

Protokół Nr XII/07

*z sesji Rady Miejskiej w Dobrej odbytej 28 grudnia 2007 r.
w sali konferencyjnej Domu Kultury w Dobrej*

Przewodniczący Rady Miejskiej Paweł Janicki o godz. 9¹⁰ otworzył XII sesję Rady Miejskiej w Dobrej. Powitał zaproszonych gości: radnych Rady Powiatu Tureckiego p. Zbigniewa Bartosika i p. Władysława Karskiego, kierowników jednostek, zakładów pracy, przedstawicieli samorządów wiejskich, 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 14 radnych, co stanowi quorum, przy którym Rada może obradować i podejmować uchwały.

Nieobecny radny Rafał Pietrzak.

Listy obecności radnych i zaproszonych gości stanowią załączniki nr 1, 2 i 3 do protokołu.

Protokołowała obrady – Barbara Kominiarczyk – inspektor UM w Dobrej.

Przewodniczący Komisji Rewizyjnej Henryk Gręzicki zgłosił wniosek o wprowadzenie do porządku obrad: punktu – Odczytanie „Sprawozdania przewodniczącego Komisji Rewizyjnej dot. kontroli w sprawie Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Gminnego Programu Przeciwdziałania Narkomanii w Gminie Dobra”.

Przewodniczący Rady Paweł Janicki zarządził głosowanie zaproponowaną zmianę, która została przyjęta przez Radę jednogłośnie tj. na 14 radnych obecnych na sali podczas głosowania za jej przyjęciem głosowało 14 radnych, przeciw – 0, głosy wstrzymujące – 0.

Następnie przewodniczący Paweł Janicki na wniosek Burmistrza zgłoszony 19 grudnia 2007 r. wprowadził dodatkowe projekty uchwał do porządku obrad Rady:

- 1) w sprawie uchwalenia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na terenie Gminy Dobra na 2008 r. – nr XII/98/07
- 2) w sprawie przyjęcia Gminnego Programu Przeciwdziałania Narkomanii w Gminie Dobra na 2008 r. – nr XII/99/07
- 3) w sprawie uchwalenia programu współpracy z organizacjami pozarządowymi oraz innymi podmiotami działającymi w sferze działalności pożytku publicznego na rok 2008 – nr XII/100/07.

Wniosek Burmistrza o wprowadzenie do porządku obrad sesji Rady Miejskiej w Dobrej projektów uchwał stanowi załącznik nr 4.

Po zaproponowanych zmianach w porządku obrad przewodniczący Paweł Janicki przedstawił porządek sesji Rady Miejskiej wraz z wprowadzonymi zmianami.

Porządek obrad.

1. Otwarcie Sesji.
2. Stwierdzenie quorum.
3. Przedstawienie porządku obrad.
4. Przyjęcie protokołu z poprzedniej sesji.
5. Interpelacje i zapytania radnych.
6. Sprawy samorządu.
7. Sprawozdanie Burmistrza Dobrej z działalności międzysesyjnej.
8. Podjęcie uchwał w sprawie:
 - 1) uchylenia Uchwały Nr X/74/07 z dnia 28 września 2007 r. w sprawie zaciągnięcia kredytu na inwestycję pn. „Budowa kanalizacji sanitarnej z przykanalikami oraz kanalizacji deszczowej – etap VI część 1 w m. Dobra – nr XII/91/07
 - 2) ustalenia dopłat do ceny 1 m³ ścieków pochodzących z gospodarstw domowych na terenie gminy Dobra – nr XII/92/07
9. Podjęcie budżetu Gminy Dobra na 2008 r. (nr XII/93/07)
 - 1) przedstawienie projektu uchwały budżetowej,

- 2) *odczytanie opinii komisji,*
- 3) *odczytanie opinii Regionalnej Izby Obrachunkowej,*
- 4) *odczytanie wniosku Burmistrza w sprawie wprowadzenia poprawek do projektu budżetu,*
- 5) *dyskusja nad projektem uchwały budżetowej wraz z poprawkami do projektu budżetu,*
- 6) *głosowanie poprawek Burmistrza,*
- 7) *głosowanie innych wniosków zgłoszonych przed sesją lub na sesji z uwzględnieniem art. 183 ust. 2 ustawy o finansach publicznych z dnia 30 czerwca 2005r. (Dz. U. z 2005 r. Nr 249, poz.2104 ze zmianami)*
- 8) *głosowanie projektu uchwały budżetowej wraz z przegłosowanymi poprawkami.*

10. Podjęcie uchwał w sprawie:

- 1) *ustalenia regulaminu określającego wysokość oraz szczegółowe warunki przyznawania nauczycielom dodatków: za wysługę lat, motywacyjnego, funkcyjnego i za warunki pracy oraz niektórych innych składników wynagrodzenia – nr XII/94/07*
- 2) *ustalenia najniższego wynagrodzenia zasadniczego w I kategorii zaszeregowania oraz wyrażenia aprobaty na wartość jednego punktu dla pracowników administracyjnych i obsługowych zatrudnionych w szkołach i przedszkolach – nr XII/95/07*
- 3) *ustalenia zasad korzystania ze stołówek szkolnych – nr XII/96/07*
- 4) *zmiany budżetu za 2007 r. – nr XII/97/07*

11. Sprawozdanie przewodniczącego Komisji Rewizyjnej dot. kontroli w sprawie Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Gminnego Programu Przeciwdziałania Narkomanii w Gminie Dobra

12. Podjęcie uchwał w sprawie:

- 1) *uchwalenia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na terenie Gminy Dobra na 2008 r. – nr XII/98/07*

2) *przyjęcia Gminnego Programu Przeciwdziałania Narkomanii w Gminie Dobra na 2008 r. – nr XII/99/07*

3) *uchwalenia programu współpracy z organizacjami pozarządowymi oraz innymi podmiotami działającymi w sferze działalności pożytku publicznego na rok 2008 – nr XII/100/07*

13. Odpowiedzi na interpelacje i zapytania radnych.

14. Wolne wnioski.

15. Zamknięcie obrad.

ad: 1, 2, 3.

Jak wyżej.

ad: 4.

Przyjęcie protokołu z poprzedniej sesji.

Przewodniczący Paweł Janicki poinformował, że protokół nr XI/07 poprzedniej sesji Rady Miejskiej w Dobrej odbytej w dniu 21.11.2007 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 XI/07” bez odczytywania. Po przeprowadzonym głosowaniu przewodniczący stwierdził, że protokół został jednogłośnie przyjęty przez Radę tj. na 14 radnych obecnych na sali podczas głosowania za jego przyjęciem głosowano 14 radnych, nie było głosów przeciwnych i wstrzymujących się.

ad: 5.

Interpelacje i zapytania radnych.

Radny Henryk Gręzicki zapytał, ile zgłoszonych wniosków udało się Burmistrzowi zrealizować w ciągu roku?

Radny Wiesław Ignaczak poruszył sprawę oświetlenie na skrzyżowaniu we wsi Żeronice.

Radny Jan Dzierdzicki zgłosił sprawę znaku drogowego – „pierwszeństwo przejazdu” przy cmentarzu w Dobrej.

Przewodniczący Rady Miejskiej Paweł Janicki zapytał o ogłoszenie przekazane radnym i sołtysom w sprawie okazywania lekarzom Niepublicznego Zakładu Opieki Zdrowotnej s.c. „CYRULIK” w Dobrej książeczek ubezpieczeniowych przez pacjentów.

Ogłoszenie stanowi załącznik nr 5 do protokołu.

ad: 6.

Sprawy samorządu.

W sprawach samorządu głos zabrali:

Pan Józef Frątczak (soł. Piekary), który także poruszył sprawę ogłoszenia przekazanego sołtysom w sprawie sposobu okazywania lekarzom Niepublicznego Zakładu Opieki Zdrowotnej s.c. „CYRULIK” w Dobrej legitymacji ubezpieczeniowych a rolnikom Książeczek Rodzinnych KRUS z podstemplowanym potwierdzenie opłacania składek.

Zwrócił uwagę, że p. Miklas nie ma prawa wydawać zarządzeń oraz odczytał fragment Konstytucji RP.

Zwrócił uwagę, że w prasie nie podawane są prawdziwe i wszystkie informacje z sesji.

Pan Stanisław Sekura (soł. Zagaj) zapytał czy wnioski zgłaszane Burmistrzowi przekazywane są do realizacji przez kompetentne jednostki? Poinformował, że po zgłoszonej interwencji została wykonana wycinka krzewów przy drodze.

Pani Halina Grubska (soł. Miłkowice) zwróciła uwagę na konieczność zmiany ustawienia znaku drogowego „teren zabudowany”, wnioskuje o założenie oświetlenia ulicznego.

Pani Ewa Makówka (soł. Chrapczew) poruszyła sprawę wykonania wodociągu we wsi Chrapczew.

Pan Jan Światowski (soł. Stawki) również zapytał o założenie wodociągu we wsi Stawki.

ad: 7.

Sprawozdanie Burmistrza Dobrej z działalności międzysesyjnej.

Burmistrz Dobrej – p. Andrzej Piątkowski przedstawił sprawozdanie z wykonania uchwał Rady Miejskiej w Dobrej i z działalności międzysesyjnej. Informacja stanowi załącznik nr 6 do protokołu.

Radny Jan Dzierdzicki zapytał jakie inne gminy chcą wstąpić do programu Leader+ i czy to wpłynie na uzyskane środki przez Gminę Dobra?

Burmistrz poinformował, iż powstałej z kilku gmin Fundacji TUR nie udało się pozyskać środków z programu Leader+. Odpowiedział, że dlatego do programu pragną się przyłączyć gminy: Kawęczyn, Przykona i Turek. Rozważana jest także możliwość wstąpienia gminy Brudzew i gminy Kościelec. Burmistrz dodał, iż pozyskane środki liczone są na 1 mieszkańca.

ad: 8.

Podjęcie uchwał

1) *Uchylenie Uchwały Nr X/74/07 z dnia 28 września 2007 r. w sprawie zaciągnięcia kredytu na inwestycję pn. „Budowa kanalizacji sanitarnej z przykanalikami oraz kanalizacji deszczowej – etap VI część 1 w m. Dobra*

Burmistrz przedstawiając projekt zaproponował uchylenie Uchwały Nr X/74/07 Rady Miejskiej w Dobrej z dnia 28 września 2007 r. w sprawie zaciągnięcia kredytu na inwestycję pn. „Budowa kanalizacji sanitarnej z przykanalikami oraz kanalizacji deszczowej – etap VI część 1 w m. Dobra” do kwoty 763.000,00 zł z przeznaczeniem na sfinansowanie wydatków gminy na inwestycję pn. „Budowa kanalizacji sanitarnej z przykanalikami oraz kanalizacji deszczowej – etap VI część 1 w m. Dobra”.

Wyjaśnił, że inwestycja miała zostać zakończona do końca roku 2007, jednak termin zakończenia został przesunięty do 30 czerwca 2008 r., dlatego niepotrzebne jest obecnie zaciągnięcie kredytu. Dodał, że z wnioskiem o podjęcie uchwały w sprawie zaciągnięcia kredytu na wymieniony cel wystąpi na początku roku 2008 (luty – marzec).

Przewodniczący Komisji Budżetowej i Mienia Komunalnego Wiesław Ignaczak poinformował o przyjęciu przez Komisję pozytywnej opinii do projektu uchwały.

Przewodniczący Komisji Socjalno – Społecznej Janusz Nowakowski oznajmił, iż również Komisja ta pozytywnie zaopiniowała projekt uchwały.

Przewodniczący Paweł Janicki zarządził głosowanie nad projektem uchwały w sprawie uchylenia Uchwały Nr X/74/07 z dnia 28 września 2007 r. w sprawie zaciągnięcia kredytu na inwestycję pn. „Budowa kanalizacji sanitarnej z przykanalikami oraz kanalizacji deszczowej – etap VI część 1 w m. Dobra, która została przyjęta przez Radę jednogłośnie tj. na 14 radnych obecnych na sali podczas głosowania „za” jej przyjęciem głosowało 14 radnych, głosów „przeciw” i „wstrzymujących” – nie zgłoszono.

Uchwała Nr XII/91/07 Rady Miejskiej w Dobrej z dnia 28.12.2007 r. w sprawie uchylenia Uchwały Nr X/74/07 z dnia 28 września 2007 r. w sprawie zaciągnięcia kredytu na inwestycję pn. „Budowa kanalizacji sanitarnej z przykanalikami oraz kanalizacji deszczowej – etap VI część 1 w m. Dobra stanowi załącznik nr 7 do protokołu.

O godz. 9⁵⁰ przewodniczący Paweł Janicki ogłosił 10 min. przerwę w obradach. Wznawiając obrady oddał głos Burmistrzowi Dobrej.

2) Ustalenie dopłaty do ceny 1 m³ ścieków pochodzących z gospodarstw domowych na terenie gminy Dobra

Burmistrz p. Andrzej Piątkowski poinformował o dopłacie 1 zł do ceny 1m³ ścieków pochodzących z gospodarstw domowych na terenie gminy Dobra. Stwierdził, że w budżecie zaplanowano kwotę 30.000 zł na dopłaty po wprowadzanych ścieków do oczyszczalni w Dobrej, w przypadku mniejszej ilości ścieków na koniec 2008 r. dopłata zostanie zmniejszona.

Przewodniczący Komisji Budżetowej i Mienia Komunalnego Wiesław Ignaczak przedstawił pozytywnie zaopiniowany projekt uchwały.

Przewodniczący Komisji Socjalno – Społecznej Janusz Nowakowski poinformował o przyjęciu przez Komisję pozytywnej opinii do projektu uchwały.

Radni nie zgłosili pytań.

Przewodniczący Paweł Janicki zarządził głosowanie nad projektem uchwały w sprawie ustalenia dopłat do ceny 1 m³ ścieków pochodzących z gospodarstw domowych na terenie gminy Dobra, która została przyjęta przez Radę jednogłośnie.

Wyniki głosowania:

Za podjęciem uchwały opowiedziało się 14 radnych,
Głosów przeciwnych – nie było,
Głosów wstrzymujących się – nie było.

Jednogłośnie podjęta Uchwała Nr XII/92/07 Rady Miejskiej w Dobrej z dnia 28.12.2007 r. w sprawie ustalenia dopłat do ceny 1m³ ścieków pochodzących z gospodarstw domowych na terenie gminy Dobra stanowi załącznik nr 8 do protokołu.

ad: 9.

Podjęcie budżetu Gminy Dobra na 2008 r.

1) przedstawienie projektu uchwały budżetowej

Burmistrz Dobrej p. Andrzej Piątkowski przedstawił projekt budżetu gminy na 2008 r., który stanowi załącznik nr 9 do protokołu.

Burmistrz podziękował za tworzenie budżetu Wysokiej Radzie, p. Skarbnik za ogrom pracy, Sekretarzowi i Zastępcy Burmistrza.

Zwrócił uwagę, że przedstawiony na posiedzeniach Komisji projekt budżetu nie przewidywał deficytu budżetu, który pojawi się w uchwale budżetowej, ze względu na przesunięcie zaciągnięcia kredytu z 2007 r. na 2008 r.

Burmistrz dodał, iż wprowadzoną zmianą zmniejszy się deficyt budżetowy na rok 2007.

Oprócz projektu przedstawił niektóre zadania do zrealizowania w 2008 r. w jednostkach gminy:

§ Urządzie Miejskim w Dobrej:

- wprowadzenie podpisu elektronicznego,
- wymiana 3 – 4 komputerów, gdyż są stare i nie spełniają koniecznych wymogów

- w I kwartale wprowadzenie zmian organizacyjnych – inne wejście
- zatrudnienie jednego pracownika w referacie podatkowo – finansowym,
- otwarcie biura obsługi klienta oraz zatrudnienie pracownika (także obsługa Leader+)
- zorganizowanie stanowiska do koordynowania zadań kultury, sportu, rekreacji, oświaty oraz częściowo pomocy społecznej – część etatu (pracownicy przyjmowani będą w drodze konkursu)
- wymiana pieca centralnego ogrzewania.

Burmistrz poinformował, że proponowany budżet jest przyjazny oświacie, chociaż różni się od budżetów w latach poprzednich jest korzystny.

Zwrócił uwagę na konieczne zmiany organizacyjne w oświacie, o których będą przeprowadzane dyskusje w trakcie roku.

Stwierdził, iż oświata domaga się inwestycji, z których najważniejszą w 2008 r. jest budowa hali sportowej. Hala ta będzie służyła dla całej społeczności gminy, nie tylko oświacie.

Oдноśnie poszczególnych szkół poinformował:

§ Zespole Szkół Publicznych w Dobrej:

- remonty bieżące, parking przy sali gimnastycznej, zakończenie monitoringu.

§ Zespole Szkolno – Przedszkolnym w Piekarach:

- budowa ogrodzenia, wymiana parkietu i naprawy bieżące.

§ Szkoła Podstawowa w Dąbrowicy:

- naprawy bieżące oraz urządzenie wejścia do szkoły.

§ Szkoła Podstawowa w Strachocicach:

- naprawy bieżące i możliwe wykonanie parkingu.

§ Przedszkole Samorządowe w Dobrej:

- dokończenie konserwacji dachu, wymiana rynien, malowanie elewacji budynku, założenie płytek przy wejściu.

§ Środowiskowy Dom Samopomocy w Żeronicach:

- wymiana dachu i ogrodzenie terenu wokół budynku – ze środków Wojewody Wielkopolskiego.

§ Miejsko – Gminny Ośrodek Kultury w Dobrej:

- konserwacja dachu, założenie rynien. Zachęcenie młodzieży ponadgimnazjalnej do uczestniczenia w zajęciach organizowanych w Domu Kultury (okres ferii i wakacji).
- doposażenie w sprzęt orkiestry dętej „Dobra – Żeronicze” i zespołu „Serenada”

§ Miejsko – Gminny Ośrodek Pomocy Społecznej w Dobrej:

- zwiększenie pomocy podopiecznym.

§ Zakład Gospodarki Komunalnej i Mieszkaniowej w Dobrej:

- wielkie wyzwanie, przy wykonywaniu zadań.

Poinformował o zadaniach, podjętych do rozwoju rekreacji w gminie.

Przedstawił również różnice pomiędzy 2007 a 2008 rokiem w dochodach z tytułu podatków.

Następnie przewodniczący Rady Miejskiej w Dobrej Paweł Janicki poprosił o przedstawienie opinii w sprawie projektu budżetu przewodniczącym Komisji Rady.

2) odczytanie opinii komisji

Przewodniczący Komisji Socjalno – Społecznej Janusz Nowakowski poinformował o pozytywnie zaopiniowanym projekcie budżetu na 2008 r.

Opinia stanowi załącznik nr 10 do protokołu.

Pozytywną opinię Komisji Budżetowej i Mienia Komunalnego do projektu budżetu na 2008 r. przedstawił przewodniczący Komisji Wiesław Ignaczak. Opinia stanowi załącznik nr 11 do protokołu.

3) odczytanie opinii Regionalnej Izby Obrachunkowej

Uchwałę Nr 54/SO - 6/07/Ko Składu Orzekającego Regionalnej Izby Obrachunkowej w Poznaniu z dnia 18 grudnia 2007 r. w sprawie wyrażenia opinii o projekcie budżetu Miasta i Gminy Dobra na 2008 r. odczytał Zastępca Burmistrza p. Jacek Gajewski.

Przedstawiona opinia pozytywna stanowi załącznik nr 12 do protokołu.

4) odczytanie wniosku Burmistrza w sprawie wprowadzenia poprawek do projektu budżetu

Burmistrz Dobrej p. Andrzej Piątkowski odczytał wnioski w sprawie wprowadzenia poprawek do projektu budżetu. Burmistrz poinformował, że do projektu budżetu zostały wprowadzone także zalecenia Regionalnej Izby Obrachunkowej w Poznaniu ujęte w opinii.

Wnioski stanowią załącznik nr 13 i 14 do protokołu.

Burmistrz przedstawił projekt budżetu na 2008 r. z wprowadzonymi zmianami zgodnie z załącznikiem nr 15.

5) dyskusja nad projektem uchwały budżetowej wraz z poprawkami do projektu budżetu,

Przewodniczący Paweł Janicki otworzył dyskusję nad projektem uchwały budżetowej i ogłoszonymi propozycjami Burmistrza.

Radny Jan Dzierdzicki wnioskował o wyremontowanie sali w Domu Kultury.

Przewodniczący Paweł Janicki prosił o dyskusję nad projektem budżetu na 2008 r. oraz wprowadzonymi poprawkami.

Radny Jan Dzierdzicki wycofał swój wniosek.

Przewodniczący Komisji Budżetowej i Mienia Komunalnego Wiesław Ignaczak zapytał o zmiany dot. autopoprawki Burmistrza wynikające z opinii projektu budżetu na 2008 r. Regionalnej Izby Obrachunkowej:
Dlaczego w punktach 2 i 3 „Dochodów” wprowadzono zmiany z 1.500 zł na 1.300 zł oraz z 1.500 zł na 200 zł?

Odpowiedzi udzieliła Skarbnik Dobrej p. Beata Kmieć, która poinformowała, że kwota 1.500 zł z dz. 020 „Leśnictwo” rozdz. 02095 „Pozostała działalność” zgodnie z uwagami Składu Orzekającego Regionalnej Izby Obrachunkowej w Poznaniu została podzielona na rozdz. 01095 „Dzierżawa obwodów łowieckich” – 1.300 zł oraz na rozdz. 02095 „Opłaty za wyrąb drzew” – 200 zł.

Wyjaśniła także, że wydatki majątkowe wzrastają o kwotę 1.363.000,00 zł, ponieważ Burmistrz swoją autopoprawką wprowadził realizację inwestycji pod nazwą „Budowa kanalizacji sanitarnej z przykanalikami oraz kanalizacji deszczowej – etap VI cz. 1 w m. Dobra”.

6) głosowanie poprawek Burmistrza

Przewodniczący Rady Miejskiej w Dobrej zarządził przegłosowanie poprawek Burmistrza do projektu budżetu gminy na 2008 r., które zostały przyjęte jednogłośnie.

Wyniki głosowania:

„za” – głosowało 14 radnych

„przeciw” – nie zgłoszono

„wstrzymało się od głosu” – brak, spośród 14 radnych biorących udział w głosowaniu.

*7) głosowanie innych wniosków zgłoszonych przed sesją
lub na sesji z uwzględnieniem art. 183 ust. 2
ustawy o finansach publicznych z dnia 30 czerwca 2005 r.
(Dz. U. z 2005 r. Nr 249, poz. 2104 ze zmianami)*

Przewodniczący Paweł Janicki poinformował, że przed sesją i na sesji radni nie zgłosili wniosków do zmiany projektu budżetu na 2008 r. Poprosił p. Barbarę Stasiak – prawnika Urzędu o wyjaśnienie, jakie inne wnioski mogliby zgłaszać radni.

P. Barbara Stasiak oznajmiła, że według pkt 8 ppkt 7 ustawy o finansach publicznych mogą zostać zgłoszone do projektu budżetu w odpowiednich terminach określonych w uchwale rady w sprawie procedury uchwalania budżetu oraz rodzaju i szczegółowości materiałów informacyjnych towarzyszących projektowi budżetu. Przypomniała, że Rada Miejska uchwałą Nr III/18/06 z dnia 28.12.2006 r. przyjęła taką procedurę.

P. B. Stasiak odczytała część wymienionej uchwały m.in. § 2 uchwały, w którym ustalono, w jakich terminach i kto może zgłaszać wnioski do projektu budżetu.

Nie zgłoszono innych uwag.

*8) głosowanie projektu uchwały budżetowej wraz z przegłosowanymi
poprawkami*

Przewodniczący Rady Miejskiej w Dobrej Paweł Janicki zarządził przegłosowanie projektu budżetu miasta i gminy Dobra na 2008 r. wraz z wprowadzonymi zmianami.

Budżet na 2008 r. został przyjęty przez Radę Miejską w Dobrej jednogłośnie tj. na 14 radnych obecnych na sali podczas głosowania za jej przyjęciem głosowało 14 radnych, głosów przeciw i wstrzymujących się nie zgłoszono.

Uchwała Nr XII/93/06 Rady Miejskiej w Dobrej z dnia 28.12.2007 r. w sprawie budżetu gminy na 2008 r. stanowi załącznik nr 15 do protokołu.

Burmistrz Dobrej podziękował Radzie za przyjęcie budżetu na 2008 rok w przedstawionej formie.

O godz. 11⁰⁵ przewodniczący Paweł Janicki ogłosił kilkuminutową przerwę w obradach. Wznawiając obrady oddał głos Burmistrzowi Dobrej.

ad: 10.

Podjęcie uchwał

1) Ustalenie regulaminu określającego wysokość oraz szczegółowe warunki przyznawania nauczycielom dodatków: za wyługę lat, motywacyjnego, funkcyjnego i za warunki pracy oraz niektórych innych składników wynagrodzenia

Burmistrz oznajmił, że corocznie do kompetencji Rady należy ustalanie regulaminu określającego wysokość oraz szczegółowe warunki przyznawania nauczycielom dodatków i niektórych innych składników wynagrodzenia. Przedstawił propozycje zmian do regulaminu z roku poprzedniego:

§ 5 pkt 5 – Wysokość środków finansowych przeznaczonych na dodatki motywacyjne, w przeliczeniu na jeden etat wynosi procentowo w stosunku do wynagrodzenia zasadniczego – 2 % (do tej pory 1,5%).

§ 6 pkt 4 ppkt 1 tiret 1 – vice dyrektor poniżej 23 oddziałów i włącznie – 500 zł (do tej pory 350 zł)

§ 7 pkt 1 – Nauczycielom pracującym w trudnych, uciążliwych lub szkodliwych dla zdrowia warunkach określonych w § 8 i § 9 Rozporządzenia przysługuje dodatek za warunki pracy w wysokości 5 % zwyżki stawki godzinowej za każdą przepracowaną godzinę (do tej pory 10%).

Przewodniczący Komisji Budżetowej i Mienia Komunalnego Wiesław Ignaczak poinformował o przyjęciu przez Komisję pozytywnej opinii do projektu uchwały.

Przewodniczący Komisji Socjalno – Społecznej Janusz Nowakowski oznajmił, iż również Komisja ta pozytywnie zaopiniowała projekt uchwały.

Przewodniczący Paweł Janicki zarządził głosowanie nad projektem uchwały w sprawie ustalenia regulaminu określającego wysokość oraz szczegółowe warunki przyznawania nauczycielom dodatków: za wysługę lat, motywacyjnego, funkcyjnego i za warunki pracy oraz niektórych innych składników wynagrodzenia, która została przyjęta przez Radę jednogłośnie tj. na 14 radnych obecnych na sali podczas głosowania za jej przyjęciem głosowało 14 radnych, przeciw-----, głosy wstrzymujące-----.

Uchwała Nr XII/94/07 Rady Miejskiej w Dobrej z dnia 28.12.2007 r. w sprawie ustalenia regulaminu określającego wysokość oraz szczegółowe warunki przyznawania nauczycielom dodatków: za wysługę lat, motywacyjnego, funkcyjnego i za warunki pracy oraz niektórych innych składników wynagrodzenia stanowi załącznik nr 16 do protokołu.

2) Ustalenie najniższego wynagrodzenia zasadniczego w I kategorii zaszeregowania oraz wyrażenia aprobaty na wartość jednego punktu dla pracowników administracyjnych i obsługowych zatrudnionych w szkołach i przedszkolach

Burmistrz poinformował, że od 01.01.2008 r. minimalne wynagrodzenie za pracę wyniesie 1.126 zł, zgodnie z Rozporządzeniem Rady Ministrów z dnia 11.09.2007 r. w sprawie minimalnego wynagrodzenia za pracę w 2008 r.

Wyjaśnił, że obecnie ustalona wysokość najniższego wynagrodzenia w kwocie 700 zł oraz wartości punktu w kwocie 3,50 zł nie pozwala dostosować się do wyżej wymienionego rozporządzenia oraz na poprawne wyliczenie wynagrodzeń

dla pracowników administracyjnych i obsługowych szkół z terenu gminy Dobra, dlatego proponuje się najniższe wynagrodzenie w kwocie 800 zł i wartość punktu w wysokości 4,00 zł.

Przewodniczący Komisji Budżetowej i Mienia Komunalnego Wiesław Ignaczak i przewodniczący Komisji Socjalno – Społecznej Janusz Nowakowski poinformowali o przyjęciu przez Komisje pozytywnych opinii do zaproponowanego projektu uchwały.

Przewodniczący Paweł Janicki zarządził głosowanie nad projektem uchwały w sprawie ustalenia najniższego wynagrodzenia zasadniczego w I kategorii zaszeregowania oraz wyrażenia aprobaty na wartość jednego punktu dla pracowników administracji i obsługowych zatrudnionych w szkołach i przedszkolach, która została przyjęta przez Radę jednogłośnie tj. na 14 radnych obecnych na sali podczas głosowania za jej przyjęciem głosowało 14 radnych, przeciw-----, głosy wstrzymujące-----.

Uchwała Nr XII/95/07 Rady Miejskiej w Dobrej z dnia 28.12.2007 r. w sprawie ustalenia najniższego wynagrodzenia zasadniczego w I kategorii zaszeregowania oraz wyrażenia aprobaty na wartość jednego punktu dla pracowników administracyjnych i obsługowych zatrudnionych w szkołach i przedszkolach stanowi załącznik nr 17 do protokołu.

3) Ustalenie zasad korzystania ze stołówek szkolnych

Burmistrz przedstawił propozycje ustalenia zasad korzystania ze stołówek szkolnych, w których zgodnie z art. 67a ustawy z dnia 7 września 1991 r. o systemie oświaty w celu wspierania prawidłowego rozwoju uczniów szkołą może zorganizować stołówkę. Korzystanie z posiłków w stołówce szkolnej jest odpłatne, a zasady korzystania ze stołówki w tym wysokość opłat ustala organ prowadzący szkołę.

Do opłat wnoszonych za korzystanie przez uczniów z posiłku w stołówce szkolnej nie wlicza się wynagrodzeń pracowników i składek naliczanych od tych wynagrodzeń oraz kosztów utrzymania stołówki.

Wysokość opłat została ustalona na podstawie propozycji przedstawionej przez dyrektorów.

Opłata za korzystanie z posiłku (obiad) przez uczniów – 2,30 zł

Koszty przygotowania posiłku w złotych – 1,70 zł

Opłata za korzystanie z posiłków przez inne osoby – 4,00 zł

Burmistrz podkreślił, że uczniowie nie ponoszą opłat za koszty przygotowania posiłku.

Przewodniczący Komisji Socjalno – Społecznej Janusz Nowakowski oznajmił, że Komisja pozytywnie zaopiniowała projekt uchwały.

Przewodniczący Komisji Budżetowej i Mienia Komunalnego Wiesław Ignaczak oświadczył, iż Komisja przyjęła pozytywną opinię do projektu uchwały.

Przewodniczący Paweł Janicki zarządził głosowanie nad projektem uchwały w sprawie ustalenia zasad korzystania ze stołówek szkolnych, która została przyjęta przez Radę jednogłośnie tj. na 14 radnych obecnych na sali podczas głosowania za jej przyjęciem głosowało 14 radnych, głosów „przeciw” i „wstrzymujących się”.

Uchwała Nr XII/96/07 Rady Miejskiej w Dobrej z dnia 28.12.2007 r. w sprawie ustalenia zasad korzystania ze stołówek szkolnych stanowi załącznik nr 18 do protokołu.

6) Zmiana budżetu za 2007 r.

Burmistrz p. Andrzej Piątkowski poprosił o przedstawienie zmian budżetu na 2007 r. p. Beatę Kmiec – Skarbnika Dobrej, która przekazała informację o zmianach zgodnie z załącznikiem nr 19 do protokołu.

Przewodniczący Komisji Budżetowej i Mienia Komunalnego Wiesław Ignaczak i przewodniczący Komisji Socjalno – Społecznej Janusz Nowakowski przedstawili pozytywne opinie Komisji do proponowanych zmian budżetu.

Przewodniczący Paweł Janicki zarządził głosowanie nad projektem uchwały w sprawie zmiany budżetu za 2007 r., która została przyjęta przez Radę jednogłośnie tj. na 14 radnych obecnych na sali podczas głosowania „za” jej przyjęciem głosowało 14 radnych, „przeciw” – 0, „głosy wstrzymujące” – 0.

Uchwała Nr XII/97/07 Rady Miejskiej w Dobrej z dnia 28.12.2007 r. w sprawie zmiany budżetu za 2007 r. stanowi załącznik nr 19 do protokołu.

ad: 11.

„Sprawozdanie przewodniczącego Komisji Rewizyjnej dot. kontroli w sprawie Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Gminnego Programu Przeciwdziałania Narkomanii w Gminie Dobra”.

Przewodniczący Komisji Rewizyjnej Henryk Gręzicki odczytał „Sprawozdanie Komisji Rewizyjnej dot. kontroli w sprawie Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Gminnego Programu Przeciwdziałania Narkomanii w Gminie Dobra”.

Sprawozdanie stanowi załącznik nr 20 do protokołu.

ad: 12.

Podjęcie uchwał

1) Uchwalenie Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na terenie Gminy Dobra na 2008 r.

Burmistrz Dobrej p. Andrzej Piątkowski poinformował, że co roku uchwalany jest Gminny Program Profilaktyki i Rozwiązywania Problemów Alkoholowych, który realizowany jest ze środków wpływających do gminy za sprzedaż koncesji alkoholowych.

Następnie Burmistrz przedstawił cele i założenia Programu:

1. Zapobieganie powstawaniu nowych problemów alkoholowych, zmniejszanie rozmiarów i natężenia tych, które aktualnie występują oraz tworzenie zasobów niezbędnych do radzenia sobie z już istniejącymi.
2. Konstruowanie i utrwalanie modelu trzeźwego stylu życia u osób nadużywających alkoholu oraz promocja postaw abstynenckich.
3. Profilaktyka i edukacja w środowisku lokalnym w zakresie zagrożeń uzależnieniami ze szczególnym uwzględnieniem dzieci i młodzieży.
4. Przeciwdziałanie wykluczeniu społecznemu osób i rodzin z problemem alkoholowym przez objęcie ich formami pomocy psychospołecznej i prawnej oraz zajęciami grup wsparcia.
5. Eliminowanie z rynku alkoholowego naruszeń prawa, które wynika z przepisów ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi.

Przedstawił również zadania programu, na realizację których zaplanowano kwotę 69.000 zł.

Przewodniczący Rady Miejskiej w Dobrej Paweł Janicki otworzył dyskusję na temat przedstawionego projektu uchwały, gdyż nie była omawiana na posiedzeniach Komisji.

Przewodniczący Komisji Budżetowej i Mienia Komunalnego Wiesław Ignaczak zapytał o zasady wynagradzania członków Gminnej Komisji Rozwiązywania Problemów Alkoholowych za udział w pracach Komisji tj. wynagrodzenie w wysokości 100,00 zł za udział w pracach Komisji, które przysługuje w przypadku potwierdzonego uczestnictwa w pracach komisji. Zapytał czy kwota ta jest dla wszystkich członków Komisji, w tym także przewodniczącego?

Burmistrz odpowiedział, że jest to kwota dla wszystkich członków Komisji; przyznał, iż diety za udział w pracy Komisji w Dobrej są jedne z najniższych w powiecie tureckim.

Przewodniczący Rady Miejskiej w Dobrej Paweł Janicki prosił o dodatkowe wyjaśnienie dotyczące wynagrodzenia pełnomocnika Burmistrza, który nie jest członkiem Komisji, spytał czy pełnomocnik może być członkiem Komisji?

Burmistrz wyjaśnił, iż do tej pory pełnomocnik otrzymywał wynagrodzenie ze środków Komisji. Poinformował, że w gminach różnie rozwiązana jest sprawa pełnomocnika burmistrza (burmistrz, sekretarz, pracownik urzędu), jednak nikt nie pobiera dodatkowych wynagrodzeń z tytułu pełnienia funkcji pełnomocnika. P. Zasiadczyk, która jest pełnomocnikiem w Dobrej wchodzi w skład Komisji i będzie otrzymywała wynagrodzenie za udział w pracach GKRPA tak jak inni członkowie.

Burmistrz dodał, że pracownica otrzymywała niską płacę, dlatego dodatkowo otrzymywała wynagrodzenie za pełnienie funkcji pełnomocnika. Obecnie proponowane będzie inne rozwiązanie płac, dlatego nie proponowane jest wynagrodzenie dla pełnomocnika.

Przewodniczący Paweł Janicki zwrócił uwagę, że w trakcie kilku kadencji Rady zmniejszało się wynagrodzenie dla pełnomocnika. Przypomniał, iż w trakcie kadencji burmistrza P. Schulza pełnomocnik otrzymywał wynagrodzenie nieco mniejsze od przewodniczącego rady, w trakcie kadencji burmistrza

p.M.Ochockiej zmniejszone zostało do 10 diet, dziś jest proponowana jeszcze niższa stawka.

Powtórzył pytanie, czy pełnomocnik burmistrza jest członkiem Komisji?

P. Barbara Stasiak – przewodnicząca Gminnej Komisji Rozwiązywania Problemów Alkoholowych oznajmiła, że pełnomocnik od listopada 2007 r. jest członkiem Komisji o czym Burmistrz poinformował.

Burmistrz p. Andrzej Piątkowski wyjaśnił, że z członkostwa w Komisji zrezygnowała p. Michalak – nauczycielka ze szkoły w Piekarach i na jej miejsce w skład Komisji powołana została p. Marta Zasiadczyk.

Burmistrz dodał, iż w każdej gminie działalność pełnomocnika jest inaczej rozwiązana i często zależy to od posiadanych środków. Wyraził opinię, że wszystkie prace powinny być ujęte w poborach pracownika. Oznajmił, że pełnomocnik na pewno będzie dobrze wykonywał swoje zadania.

Przewodniczący Paweł Janicki zwrócił uwagę, że słabo wynagradzany pracownik jest słabym pracownikiem.

Przewodniczący Paweł Janicki zarządził głosowanie nad projektem uchwały w sprawie uchwalenia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na terenie Gminy Dobra na 2008 r.

Przebieg głosowania:

Na obecnych podczas głosowania 14 radnych: „za” – 13, „przeciw” – 1, „głosów wstrzymujących” – brak.

Przewodniczący Rady Miejskiej w Dobrej stwierdził, iż uchwała została podjęta większością głosów.

Uchwała Nr XII/98/07 Rady Miejskiej w Dobrej z dnia 28.12.2007 r. w sprawie uchwalenia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na terenie Gminy Dobra na 2008 r. stanowi załącznik nr 21 do protokołu.

**8) Przyjęcie Gminnego Programu Przeciwdziałania Narkomanii
w Gminie Dobra na 2008 r.**

Burmistrz przedstawiając projekt uchwały poinformował o celach programu, w tym o założeniach ogólnych tj.

1. Podjęcie działań mających na celu zapobieganie wszelkim uzależnieniom.
2. Wypracowanie wśród dzieci, młodzieży i osób dorosłych racjonalnych postaw wobec narkotyków i innych substancji o działaniu odurzającym poprzez wdrażanie i realizację programów profilaktycznych.
3. Uświadomienie i pozyskanie społeczeństwa do zasadności prowadzonych kampanii i przedsięwzięć edukacyjnych i profilaktycznych w przedmiocie uzależnienia od środków odurzających i narkotyków.

oraz realizacji programu m.in. poprzez prowadzenie profilaktycznej działalności informacyjnej, edukacyjnej i wychowawczej w szczególności dla dzieci i młodzieży.

Przewodniczący Rady Miejskiej w Dobrej Paweł Janicki otworzył dyskusję, ponieważ przedstawiony projekt uchwały także nie był opiniowany przez Komisję.

Radny Jan Dzierdzicki zapytał, czy w gminie jest utworzona grupa do walki z narkomania?

Burmistrz odpowiedział, że problem narkomanii jest przede wszystkim wśród młodzieży starszej i problem ten dotyczy całej gminy. Gminna Komisja Rozwiązywania Problemów Alkoholowych razem z nauczycielami przekazują uczniom informacje o problemie, a praca ta wspierana jest przez psychologów, terapeutów i policjantów. Zwrócił uwagę, że dużą pomoc we wspieraniu działań powinna ponieść także rodzina.

Innych pytań nie zgłoszono.

Przewodniczący Paweł Janicki zarządził głosowanie nad projektem uchwały w sprawie przyjęcia Gminnego Programu Przeciwdziałania Narkomanii w Gminie Dobra na 2008 r., która została przyjęta przez Radę jednogłośnie tj. na 14 radnych obecnych na sali podczas głosowania „za” jej przyjęciem głosowało 14 radnych, nie zgłoszono głosów „przeciw” i „wstrzymujących”.

Uchwała Nr XII/99/07 Rady Miejskiej w Dobrej z dnia 28.12. 2007 r. w sprawie przyjęcia Gminnego Programu Przeciwdziałania Narkomanii w Gminie Dobra na 2008 r. stanowi załącznik nr 22 do protokołu.

9) Uchwalenie programu współpracy z organizacjami pozarządowymi oraz innymi podmiotami działającymi w sferze działalności pożytku publicznego na rok 2008

Burmistrz poinformował, że na realizację programów na terenie gminy Dobra przez organizacje pozarządowe planowana jest kwota 60.000 zł. Przyznał, że nie tylko organizacje z gminy mogą skorzystać z tych środków, ponieważ na realizację programów ogłaszane są konkursy. Z kwoty tej mogą korzystać różne organizacje i zajmujące się sportem, kulturą, działalnością rekreacyjną, utrzymaniem dziedzictwa narodowego itp. Wymienił organizacje i stowarzyszenia, które do tej pory zgłaszały się o środki w konkursach.

Burmistrz oświadczył, że program współpracy Gminy Dobra z organizacjami pozarządowymi i podmiotami został opracowany w celu sprecyzowania zakresu współdziałania na zasadzie partnerstwa oraz określenia reguły współpracy i zakresu zadań merytorycznych. Organy samorządu terytorialnego będą współpracować z organizacjami pozarządowymi na zasadach pomocniczości, suwerenności stron, partnerstwa, efektywności, uczciwej konkurencji i jawności. Realizacji tych zadań ma służyć opracowanie rocznych planów współpracy z organizacjami pozarządowymi, które powinny zostać rozliczone do końca roku, w którym otrzymała dotację.

Wszystkie zadania powinny być realizowane zgodnie ze statutami stowarzyszeń i organizacji.

Przewodniczący Paweł Janicki otworzył dyskusję nad projektem uchwały.

Radny Jan Dzierdzicki zwrócił uwagę, że na terenie gminy dużą rolę odgrywa Klub Sportowy „Wicher”, który nie zawsze wygrywa w konkursach o pozyskanie środków na realizację programów sportowych.

Burmistrz stwierdził, że wszyscy mają równe szanse. Zwrócił uwagę, że przekazując symboliczną kwotę 1.000 zł na realizację zawodów windsefingowych na zbiorniku Jeziorsko warto jest przekazanie tak małych środków, aby zawody jak mistrzostwo świata odbyły się na terenie gminy, którą tym samym promują.

Przewodniczący Paweł Janicki zamknął dyskusję, a następnie zarządził głosowanie nad projektem uchwały w sprawie uchwalenia programu współpracy z organizacjami pozarządowymi oraz innymi podmiotami działającymi w sferze działalności pożytku publicznego na rok 2008, która została przyjęta przez Radę jednogłośnie tj. na 14 radnych obecnych na sali podczas głosowania za jej przyjęciem głosowało 14 radnych, przeciw-----, głosy wstrzymujące-----.

Uchwała Nr XII/100/07 Rady Miejskiej w Dobrej z dnia 28.12.2007 r. w sprawie uchwalenia programu współpracy z organizacjami pozarządowymi oraz innymi podmiotami działającymi w sferze działalności pożytku publicznego na rok 2008 stanowi załącznik nr 23 do protokołu.

ad: 13.

Odpowiedzi na interpelacje i zapytania radnych.

Burmistrz Dobrej p. Andrzej Piątkowski udzielając odpowiedzi wyjaśnił:

- informację o realizacji zgłoszonych wniosków zostaną przekazane radnym pisemnie, kiedy będzie udzielane absolutorium dla burmistrza za 2007.

- sprawa oświetlenia na skrzyżowaniu we wsi Żeronice na pewno zostanie wykonane, dodatkowo musi zostać wykonana tablica informacyjna o Środowiskowym Domu Samopomocy,
- sprawa oznakowania drogi pierwszeństwa przejazdu na skrzyżowaniu przy cmentarzu w Dobrej – radny powiatowy p. Bartosik wywiązał się ze swojego zadania i odpowiedni znak został ustawiony na ulicy przedłużającej ul. Ks. Sperczyńskiego.
- sprawa komunikatu lekarza domowego – został wydany po rozmowie burmistrza z lekarzem, który poinformował o podpisaniu porozumienia zielonogórskiego. Komunikat został napisany przez p. Miklasa i przekazany przez Urząd sołtysom i radnym, aby poinformowani zostali mieszkańcy gminy. Jak sprawa wygląda pod względem prawnym Burmistrz oznajmił, iż udzieli informacji na następnej sesji lub zostanie zaproszona osoba, która dokładnie przedstawi sprawę.
- sprawa informacji w prasie nie zależy od samorządu, jedynie redaktor odpowiada za udzielane informacje.
- sprawa zgłaszania wniosków do Starostwa, są zgłaszane choć sołtys Sekura w to wątpi. Urząd Miejski w Dobrej ma przekazywane pisma do Starostwa (kierownik Rejonu Dróg w Turku), jak i odpowiedzi. Dodatkowo radni powiatowi przekazują wnioski radnych i sołtysów dotyczących Starostwa na sesjach Rady Powiatu.
Burmistrz wyjaśnił, że na 2007 r. opracowany był harmonogram wycinki krzewów w powiecie, które to prace zostały wykonane, a część została przeniesiona na rok następny. Pogratulował sołtysowi p.Sekurze za spowodowanie dodatkowych prac przy wycince krzewów.
- zadanie dotyczące wykonania wody we wsiach Czyste i Stawki wypadło z dużego programu (brak efektu ekologicznego), jednak gmina wystąpi z wnioskiem o dotacje z Programu Rozwoju Obszarów Wiejskich, w którym nie potrzeba uzasadniać potrzeby wykonania wodociągu uzyskaniem efektu ekologicznego.
- o ustawieniu znaków drogowych na ulicy krajowej decyduje Generalna Dyrekcja Dróg Krajowych i Autostrad i tam zostanie przekazany wniosek p. Sołtys ze wsi Miłkowice.

- w sprawie oświetlenia Burmistrz wyjaśnił, że w Miłkowicach planowane jest wykonanie ulicy, chodników, połączenie drogi we wsi z drogą prowadzącą do Skęczniewa oraz wykonanie odpowiedniego oświetlenia w całej wsi. Także będzie wykonana wieża widokowa, jednak na wszystkie prace mieszkańcy muszą odczekać na 2 lata.
- sprawa wykonania wodociągu we wsi Chrapczew jest planowana w dużym projekcie – system wodno – kanalizacyjny wykonywany według przyjętego harmonogramu. Projekt realizowany według studium wykonalności jest na wykazie projektów podstawowych.
- nt. naprawy przepustu muszą zostać wykonane odpowiednie warunki, jak zabezpieczenie obsypywania ziemi, wtedy zostanie wykonany przepust.
- w sprawie wody we wsi Stawki odpowiedź została udzielona przy odpowiedzi wykonania wodociągu we wsi Czyste tj. będzie składany większy wniosek do PROW, a sprawą honorową w obecnej kadencji będzie wykonanie wody w gminie.

Następnie głos zabrał radny powiatowy Zbigniew Bartosik, który poinformował o realizacji wniosku radnego Jana Dzierdzickiego oraz powiadomił o różnych sytuacjach z informacjami prasowymi, na które zainteresowani nie mają wpływu.

Na zakończenie złożył życzenia noworoczne.

ad: 14.

Wolne wnioski.

Ks. Dz. Zygmunt Chromiński poruszył sprawę dziedzictwa narodowego i możliwości pozyskania środków na renowację kościoła w Dobrej. Zaproponował na rynku ul. Sperczyńskiego (Zamysłów) wprowadzenie ruchu okrężnego oraz wnioskował o partycypowanie gminy w utrzymaniu cmentarza w Dobrej.

Burmistrz p. Andrzej Piątkowski odpowiedział, że dziedzictwo narodowe to bardzo różne pojęcie dotyczące kultury, rekreacji, sportu itp.

W przypadku podziału środków odbywa się konkurs na organizację imprez, nie mogą być przeznaczane na realizację inwestycji.

Innych wniosków nie zgłoszono.

ad: 15.

Zamknięcie obrad.

Burmistrz poinformował, że od nocy sylwestrowej w Dobrej rusza stacja pogotowia ratunkowego, która mieści się w starym garażu OSP w Domu Kultury. Oświadczył, że stację powołano, aby skrócić dojazd do chorych. Burmistrz stwierdził, że w pogotowiu nie będzie lekarza, lecz będą dwaj ratownicy medyczni, a dyżury całodobowe.

Na zakończenie przewodniczący Paweł Janicki złożył wszystkim obecnym życzenia noworoczne. Wręczył obecnym kalendarze na 2008 r. wydane przez Stowarzyszenie „Lokalna Grupa Działania – Przymierze Jeziorsko”.

W związku z tym, że porządek XII sesji Rady Miejskiej w Dobrej został wyczerpany przewodniczący Rady Miejskiej w Dobrej Paweł Janicki o godz. 12⁵⁰ zakończył obrady XII 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).

Protokołowała:

*I n s p e k t o r
Barbara Kominiarczyk*

Przewodniczył:

*Przewodniczący
Rady Miejskiej
Paweł Janicki*