwrócił się do pani sołtys Gorzewa i Okołowic, aby wystosowała apel do mieszkańców o zaprzestanie takiego procederu.

Więcej głosów w dyskusji nie zgłoszono.

Przewodniczący przystąpił do realizacji pkt. 7 porządku obrad.

Ad. pkt. 7

Interpelację w sprawie zamontowania latarni w okolicach posesji nr 53 w Górcie Pabianickiej złożył radny Ł. Drewniak. Interpelacja stanowi zał. nr 7 do protokołu.

Wniosków nie było.

Radni mieli natomiast zapytania.

Radny P. Kociołek chciał wiedzieć, czy apel w sprawie Telewizji Trwam został przesłany do odpowiednich instytucji.

Odpowiedzi udzieliła inspektor U. Czerwonka zajmująca się obsługą Biura Rady. Stwierdziła, że pismo w tej sprawie zostało przekazane do Krajowej Rady Radiofonii i Telewizji, co zostało potwierdzone odpowiednimi zaświadczeniami.

Zapytania złożył również radny Ł. Drewniak, który odniósł się do trzech kwestii:

- wykonania drogi za kościołem w Górcie Pabianickiej w stronę Gorzewa. Radny zauważył, że sposób wykonania drogi jest tragiczny, już utworzyły się dziury.
- ustawienia znaków drogowych ograniczających prędkość i ustawienia znaku „teren zabudowany” przy wjeździe do Górki Pabianickiej.
- utworzenia linii busowej z Pabianic do Łodzi przez Górkę Pabianicką i Gorzew.

Dalszych uwag nie było.

Ad. pkt 8.

Zastępca Przewodniczącego Rady Gminy K. Gąsiorek przedstawił projekty uchwał od nr roboczego XLII/A/2013 do nr XLII/N/2013, co stanowi zał. od nr 8 do nr 24.

Radni nie zgłaszali pytań do projektu o nr roboczym XLII/A/2013. Uchwała nr XLII/344/2013 została przyjęta jednogłośnie.

Nie zgłaszano pytań do projektu o nr roboczym XLII/A1/2013. Uchwała nr XLII/359/2013 została przyjęta 13 głosami za, przy 2 głosach wstrzymujących.

Pytań nie zgłaszano do projektów o nr roboczych XLII/A2/2013, XLII/B/2013, XLII/C/2013, XLII/D/2013, XLII/E/2013, XLII/F/2013 i XLII/G/2013. Uchwały odpowiednio nr XLII/346/2013, XLII/347/2013, XLII/348/2013, XLII/349/2013, XLII/350/2013, XLII/351/2013 i XLII/352/2013 zostały przyjęte w głosowaniu przeprowadzonym odrębnie nad każdą z nich, jednomyślnie.

Pewne uwagi zostały poczynione do projektu uchwały o nr roboczym XLII/H/2013.

Wójt poinformował, że komisja w składzie 7 osób, z udziałem radnej Z. Kasperskiej i sołtysa wsi Świątniki G. Antoniewskiego, rozstrzygnęła konkurs ofert na zakup działki pod budowę świetlicy wiejskiej w Świątnikach. Wybrano działki o nr 97/6 i 97/7 o łącznej powierzchni 2555m². Będą przeprowadzone negocjacje z właścicielem w sprawie ceny.

Dalszych uwag nie było. Uchwała nr XLII/353/2013 została przyjęta jednogłośnie.

Kolejną przedstawioną uchwałą była uchwała o nr roboczym XLII/I/2013.

Radny A. Skawiński poinformował, że Komisja Ochrony Środowiska zaproponowała stawkę 19 zł od budynków lub ich części związanych z prowadzeniem działalności gospodarczej oraz od budynków mieszkalnych lub ich części zajętych na prowadzenie działalności gospodarczej od 1m² powierzchni użytkowej oraz stawkę 6 zł od pozostałych budynków lub ich części, w tym innych budynków od 1m² powierzchni użytkowej.

Przewodniczący A. Jaksza zauważył, że Rada przyjęła wskaźnik indeksacji na poziomie 3%. A zatem stawki podatkowe zaproponowane przez Skarbnik Gminy są o 3% w stosunku do poprzedniego roku podwyższone, co jest stałą praktyką w gminie. Było to działanie słuszne, bo skoro rosną obciążenia gminy, to muszą rosnąć także podatki. Dlatego też tworzenie precedensu nie jest słuszne. Szczególnie, że mogą pojawić się opinie o nierównym traktowaniu – skoro jednym obniżamy podatki, to czemu nie innym. Co więcej obniżenie zaproponowanych przez Skarbnik stawek spowoduje jedynie obniżenie dochodów gminy. Nie spowoduje natomiast, że gmina pozyska nowego inwestora, ponieważ nie będzie to wystarczająca zachęta. Warto również przeanalizować stawki ustalone w ościennych gminach. W gminie Ksawerów to 20,90 zł, Lutomiersk – 20,81 zł. Jedynie w Gminie Dłutów stawka ta wynosi 18 zł. Zatem Gmina Pabianice ma i tak niższą stawkę niż w większości pozostałych gmin.

Poparcie dla słów Przewodniczącego wyraził radny M. Gryśka, który również zauważył, że wprowadzanie stawki podwyższonej o mniej niż 3% dla jednej kategorii podatników świadczyłoby o nierównym traktowaniu. Dlatego najlepszym rozwiązaniem jest indeksowanie stawek podatkowych o stały procent. Radny optował za przegłosowaniem stawek w wysokości zaproponowanej przez Skarbnik Gminy.

Podobną opinię wyraził radny M. Muszczak.

Radny A. Skawiński z kolei twierdził, że wprowadzenie stawki podwyższonej o mniej niż 3% nie byłoby precedensem. Zdaniem radnego również sytuacja

gospodarcza powinna być brana pod uwagę. Radny dodał, że koszty rosną wszędzie. Zastanawiał się również, czy różnica w dochodach będzie faktycznie tak duża, jeżeli zostanie przyjęta stawka 19 zł zamiast 19,47 zł. I należy się zastanowić, czy lepiej, aby gmina Pabianice była w grupie gmin z wyższymi czy niższymi stawkami podatkowymi.

Głos w tej sprawie zabrał również radny H. Szafranski, który zauważył, że stawki podatkowe nie są drastycznie wysokie. Skoro Rada przyjęła wskaźnik indeksacji na poziomie 3% w dochodach gminy, to również podatki powinny wzrosnąć o 3%. Należy być konsekwentnym.

Dalszych uwag nie było. Przewodniczący poddał pod głosowanie wnioski radnego A. Skawińskiego o:

1. Wprowadzeniu stawki podatku od budynków lub ich części związanych z prowadzeniem działalności gospodarczej oraz od budynków mieszkalnych lub ich części zajętych na prowadzenie działalności gospodarczej od 1m² powierzchni użytkowej w wysokości 19 zł.

Za wnioskiem opowiedziało się 5 radnych, przeciw było 10 radnych. Wniosek nie uzyskał akceptacji.

2. Wprowadzeniu stawki 6 zł od pozostałych budynków lub ich części, w tym innych budynków od 1m² powierzchni użytkowej.

Za wnioskiem opowiedziało się 5 radnych, przeciw było 10 radnych. Wniosek nie uzyskał akceptacji.

W związku z powyższym Przewodniczący przeszedł do głosowania nad projektem uchwały XLII/I/2013 w niezmienionym brzmieniu. Uchwała nr XLII/354/2013 została przyjęta przy 10 głosach za i 5 głosach przeciw.

Kolejnym projektem uchwały nad, którym procedowali radni był projekt o nr roboczym XLII/J/2013. Nie zgłaszano uwag do projektu. Uchwała nr XLII/355/2013 została przyjęta przy 11 głosach za i 4 wstrzymujących.

Pytań nie zgłaszano również do projektu o nr roboczym XLII/K/2013. Uchwała nr XLII/356/2013 została przyjęta przy 13 głosach za i 2 wstrzymujących.

Do projektu uchwały o nr roboczym XLII/L/2013 uwag nie zgłaszano. Uchwała XLII/357/2013 została przyjęta 13 głosami za, przy 2 głosach wstrzymujących.

Do projektu uchwały o nr roboczym XLII/Ł/2013 Wójt wprowadził autopoprawkę w następującym brzmieniu: w §1 dodać punkt 6 w brzmieniu: „grunty, budowle i budynki publiczne wykorzystywane na cele sportu i kultury fizycznej”

Uwag do powyższego nie wnoszono. Uchwałę nr XLII/358/2013 wraz z autopoprawką przyjęto jednogłośnie.

Radni nie zgłaszali pytań ani uwag do projektów uchwał o nr XLII/M/2013 i XLII/N/2013. Uchwały odpowiednio nr XLII/345/2013 i XLII/359/2013 zostały przyjęte w głosowaniu przeprowadzonym odrębnie nad każdą z nich, jednomyślnie.

Dalszych uwag nie było. Przewodniczący przeszedł do kolejnego punktu porządku obrad.

Ad. pkt 9.

Odpowiedzi udzielił Wójt.

W pierwszej kolejności odniósł się do kwestii poruszonych przez radnego Ł. Drewniaka. Stwierdził, że Komisja Bezpieczeństwa Ruchu Drogowego przy Starostwie Powiatowym nie podjęła jeszcze decyzji w sprawie ustawienia dodatkowych znaków w Górcie Pabianickiej. Poinformował ponadto, że droga za kościołem została wyremontowana i odebrana. Jeżeli jednak pojawiły się problemy, o których wspomniał radny to zostanie to sprawdzone i zgłoszone do wykonawcy, ponieważ droga objęta jest gwarancją. W sprawie linii busowej Wójt poinformował, że trwają uzgodnienia z przewoźnikiem. Wójt zauważył jednak, że gmina nie będzie partycypować w kosztach, stąd decyzja o uruchomieniu linii należy do przewoźnika.

Wójt poinformował ponadto, że utwardzono wjazd przed posesją pana M. w Jadwininie. Dodał również, że firma Budimex remontuje drogi, które były wyłączone z użytkowania podczas budowy drogi ekspresowej S8.

Dalszych uwag nie było.

Ad. pkt 10.

W ramach wolnych wniosków, komunikatów i spraw różnych głos w pierwszej kolejności zabrał radny A. Skawiński. Radny zauważył, że lampy hybrydowe w Pawlikowicach nie świecą, stąd prośba o zajęcie się sprawą. Ponadto prosił o dowieszenie lampy na skrzyżowaniu w Pawlikowicach. Pytał również, co z frezowaniem pni pozostałych po wycince drzew i dalszą wycinką drzew we wsi Pawlikowice w stronę Terenina.

Wójt odpowiedział, że w zależności od posiadanych środków finansowych uschnięte drzewa będą sukcesywnie usuwane, podobnie będzie w przypadku frezowania pni. W kwestii lamp hybrydowych Wójt stwierdził, że sprawa ta zostanie sprawdzona.

Pozostając w temacie oświetlenia ulicznego Wójt odniósł się do interpelacji radnego Ł. Drewniaka dotyczącej dowieszenia lampy przy posesji państwa Orłowskich-Olkusz. Stwierdził, że popiera prośbę o dowieszenie lampy w tym miejscu, ponieważ jest tam dziecko niepełnosprawne. Pojawia się jednak pewien problem. Mianowicie ustalono, że na terenie gminy będzie działać co druga lampa uliczna, jednak coraz częściej na prośbę mieszkańców i radnych dokonuje się wyłomu w tej zasadzie. Przykładowo w Górcie Pabianickiej Poduchownej lampy będą działać już przy każdej posesji. Podobne żądania mają mieszkańcy innych miejscowości jak Pawlikowice, czy Jadwinin. Co więcej, istnieją plany przekazania gminom obowiązku utrzymywania oświetlenia na trasie S8 i S14, a także obciążenia ich kosztami instalacji oświetlenia za 2012r. W związku z tym będzie to ogromne obciążenie finansowe dla gminy.

Po przedstawieniu powyższej informacji radny Ł. Drewniak poprosił o sprawdzenie, czy lampy hybrydowe we wsi Wysieradz zostały właściwie zainstalowane, ponieważ radny zauważył przejeżdżając przez tę miejscowość, że cała konstrukcja

chwiała się przy dużym wietrze. Radny odniósł się ponadto do pomysłu instalacji w świetlicy wiejskiej w Woli Żytowskiej pompy ciepła. Radny skonsultował się z osobą, która instaluje tego typu urządzenia, a która odradziła zastosowanie wspomnianej pompy. Poprosił w związku z tym o ponowne zastanowienie się nad tą kwestią.

W dalszej kolejności głos zabrała radna A. Marciniak, która zauważyła, że ruch na ul. Cynkowej w Piątkowisku znacznie się zwiększył. W związku z tym radna chciała wiedzieć, czy można tam zainstalować spowalniacze.

Przewodniczący Rady Gminy zauważył, że również mieszkańcy ul. Parkowej wystąpili z taką prośbą.

Radna A. Marciniak zgłosiła ponadto potrzebę ustawienia np. barierki na wysokości posesji państwa Piątkowskich w Piątkowisku, ponieważ bezpośrednio przy chodniku znajduje się bardzo głęboki rów. Jest to niebezpieczne dla pieszych.

Dalszych uwag w tym temacie nie było. Głos zabrał jeszcze Przewodniczący Rady Gminy, który odnosząc się do tematu instalacji lamp ulicznych i żądań mieszkańców stwierdził, że konieczna jest tutaj konsekwencja. Jeżeli bowiem będą robione wyjątki, to będzie coraz więcej żądań w tej sprawie.

Do innej kwestii odniósł się radny A. Skawiński, który poinformował, że jako członek Komisji Rewizyjnej w jednej z poprzednich kadencji, otrzymał wezwanie na policję, podobnie jak wielu innych radnych. Radny chciał w związku z tym dowiedzieć się od Wójta, o co chodzi w sprawie z Rydzynami, dlaczego radni są przesłuchiwani.

Wójt odpowiedział, że nie jest odpowiedzialny za prowadzenie śledztwa w tej sprawie. Dlatego nie jest w stanie odpowiedzieć kto jest wzywany, dlaczego i jakie zakończenie będzie miała ta sprawa.

Następnie głos zabrał radny J. Szafranski, który podziękował w imieniu pana M. z Jadwinina za interwencję w sprawie wjazdu.

Radni nie mieli więcej pytań. Przewodniczący oddał głos sołtysom.

W pierwszej kolejności głos zabrała sołtys wsi Szynkielew M. Klimek, która poinformowała, że bardzo niebezpieczne jest korzystanie z przejazdów kolejowych w Szynkielewie, ponieważ zakrzaczenie znacznie ogranicza widoczność.

Przewodniczący A. Jaksza zauważył, że w związku z tym Wójt powinien wystąpić do PKP o wycięcie krzaków oraz założenie pulsującego światła, które informowałoby o tym, że nadjeżdża pociąg.

W dalszej kolejności głos zabrał sołtys wsi Świątniki G. Antoniewski, który podziękował za przekazanie środków na zakup działki pod budowę świetlicy wiejskiej w Świątnikach.

Sołtys wsi Rydzyny K. Helbik z kolei poinformowała o konieczności wycinki uschniętych drzew w Rydzynach, w szczególności na wysokości posesji nr 59 oraz konieczności usunięcia krzaków rosnących wzdłuż drogi gminnej w Rydzynach. Prosiła również o ustawienie tablicy informacyjnej z numeracją nieruchomości. Podziękowała z kolei za utwardzenie drogi do pana Wasilewskiego. Zapytała

również, czy została podjęta decyzja w sprawie starej szkoły w Rydzynach.

Wójt odpowiedział, że decyzja ma zapaść w listopadzie.

Sołtys wsi Gorzew-Okołowice B. Wójcik - Fater zauważyła natomiast, że nadal nie została ustawiona wiata przystankowa.

Wójt stwierdził, że wiata została zakupiona nie ma jednak porozumienia w sprawie jej ustawienia. Nie można się w tej sprawie skontaktować z Prezesem OSP Gorzew.

Przewodniczący A. Jaksza wyraził brak aprobaty na tak lekceważącą postawę Prezesa, w szczególności, że straż w Gorzewie otrzymuje dotacje z budżetu gminy, a z jej strony nie ma żadnej współpracy z mieszkańcami. Dodał przy tym, że Rada Gminy czy Wójt nie mogą nakazać ustawienia wiaty na terenie OSP, ponieważ nie jest to teren należący do gminy.

Dalszych uwag nie było.

Ad. pkt 11.

Przewodniczący Rady Gminy A. Jaksza podziękował przybyłym i zamknął obrady sesji.

Obradom sesji przewodniczył:
Przewodniczący Rady Gminy
dr Arkadiusz Jaksza

Protokołowała:
Urszula Czerwonka
Andżelika Miszewska