

Protokół Nr XXX/10

z sesji Rady Miejskiej w Dobrej odbytej 1 marca 2010 r. w sali konferencyjnej Domu Kultury w Dobrej

Przewodniczący Rady Miejskiej Paweł Janicki o godz. 12⁴⁰ otworzył XXX sesję Rady Miejskiej w Dobrej. Powitał zaproszonych gości, Wójta Gminy Brudzewa Pana Cezarego Krasowskiego, wraz z reprezentacją gminy Brudzew, Wójta Gminy pana Jana Nowaka wraz z reprezentacją gminy Kawęczyn, Dyrektorów szkoły w Dobrej, Burmistrza Dobrej – p. Andrzeja Piątkowskiego, Z-cę Burmistrza Dobrej – p. Jacka Gajewskiego, Skarbnika Dobrej – p. Beatę Kmieć.

Przewodniczący Paweł Janicki stwierdził, że na stan 15 radnych Rady Miejskiej w Dobrej w sesji bierze udział 13 radnych, co stanowi quorum, przy którym Rada może obradować i podejmować uchwały.

Listy obecności radnych i zaproszonych gości stanowią załączniki nr 1 i 2 do protokołu.

Protokołowała obrady – Ewa Zasiadczyk – inspektor UM w Dobrej.

Przewodniczący Rady Miejskiej w Dobrej Paweł Janicki przedstawił wniosek Burmistrza Dobrej w sprawie zwołania sesji, stwierdzając, iż sesja została zwołana na wniosek Burmistrza.

Wniosek Burmistrza stanowi załącznik nr 3 do protokołu.

Następnie Przewodniczący Rady Miejskiej przedstawił porządek obrad XXX sesji Rady Miejskiej w Dobrej.

Porządek obrad.

- 1) Otwarcie Sesji.**
- 2) Stwierdzenie quorum.**
- 3) Przedstawienie porządku obrad.**

4) Przyjęcie protokołu z poprzedniej sesji.

5) Interpelacje i zapytania radnych.

6) Podjęcie uchwał w sprawie:

1) *zatwierdzenia przystąpienia do realizacji projektu pod nazwą „Ty też potrafisz” – Nr XXX/228/10*

7) Odpowiedzi na interpelacje i zapytania radnych

8) Wolne wnioski.

9) Zamknięcie obrad.

ad: 1, 2, 3.

Jak wyżej.

ad: 4.

Przyjęcie protokołu z poprzedniej sesji.

Przewodniczący Paweł Janicki poinformował, że protokół nr XXIX/10 poprzedniej sesji Rady Miejskiej w Dobrej odbytej w dniu 15 lutego 2010 r. był wyłożony do wglądu w biurze Rady oraz przed posiedzeniem Rady, wszyscy radni mogli zapoznać się z jego treścią i wnieść uwagi.

Do otwarcia sesji uwag takich nie zgłoszono i przewodniczący wnioskował o przyjęcie „Protokołu nr XXIX/10” bez odczytywania. Po przeprowadzonym głosowaniu przewodniczący stwierdził, że protokół został jednogłośnie przyjęty przez Radę tj. na 13 radnych obecnych na sali podczas głosowania za jego przyjęciem głosowano 13 radnych, nie było głosów przeciwnych i wstrzymujących się.

ad: 5.

Interpelacje i zapytania radnych.

- Nie zgłoszono-

ad: 6.

Podjęcie uchwał w sprawie:

1. Zatwierdzenia przystąpienia do realizacji projektu pod nazwą „Ty też potrafisz”. – projekt nr XXX/228/10

Burmistrz Dobrej p. Andrzej Piątkowski poinformował, że dzień 1 marca jest bardzo ważny dla społeczności lokalnej, szczególnie dla społeczności Gminy Brudzewa, Kawęczyna oraz Dobrej, również dla Dyrektorów Szkół i młodzież ze szkół gimnazjalnych i podstawowych. Rady Gmin Kawęczyna i Brudzewa w piątek 26 lutego br. podjęły uchwały w sprawie przystąpienia do realizacji projektu pod nazwą „Ty też potrafisz” w ramach partnerstwa, które stanowią załącznik 4 i 5 do protokołu, natomiast Gmina Dobra jest liderem projektu. Burmistrz Dobrej poprosił p. Martę Zasiadczyk o przedstawienie projektu Uchwały, która poinformowała iż Rada Miejska w Dobrej zatwierdza i przystępuje do realizacji projektu pod nazwą „Ty też potrafisz” współfinansowanego z Europejskiego Funduszu Społecznego, w ramach Programu Operacyjnego Kapitał Ludzki, Priorytet IX Rozwój wykształcenie i kompetencje w regionach, Poddziałanie 9.1.2 wyrównanie szans edukacyjnych uczniów z grup o zatrudnionym dostępie do edukacji oraz zmniejszenie różnic w jakości usług edukacyjnych.

Gmina Dobra jako lider projektu w partnerstwie z Gminą Brudzew oraz Gminą Kawęczyn złożyła wniosek na konkurs nr PO KL/9.1.2/1/09 ogłoszony przez Wojewódzki Urząd Pracy w Poznaniu, który pełni funkcję Instytucji Pośredniczącej w Województwie Wielkopolskim dla Programu Operacyjnego Kapitał Ludzki, pod nazwą „Ty też potrafisz”, który otrzymał pozytywną ocenę KOP, tym samym został wyłoniony do dofinansowania ze środków Europejskiego Funduszu Społecznego.

W celu podpisania umowy niezbędne jest załączenie Uchwały Rady Miejskiej w Dobrej zatwierdzającej projekt do realizacji. Projekt „Ty też potrafisz” będzie realizowany w okresie 02.08.2010 roku do 30.06.2012r. Całkowity koszt projektu wynosi 2 792 021, 14 zł. Przedstawiona informacja

stanowi załącznik nr 6 do protokołu.

Przewodniczący Rady Miejskiej p. Paweł Janicki otworzył dyskusję nad przedstawioną propozycją, ponieważ projekt uchwały nie był omawiany na posiedzeniach Komisji Rady i nie mogą one przedstawić swoich opinii.

Radny Henryk Gręzicki zapytał, jaka kwota przypada na Gminę Dobra. Pani Marta Zasiadczyk odpowiedziała, że 1.317.221,14 zł. w tym są koszty zarządzania projektem oraz promocja projektu i ewaluacja i podsumowanie projektu.

Wójt Gminy Brudzewa Pan Cezary Krasowski w imieniu swoim oraz społeczności podziękował Panu Burmistrzowi za przyjęcie Gminy Brudzew do współpracy. Poinformował, że inwestycja w ludzi jest bardzo ważna, a nie tylko w drogi i kanalizacje czy chodniki. Życzył wszystkim powodzenia oraz miłej współpracy.

Wójt Gminy Kawęczyna Pan Jan Nowak poinformował, że pojawia się nowa jakość czyli PARTNERTSTWO, które jest bardzo ważne, ponieważ cała filozofia w pozyskiwaniu środków unijnych opiera się na partnerstwie. Podziękował, również Burmistrzowi Dobrej Panu Andrzejowi Piątkowskiemu oraz Pani Marcie Zasiadczyk gdyż ta idea narodziła się w Dobrej. Składał życzenia abyśmy ten projekt jak najlepiej ukierunkowali oraz zrealizowali, oraz życzył wszystkim powodzenia.

Radny Wiesław Ignaczak zapytał, czy dyrektorzy są przygotowani i poradzają sobie z tak dużym projektem.

Pani Dyrektor Zespołu Szkolno – Przedszkolnego w Piekarach Teresa Stencel poinformowała, że nauczyciele już mają doświadczenie po projekcie „Wszystko zaczyna się od marzeń”, które bardzo pomogło w zaangażowanie nauczycieli w nowym projekcie.

Radny Henryk Gręzicki zapytał, czy warsztaty będą łączone między Gminami wspólnie czy będą się odbywać w poszczególnych Gminach.

Pan Burmistrz poinformował, że cała praca merytoryczna, wychowawcza, opiekuńcza i dydaktyczna zawsze musi być po stronie dyrektorów szkół, Rad Pedagogicznych przy akceptacji dzieci i rodziców. Poinformował również że cała praca zacznie się tak naprawdę od teraz i wszystko zależy od tej grupy ludzi czy ten projekt będzie atrakcyjny czy też nie. Burmistrz poinformował, że jeżeli

będzie wspólny pomysł wyjazdu do Poznania lub do Łodzi np. uczniów kl. III Gimnazjum to, aż się prosi żeby ten wyjazd wspólnie zorganizować.

Przewodniczący Paweł Janicki zarządził głosowanie nad projektem uchwały w sprawie zatwierdzenia przystąpienia do realizacji projektu pod nazwą „Ty też potrafisz”, która została przyjęta przez Radę jednogłośnie tj. na 13 radnych obecnych na sali podczas głosowania „za” jej przyjęciem głosowało 13 radnych, głosów „przeciw” i „wstrzymujących” – nie zgłoszono.

Uchwała Nr XXX/228/10 Rady Miejskiej w Dobrej z dnia 1.03.2010 r. w sprawie zatwierdzenia przystąpienia do realizacji projektu pod nazwą „Ty też potrafisz” stanowi załącznik nr 7 do protokołu.

pkt. 7.

Odpowiedzi na interpelacje i zapytania.

-

pkt: 8.

Wolne wnioski

Pan Burmistrz Andrzej Piątkowski podziękował Radzie Miejskiej za przegłosowanie jednomyślne projektu Uchwały. Poinformował również, że kolejną procedurą jest podpisanie porozumienia umowy o partnerstwie, w której znajdują się wszystkie zapisy dotyczące obowiązków i zadań poszczególnych Gmin.

Przewodniczący Paweł Janicki ogłosił 5 min przerwę na podpisanie umowy partnerskiej przez Wójta Gminy Brudzew Pana Cezarego Krasowskiego,

Wójta Gminy Kawęczyna Pana Jana Nowaka, oraz Burmistrza Dobrej Andrzeja Piątkowskiego.

Pan Burmistrz Andrzej Piątkowski zaprosił wszystkich po przerwie na konferencje prasową z udziałem mediów.

pkt: 9.

Zamknięcie obrad.

W związku z tym, że porządek XXX sesji Rady Miejskiej w Dobrej został wyczerpany, Przewodniczący Rady Miejskiej w Dobrej Paweł Janicki o godz. 13²⁰ zakończył obrady sesji dziękując wszystkim za przybycie i udział w obradach.

Na tym protokół zakończono i podpisano.

(Nagrany przebieg sesji znajduje się w biurze Rady i będzie przechowywany przez okres 5 lat).

I n s p e k t o r
/-/Ewa Zasiadczyk

Przewodniczący
Rady Miejskiej
/-/ Paweł Janicki