

Protokół Nr XVII/08

z sesji Rady Miejskiej w Dobrej odbytej 30 września 2008 r. w sali konferencyjnej Domu Kultury w Dobrej

Przewodniczący Rady Miejskiej Paweł Janicki o godz. 9¹⁰ otworzył XVII sesję Rady Miejskiej w Dobrej. Powitał kierowników jednostek, zakładów pracy, przedstawicieli samorządów wiejskich, Burmistrza Dobrej – p. Andrzeja Piątkowskiego, z-cę Burmistrza Dobrej – p. Jacka Gajewskiego, Sekretarza Dobrej - Stanisława Stasiaka, Skarbnika Dobrej – p. Beatę Kmiec.

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, 2 i 3 do protokołu.

Protokołowała obrady – Barbara Wituła – inspektor UM w Dobrej.

Radny Henryk Gręzicki zgłosił wniosek, aby przed głosowaniem nad uchwałą dot. zmiany nazw ulic i placów w m. Dobra podjąć uchwałę dot. pokrycia w 100 % nakładów finansowych poniesionych przez mieszkańców w związku ze zmianą ulic.

Burmistrz Dobrej p. Andrzej Piątkowski poinformował, że sprawę wyjaśniał w Regionalnej Izbie Obrachunkowej, gdzie otrzymał odpowiedź, że absolutnie Gmina nie może pokryć tych kosztów.

Radny Henryk Gręzicki zgłoszony wniosek wycofał.

Następnie przewodniczący Paweł Janicki przedstawił porządek XVII sesji Rady Miejskiej.

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) *nazw ulic i placów w m. Dobra - projekt nr XVII/134/08*
 - 2) *zbycia nieruchomości w drodze przetargu – projekt nr XVII/135/08*
 - 3) *ustalenia wysokości ekwiwalentu dla członków ochotniczych straży pożarnych – projekt nr XVII/136/08*
 - 4) *określenia zasad udzielania dotacji na prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytku wpisanym do rejestru zabytków- projekt nr XVII/137/08*
 - 5) *przyjęcia Planu Odnowy Miejscowości Dobra – projekt nr XVII/138/08*
 - 6) *zmiany budżetu na 2008 r. – projekt nr XVII/139/08*
 - 7) *wzniesienia pomnika Jana Pawła II - projekt nr XVII/140/08*
9. Wyrażenia opinii:
 - potwierdzającej celowość realizacji i dofinansowania zadania dodatkowego w 2008 roku
 - potwierdzającej celowość realizacji i dofinansowania zadań w 2009 roku
10. Odpowiedzi na interpelacje i zapytania radnych
11. Wolne wnioski
12. Zamknięcie obrad

ad: 1, 2, 3.

Jak wyżej.

ad: 4.

Przyjęcie protokołu z poprzedniej sesji.

Przewodniczący Paweł Janicki poinformował, że protokół nr XVI/08 poprzedniej sesji Rady Miejskiej w Dobrej odbytej w dniu 8 lipca 2008 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 XVI/08” 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.

Radny Jan Dzierdzicki poruszył sprawę zasypania ok.50 m rowu przy przedszkolu w Dobrej, aby powiększyć miejsce dla bezpiecznego parkowania dla rodziców przywożących dzieci do przedszkola.

Korzystając z obecności radnego Rady Powiatu Tureckiego p. Zbigniewa Bartosika poruszył również sprawę ciągłych napraw dziur na skrzyżowaniu w Dobrej przy przedszkolu, powinno to być zrobione bardziej trwale.

Przewodniczący Rady Paweł Janicki zgłosił wniosek zorganizowania placu zabaw i miejsca wypoczynku dla dzieci w godzinach popołudniowych obok bloków na Placu Słowackiego.

Radny Henryk Gręzicki zwrócił się z pytaniami odnośnie dalszych decyzji w sprawie:

- boiska obok apteki,
- komina na kotłowni,
- zagospodarowania pomieszczeń po kotłowni,
- leżących gruzów na terenie Zakładu Gospodarki Komunalnej
- czy Gmina interesuje się dziećmi umieszczonymi w Domach Dziecka, jeśli tak to jak ta współpraca się przedstawia, w jakiej formie?
- zatoczki przy przedszkolu w Dobrej
- czy planowana jest podwyżka wody dla odbiorców, jeśli tak to jak wysoka i od kiedy?

Poruszył również sprawy:

- oznakowań nazw nowych ulic, które zostaną podjęte uchwałą na dzisiejszej

sesji i kierunku jazdy wokół Placu Zamysłowa

- założenie oświetlenia przy posesji p. Szwedzkiego w kierunku cmentarza celem lepszego oświetlenia cmentarza
- rozliczenia wspólnot mieszkaniowych z Zakładem Gospodarki Komunalnej, wspólnoty skarżą się, że nie otrzymują wpływów z ZGKiM w Dobrej
- naprawy drogi na ul. Prusa /nawiezenie żwiru/
- podczas naprawy dachu na Domu Kultury w Dobrej, okna i elewacja zewnętrzna została zalana smołą, niedawno w czynie społecznym Dom Kultury był malowany.

Przewodniczący Rady Miejskiej poinformował, że odpowiedzi na wszystkie interpelacje i zapytania radnych zostaną udzielone w pkt.10

ad: 6.

Sprawy samorządu.

W sprawach samorządu głos zabrali:

Pani Teresa Światłowska /soł. Moczydła/ - poruszyła sprawę założenia asfaltu od Boleszczyna w kierunku do Dobrej, oraz wycinki akacji na górcie i za posesją p. Kacprzaka.

Pan Jan Światowski /soł. Stawki/ - poprosił o założenie 1 lampy przy drodze, ponieważ ok 1 km jest ciemno a drogą tą dzieci chodzą do szkoły.

Pani Ewa Makówka /soł. Chrapczew/ - zwróciła się ponownie z prośbą o naprawę mostku przy zakładzie "Linda" w Chrapczewie, oraz poprawę ok. 500 m drogi.

Pan Józef Skonieczny /soł. Wola Piekarska/ - poruszył sprawę założenia lampy oświetleniowej.

W sprawach dotyczących powiatu odpowiedzi udzielił radny Rady Powiatu Tureckiego p. Zbigniew Bartosik:

- sprawa parkingu przy przedszkolu w Dobrej oraz naprawy drogi w Dobrej na skrzyżowaniu też przy przedszkolu - sprawy w Starostwie są znana i będą wykonane, w celu przypomnienia ponownie telefonicznie zgłosi p. Szczepaniakowi.

Sprawa zgłoszona przez radnego Stanisława Zasiadczyka dotycząca wycięcia akacji przy Szkole Podstawowej w Dąbrowicy, również będzie załatwiona.

Przewodniczący Paweł Janicki poinformował, iż odpowiedzi na wszystkie zapytania i wnioski zostaną udzielone w pkt.10

ad: 7.

Sprawozdanie Burmistrza Dobrej z działalności międzysesyjnej.

Burmistrz Dobrej p. Andrzej Piątkowski poinformował, że sprawozdanie dotyczy okresu od 09.07.2008 r. do 23.09.2008 r.

Dodatkowo poinformował o zakończonych inwestycjach na drogach w przerwie między sesjami tj.:

- został oddany łącznik ul. Narutowicza i Kilińskiego na kwotę 79.738, 92 zł
- droga w Miłkowicach na kwotę 456.402,07 zł
- droga Rzymsko BG na kwotę 291.815, 66 zł

Są zastrzeżenia do drogi w Rzymku BG odnośnie poboczy, wykonawca zobowiązany jest w ramach gwarancji do naprawy poboczy.

Został rozstrzygnięty przetarg na dowozy szkolne, zgłosił się 1 oferent, który zaproponował kwotę za km 3,40 zł. Świadczy również usługi ZGKiM za kwotę 3,47 zł.

Z dniem 1.09.2008 r. zrezygnowała z pracy z funkcji kierownika ZGKiM w Dobrej p. Małgorzata Osiwała, został ogłoszony konkurs, zgłosiła się 1 osoba, która nie spełniła warunków formalnych, oferta ta została odrzucona. W najbliższym czasie zostanie ogłoszony drugi konkurs.

Przedstawił również informację dot. Spółki Oświetlenie Uliczne i Drogowe. Gmina przystąpiła do Spółki na mocy uchwały RM w Dobrej z dnia 20.04.1989 r. z kwotą 10 tys. zł. Należy do niej 95 miast i gmin, z powiatu tureckiego należą wszystkie gminy. Od roku 1996 do Spółki należy również Energia SA. Przedstawił udziały gmin powiatu tureckiego na koniec 2007 roku. Kapitał Spółki na koniec 2007 roku wynosi 67 mln 464 tys. zł. Udział samorządów wynosi 54,3 %, Energii SA - 45,7 %. 8 października 2008 roku odbędzie się

kolejne spotkanie Spółki, na którym dwie kolejne gminy Chodów i Stabilno przystąpią do Spółki. Obecnie udziały gmin wzrosły o 3.904 tys zł. Na koniec października Spółka dysponować będzie kapitałem 71.368 tys. zł. Na terenie naszej gminy jest 478 lamp oświetleniowych i układów pomiarowych 40.

Sprawozdanie stanowi załącznik nr 4 do protokołu.

Przewodniczący Rady ogłosił 5 min przerwę.

Wznawiając obrady po przerwie Przewodniczący przystąpił do realizacji dalszego porządku obrad.

ad: 8.

Podjęcie uchwał w sprawie:

1) Uchwała Nr XVII/134/08 w sprawie nazw ulic i placów w m.

Dobra

Burmistrz Dobrej p. Andrzej Piątkowski poinformował, że wnioskiem Rady Miejskiej w Dobrej został zobowiązany do przygotowania projektu uchwały dot. zmiany ulic. W sprawie tej wcześniej wpłynęło do Rady pismo z IPN, głównie chodzi o zmianę ulicy M. Nowotki i Pl. Świerczewskiego.

Odbyło się spotkanie z mieszkańcami tych ulic, na które przyszło 14 osób, jedna osoba kwestionowała tą zmianę, natomiast większość wyraziła pozytywną opinię.

Odbyło się również spotkanie z Radą Samorządu Mieszkańców Dobrej, na którym jeden członek Rady wypowiedział się negatywnie, chodziło mu o koszty związane ze zmianą ulic, nie kwestionując nazw. Osoba ta zebrała podpisy od mieszkańców ulicy Nowotki i wystosowała pismo do Przewodniczącego Rady. Burmistrz zapoznał radnych z treścią pisma.

Na liście tej znajdują się 42 podpisy, są również podpisy osób, które nie poniosą żadnych kosztów, ponieważ nie mają prawa jazdy i samochodu.

Natomiast za dowód osobisty nie będą płaciły, gdyż są zwolnione, zmniejszy się tylko dochód gminy. Dla osób chętnych, zdjęcia będą robione w Urzędzie, innych kosztów Gmina nie może pokryć.

Pismo stanowi załącznik nr 5 do protokołu.

Na mocy art. 18 ust. 2 pkt 13 ustawy z dnia 8 marca 1990r. o samorządzie gminnym, nadawanie nazw ulicom i placom należy do uprawnień rady gminy.

Zmiany nazw ulic i placów zaproponowane zostały z urzędu i przez mieszkańców.

Dotyczą dróg i placów stanowiących własność gminy i powiatu.

Dla nadania nazw ulic i placów nie jest przewidziany ustawowo tryb konsultacji społecznych. Podjęcie uchwały w tej sprawie należy do wyłącznej właściwości rady gminy a wyniki przeprowadzonych w powyższej sprawie konsultacji nie mają charakteru wiążącego a jedynie opiniotwórczy.

Przedstawił propozycję nazw ulic wypracowanych przez radnych na posiedzeniach Komisji Rady:

1/ ul. Łąkowa - ulicy biegnącej od ul. Jana Kilińskiego w kierunku południowo-zachodnim, oznaczonej jako działki ewidencyjne nr 139/6 i 139/13.

2/ ul. Sportowa – ulicy biegnącej od ul. Gabriela Narutowicza w kierunku południowym i skręcającej na wschód do ul. Jana Kilińskiego, oznaczonym jako działka ewidencyjna nr 1498.

2. Zmienia się w północnej części miasta Dobra nazwę ul. Nowotki, która w ewidencji gruntów stanowiła działkę nr 1829 na:

1/ Plac Zamysłów - działka ewidencyjna nr 1828 i część nr 1829 – obejmujący budynki usytuowane wokół placu, posiadające porządkową numerację adresową przypisaną wcześniej do ul. Nowotki,

2/ ul. Słoneczna – ulicy biegnącej od nowopowstałego Placu Zamysłów w stronę północno-zachodnią do ul. Tadeusza Kościuszki, część działki ewidencyjnej nr 1829, posiadającej porządkową numerację adresową przypisaną wcześniej do ul. Nowotki,

3/ ul. Świętojańska – ulicy biegnącej od nowopowstałego Placu Zamysłów w stronę północną w kierunku cmentarza, część działki nr ewidencyjny 1829 wcześniej ul. Nowotki,

4/ul. Sperczyńskiego - część ul. Nowotki od strony nowopowstałego Placu Zamysłów w stronę istniejącej ul. Sperczyńskiego /ul. Sperczyńskiego zostaje przedłużona o część ewidencyjną działki nr 1829 do Placu Zamysłów/.

3. Zmienia się w środkowej części miasta nazwę Plac Świerczewskiego, który w

ewidencji gruntów stanowi działkę nr 1682/7 na Plac Mały Rynek.

Przewodniczący Komisji Budżetowej i Mienia Komunalnego Wiesław Ignaczak poinformował o przyjęciu przez Komisję pozytywnej opinii do projektu uchwały z zastrzeżeniem, że przed sesją do mieszkańców ul. Nowotki dotrze dokładna informacja o kosztach związanych ze zmianą ulic. Z-ca Burmistrza p. Jacek Gajewski poinformował, że każdy mieszkaniec ul. Nowotki otrzymał taką informację, była ona roznoszona przez pracownika Urzędu.

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 nazw ulic i placów w m. Dobra, 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 XVII/134/08 Rady Miejskiej w Dobrej z dnia 30 września 2008 roku r. w sprawie nazw ulic i placów w m. Dobra stanowi załącznik nr 6 do protokołu.

2) Uchwała Nr XVII/135/08 w sprawie zbycia nieruchomości w drodze przetargu

Burmistrz wyjaśnił, że Gmina Dobra jest właścicielem nieruchomości gruntowej położonej w m. Miłkowice oznaczonej numerem geodezyjnym 485 o pow. 0,50 ha zapisanej w księdze wieczystej Nr Kw 13153, urządzonej w Sądzie Rejonowym w Turku, Wydział Ksiąg Wieczystych. Grunt ten jest o szerokości 14 m i dojazd do niego jest o długości 14 m. Działki tej nie da się podzielić na działki letniskowe, ponieważ trzeba by było wydzielić drogę dojazdową.

W chwili obecnej Gmina Dobra nie przewiduje na tym terenie inwestycji o charakterze komunalnym w związku z powyższym zasadne jest podjęcie decyzji o sprzedaży przedmiotowej nieruchomości.

Na podstawie art.37 ust.1 ustawy z dnia 21 sierpnia 1997 roku o gospodarce nieruchomościami, nieruchomości są sprzedawane lub oddawane w użytkowanie wieczyste w drodze przetargu.

Wartość rynkowa nieruchomości zostanie ustalona przez uprawnionego rzeczoznawcę majątkowego w oparciu o przepisy art 149-159 ustawy o gospodarce nieruchomościami.

Właściwym do podejmowania uchwał w sprawach majątkowych gminy zgodnie z art. 18 ust.2 pkt.9 lit.a ustawy z dnia 8 marca 1990 roku o samorządzie gminnym jest rada gminy.

W związku z powyższym, że są osoby zainteresowane kupnem tej działki, zaproponował podjęcie uchwały w sprawie zbycia nieruchomości w drodze przetargu nieograniczonego.

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 zbycia nieruchomości w drodze przetargu, 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 XVII/135/08 Rady Miejskiej w Dobrej z dnia 30 września 2008 roku r. w sprawie zbycia nieruchomości w drodze przetargu stanowi załącznik nr 7 do protokołu.

3) Uchwała Nr XVII/136/08 w sprawie ustalenia wysokości

ekwiwalentu dla członków ochotniczych straży pożarnych

Burmistrz poinformował, że przez okres dwóch lat toczył się spór pomiędzy druhami strażakami a samorządami dot. ekwiwalentu za udział w akcjach pożarniczych. Do jakiegoś czasu samorzady płaciły różne kwoty. Regionalna Izba Obrachunkowa podczas kontroli stwierdziła, że nie ma mocy prawnej, żeby wypłacać ekwiwalenty, dlatego przez jakiś czas gminy wycofały się z tej opłaty. Sejm podjął ustawę w tej sprawie, dodając, że oprócz akcji ratowniczych również płacony będzie dodatek za godziny w szkoleniach. W związku z tym propozycja tej uchwały. Na spotkaniu Wójtów i Burmistrzów ustalono, że ponieważ stawki były bardzo bardzo różne na terenie powiatu tureckiego, kwota kształtować się będzie pomiędzy 8-9 zł, a konkretnie 9 zł za godzinę.

Burmistrz więc zaproponował kwotę 9 zł za godzinę.

Przewodniczący Komisji Budżetowej i Mienia Komunalnego Wiesław Ignaczak poinformował, że propozycja Komisji to 10,00 zł za godzinę.

Przewodniczący Komisji Socjalno – Społecznej Janusz Nowakowski oznajmił, iż również propozycja Komisji to 10,00 zł za godzinę.

Przewodniczący Paweł Janicki zarządził głosowanie nad projektem uchwały w sprawie ustalenia ekwiwalentu dla członków ochotniczych straży pożarnych w kwocie zaproponowanej przez komisję 10,00 zł 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 XVII/136/08 Rady Miejskiej w Dobrej z dnia 30 września 2008 roku r. w sprawie ustalenia wysokości ekwiwalentu dla członków ochotniczych straży pożarnych stanowi załącznik nr 8 do protokołu.

4) Uchwała Nr XVII/137/08 w sprawie określenia zasad udzielania dotacji na prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytku wpisanym do rejestru zabytków

Burmistrz poinformował, że ustawa o ochronie zabytków i opiece nad zabytkami dopuszcza możliwość wspierania prac konserwatorskich przy

zabytkach wpisanych do rejestru zabytków. Na terenie naszej gminy jest ok.14 zabytków łącznie z kościołami. Ponieważ są osoby zainteresowane pomocą ze strony gminy, musi być podjęta uchwała aby odnieść się do złożonych wniosków. Uchwała ustanawia warunki ubiegania się o dotację, rodzaj danych i informacji, które należy zawrzeć we wniosku, tryb postępowania z wnioskiem o udzielenie dotacji, postanowienia, jakie winna zawierać umowa o udzielenie dotacji, zasady rozliczania dotacji, kontroli i zwrotu, sposób ewidencjonowania informacji o udzielonych dotacjach.

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

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

Przewodniczący Paweł Janicki zarządził głosowanie nad projektem uchwały w sprawie określenia zasad udzielania dotacji na prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytku wpisanym do rejestru zabytków, która została przyjęta przez Radę większością głosów tj. na 13 radnych obecnych na sali podczas głosowania „za” jej przyjęciem głosowało 9 radnych, głosów „przeciw” - nie zgłoszono, głosów „wstrzymujących” – 4.

Uchwała Nr XVII/137/08 Rady Miejskiej w Dobrej z dnia 30 września 2008 roku w sprawie określenia zasad udzielania dotacji na prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytku wpisanym do rejestru zabytków, stanowi załącznik Nr 9 do protokołu.

5) Uchwała Nr XVII/138/08 w sprawie przyjęcia Planu Odnowy Miejscowości Dobra

Burmistrz Dobrej poinformował, że w najbliższym czasie będzie składany projekt Rozwoju Obszarów Wiejskich Odnowy Wsi na modernizację terenów zielonych w parku przy Domu Kultury. Są już wszystkie dokumenty przygotowane, potrzebny jest również jako załącznik Plan Odnowy Miejscowości Dobra. W dniu 18 września b.r. na spotkaniu z Radą Samorządu

Mieszkańców Dobrej omówiono ten projekt i został on jednogłośnie przyjęty. Plan ten obejmuje charakterystykę miejscowości Dobra, planowane kierunki rozwoju, inwentaryzację zasobów służących odnowie miejscowości, ocenę mocnych i słabych stron miejscowości Dobra oraz opis planowanych zadań inwestycyjnych i przedsięwzięć aktywizujących społeczność lokalną.

Poinformował, że Gmina ma szansę otrzymać z Programu Rozwoju Obszarów Wiejskich 500 tys zł, 100 tys zł środki własne.

W związku z tym, że do kompetencji rady należy przyjmowanie planów odnowy miejscowości, zaproponował przyjąć projekt uchwały w tej sprawie.

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 przyjęcia Planu Odnowy Miejscowości Dobra, 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 XVII/138/08 Rady Miejskiej w Dobrej z dnia 30 września 2008 roku w sprawie przyjęcia Planu Odnowy Miejscowości Dobra stanowi **załącznik Nr 10** do protokołu.

6) Uchwała Nr XVII/139/08 w sprawie zmiany budżetu na 2008 r.

Burmistrz Dobrej p. Andrzej Piątkowski poprosił, aby zmiany w budżecie na 2008 r. przedstawiła Skarbnik Dobrej.

P. Beata Kmieć – skarbnik Dobrej, omówiła zmiany budżetu zgodnie z **załącznikiem nr 11** do protokołu.

Nie zgłoszono zapytań.

Burmistrz Dobrej poprosił p. Elżbietę Pawłowską - Kierownik MGOPS w Dobrej o omówienie programu "Wystarczy chcieć", do którego nasza gmina przystąpiła, a realizowany jest przez Miejsko-Gminny Ośrodek Pomocy Społecznej.

Kierownik MGOPS p. Elżbieta Pawłowska poinformowała, że jest to program w partnerstwie dla osób bezrobotnych. Gmina Malanów jest gminą wiodącą. Z naszego terenu uczestniczy 6 kobiet, od jutra odbywać się będą szkolenia, na których kobiety te zdobędą zawód. 4 kobiety zdobędą zawód handlowca, natomiast 2 panie opiekunki domowe. Po tych szkoleniach łatwiej będą mogły otrzymać pracę.

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 zmiany budżetu na 2008 r., która została przyjęta przez Radę jednogłośnie tj. na 13 radnych obecnych na sali podczas głosowania „za” jej przyjęciem głosowało 13 radnych, głosów „przeciw” i „wstrzymujący się” – nie zgłoszono.

Uchwała Nr XVII/139/08 Rady Miejskiej w Dobrej z dnia 30 września 2008 roku w sprawie zmiany budżetu na 2008 r. stanowi załącznik Nr 10 do protokołu.

7) Uchwała Nr XVII/140/08 w sprawie wzniesienia pomnika Jana Pawła II

Burmistrz Dobrej poinformował, że proboszcz Dobrej ks. dziekan Zygmunt Chromiński w dniu 11.09.2008 r. zwrócił się z wnioskiem do Rady Miejskiej w Dobrej o wyrażenie zgody na ustawienie pomnika Jana Pawła II na skwerze Jana Pawła II , przed kościołem w Dobrej po lewej stronie.

Ks. Dziekan proponuje napis na pomniku Wielkiemu Polakowi Janowi Pawłowi

II w 30 rocznicę wyboru 1978 - 16 X - 2008 Pełni miłości parafianie i duszpasterze.

Fundatorem pomnika będzie Parafia Dobra.

Na podstawie art.18 ust.2 pkt 13 ustawy z dnia 8 marca 1990 roku do wyłącznej właściwości rady gminy należy podejmowanie uchwał w sprawie m.in. wzniesienia pomnika.

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 wzniesienia pomnika Jana Pawła II., 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 XVII/140/08 Rady Miejskiej w Dobrej z dnia 30 września 2008 roku w sprawie wzniesienia pomnika Jana Pawła II stanowi załącznik Nr 12 do protokołu.

Przewodniczący ogłosił 5 min. przerwę.

Wznawiając obrady po przerwie Przewodniczący przystąpił do realizacji dalszego porządku obrad.

pkt: 9.

Opinia w sprawie celowości realizacji i dofinansowania dróg dojazdowych do gruntów rolnych

Burmistrz Dobrej p. Andrzej Piątkowski powiedział, że wnioski dotyczą ujęcia gminy Dobra do planu Funduszu Ochrony Gruntów rolnych na rok 2008

oraz prośbę o dofinansowanie modernizacji następujących gruntów dróg rolniczych:

1. z dotychczasowej drogi gruntowej – droga o nawierzchni asfaltowej:

Strachocice – dz. nr 351, 206, dł. zad. 1,829 km

oraz wniosek na 2009 rok dotyczący następujących gruntów dróg rolniczych:

1. z dotychczasowej drogi gruntowej – droga o nawierzchni asfaltowej:

Strachocice – dz. nr 351, 206, dł. zad. 1,829 km

Linne - dz. nr 694, 96, 21

Chrapczew - dz.nr 385, 384

Długa Wieś - dz. nr 81

2. z dotychczasowej drogi kamienno-żwirowej – droga o nawierzchni asfaltowej:

Chrapczew - dz. nr 90, 531, 83

Szymany - dz. nr 109

Linne, Chrapczew, Długa Wieś stanowią jeden ciąg komunikacyjny - długość zadania 3,120 km, następnie Chrapczew i Szymany również jeden ciąg komunikacyjny - długość zadania 2,550 km.

Przewodniczący Komisji Budżetowej i Mienia Komunalnego Wiesław Ignaczak oznajmił, że opinia Komisji jest pozytywna.

Również przewodniczący Komisji Socjalno-Społecznej Janusz Nowakowski przedłożył pozytywną opinię Komisji.

Przewodniczący Rady Miejskiej Paweł Janicki po przedstawieniu opinii Rady Miejskiej w Dobrej przez V-ce Przewodniczącego p. Kazimierza Jasińskiego zarządził głosowanie nad jej przyjęciem.

Opinie zostały przyjęte przez Radę jednogłośnie tj. na 13 radnych obecnych na sali podczas głosowania „za” jej przyjęciem głosowało 13 radnych, głosów „przeciw” i „wstrzymujących” – nie zgłoszono.

Opinie Rady Miejskiej w Dobrej z dnia 30 września 2008 roku w sprawie potwierdzenia celowości realizacji i dofinansowania modernizacji gruntowych dróg rolniczych stanowią załącznik Nr 13 do protokołu.

pkt: 10.

Odpowiedzi na interpelacje i zapytania radnych:

Burmistrz udzielił odpowiedzi:

- sprawa parkingu przy przedszkolu w Dobrej oraz skrzyżowania w Dobrej wielokrotnie sprawa zgłaszana do Starostwa i do Zarządu Dróg Powiatowych. Wiadome jest im, że miejsce to stanowi zagrożenie dla parkujących tam samochodów, lecz nie ma konkretnej propozycji rozwiązania tego problemu.

Po spotkaniu u Starosty na temat inwestycji powiatowych obiecano, że w tym roku skutecznie zostanie zrobione skrzyżowanie przy przedszkolu będzie wycięty asfalt na większej powierzchni i na gorąco zalany. Odnośnie parkingu przy przedszkolu, Starosta określił się, że będzie zrobione przykrycie rowu i poszerzenie miejsca na parkujące tam samochody.

- plac zabaw przy blokach na Placu Słowackiego, są oczekiwania mieszkańców aby powstał tam plac zabaw dla dzieci, była również w gminie z tą propozycją delegacja mieszkańców. Ale wcześniej, Burmistrz przypomniał, że właśnie na wniosek wspólnot mieszkaniowych plac zabaw został zlikwidowany, ponieważ mieszkańcy skarżyli się, że podczas zabaw strasznie się kurzy, dzieci piłkami rzucają w okna oraz żeby powstał parking. Jest to sprawa trudna, gdyż zdania na ten temat wśród mieszkańców są podzielone, lecz bez wątplenia plac taki jest potrzebny. Poinformował, że gdy zostanie ogłoszony nabór z Programu Obszarów Wiejskich i wniosek, który będzie złożony na teren za Domem Kultury załatwiony zostanie pozytywnie, bezpieczny plac zabaw dla dzieci i wypoczynku dla mieszkańców powstanie w tym miejscu.

- boisko przy aptece w Dobrej przy ul. Mickiewicza, sąsiadujący mieszkańcy często interweniowali, dochodziło między nimi a dziećmi do konfliktu. Trzeba się zastanowić co z tym miejscem zrobić, ponieważ za Domem Kultury również powstanie miejsce wraz z boiskami przeznaczone do rekreacji, jest również stadion. Gminę nie stać, aby w mieście co kilka metrów znajdowało się boisko czy plac zabaw dla dzieci, ponieważ te miejsca trzeba utrzymać.

- pomieszczenia po kotłowni, jedno pomieszczenie zostało wyremontowane na garaż, natomiast na pozostałe pomieszczenia i komin brakuje jeszcze pomysłu, być może zostanie ogłoszony przetarg na zdemontowanie wszystkich rur i pieców. Na dzień dzisiejszy plac ten jest przydatny, składowany jest tam destrug, gruz oraz cegła, które wykorzystywane są na umacnianie niektórych poboczy i dróg.
- płyty przy oczyszczalni ścieków, zostanie ogłoszone, że są takie płyty, być może jakaś firma będzie chętna po negocjacjach je wykorzystać.
- opieka nad dziećmi w Domach Dziecka, kontakt jest, poprzez pedagoga szkolnego i wychowawców. Opiekę nad dzieckiem przebywającym w Domu Dziecka sprawuje Dyrektor Domu Dziecka i wychowawca, łącznie z zapewnieniem przyzwoitych warunków. Młodzież szkolna raz, dwa razy do roku pokazuje się w Domach Dziecka, więzi takie są.
- podwyżka wody, do kompetencji Walnego Zgromadzenia Wodociągów i Kanalizacji należy podwyżka wody, nie było dyskusji na ten temat, jedynie mówiono na temat podwyżki energii, która będzie się przedkładać na utrzymanie hydrofornii.
- oznakowanie ulic, odbyło się spotkanie w gminie z Naczelnikiem z Wydziału Komunikacji w Turku, który wraz z policjantem obejrżeli te miejsca tzn. ulice od ośrodka zdrowia w stronę sadu oraz bloków, również Plac Zamysłów i postawili warunek, że pomogą nam w tej sprawie, gdy opracujemy dokument dot. organizacji ruchu na terenie miasta, na który potrzebne będą znaczne pieniądze. Po przeanalizowaniu kosztów podjęte będą wspólne decyzje.
- lepsze oświetlenie cmentarza, po usunięciu dwóch słupów telefonicznych przy cmentarzu i wykarczowaniu krzewów poszerzy się plac przed cmentarzem, wówczas będą rozmowy na temat gdzie te lampy i w którym miejscu. Ta sprawa często jest zgłaszana przez mieszkańców. Gdy teren ten będzie doświetlony, na pewno zniszczenia będą ograniczone.
- rozliczenie ze wspólnotą mieszkaniową. p. Skarbnik policzyła jakie to są koszty, największy problem jest ze wspólnotą mieszkaniową gdzie jest apteka i stomatolog, ponieważ na tym samym terenie znajduje się stacja, za którą firma systematycznie płaci czynsz, jest problem dzielenia się tą kwotą, trwają

negocjacje ze wspólnotą, aby za odpis zakupić materiały i własną robocizną wymienić pokrycie dachowe na tym budynku i również na budynku, gdzie jest apteka. Wiadomo już jakie to są pieniądze.

- wyrównanie ulicy Prusa, rada podejmie decyzję, która ulica będzie robiona w pierwszej kolejności, ponieważ wcześniej na komisjach były uzgodnienia, że tam gdzie jest założony kolektor sanitarny małymi odcinkami robić dywanik asfaltowy.

- uszkodzenia przy Domu Kultury, prace przy wymianie dachu wykonują pracownicy zatrudnieni w ramach prac publicznych oraz pracownik Urzędu i Domu Kultury. Problem po raz pierwszy został zgłoszony, ale po zakończeniu sesji sprawa zostanie wyjaśniona.

- droga asfaltowa Dobra- Boleszczyn, wielokrotnie udzielana była odpowiedź, że droga ta nie jest planowana do założenia asfaltu na rok 2009, w pierwszej kolejności będą robione te drogi, które są najbardziej obciążone transportem, w Moczydłach jest mało gospodarstw i droga ta mało jest wykorzystywana. Są takie kryteria i na pewno droga ta będzie robiona jedna z ostatnich.

- wycinka krzewów, są ludzie, którzy wykonają te prace, ale muszą pojawić się też mieszkańcy wsi Moczydła.

- lampa w m. Stawki - zadecyduje sołtys, którą lampę zdjąć, bo są dwie obok siebie, a lampy są po to aby oświetlały drogę a nie gospodarstwo. Zapropował spotkanie z mieszkańcami.

- w m. Chrapczew wjazd do Lindy i Farpolu, miejsce to zostało porządnie zrobione, ale jest tam powtarzający się problem wyjazdu do przyczep szkolnych, postanowiono, że we własnym zakresie dziura ta będzie zasypywana.

- droga Chrapczew-Szymany, po deszczach drogi się psują, ale we własnym zakresie samorządy mogą wyrównać taką drogę przejeżdżając ciągnikiem z przyczepioną szyną, niektóre samorządy to robią.

- lampa w m. Wola Piekarska, problem podejmowany wielokrotnie przez sołtysa, ale pieniądze należy inwestować w wymianę lamp.

Sołtys zaproponował skierowanie lampy przy nim stojącej w kierunku

przystanku.

Burmistrz zapewnił, że propozycja ta będzie załatwiona pozytywnie.

- p. Teresa Światłowska /soł.wsi Moczydła/ - zasygnalizowała, że droga o której mówiła jest drogą przelotową, która jest zaorywana przez rolników i w niektórych miejscach jest za wąska, aby samochody mogły się wymienić.

Przewodniczący Rady Miejskiej poprosił Wiceprzewodniczącego p. Kazimierza Jasińskiego o przedstawienie Uchwały Nr 54/SO-6/2008/Ko Regionalnej Izby Obrachunkowej z dnia 19 września 2008 roku w sprawie wyrażenia opinii odnośnie przedstawionej przez Burmistrza Dobrej informacji o przebiegu wykonania budżetu Gminy za I półrocze 2008 roku.

Pierwszy Wiceprzewodniczący p. Kazimierz Jasiński przedstawił pozytywną opinię Regionalnej Izby Obrachunkowej w Poznaniu w sprawie wykonania budżetu za I półrocze 2008 roku, która stanowi załącznik Nr 14 do protokołu.

Burmistrz poinformował, że radni już otrzymali sprawozdanie z wykonania budżetu za I półrocze 2008 roku a omawiany on będzie na najbliższych posiedzeniach komisji i sesji.

Nadmienił, że informacja z wykonania budżetu za I półrocze 2008 roku to szczegółowa analiza dochodów i wydatków. Dochody rosną i Gmina może sobie pozwolić na dalsze inwestycje. Zwrócił uwagę, że Urząd Skarbowy nie przekaże 120 tys. zł Gminie, ponieważ wypłacił rodzicom na dzieci dodatek /ok.1.000 zł na dziecko/. Wielokrotnie samorządy protestowali, argumentując, że te pieniądze były ujęte w budżecie i są to znaczące kwoty, natomiast Ministerstwo Finansów odniosło się, że w subwencji ogólnej pieniądze te są, lecz p. Skarbnik po wielokrotnych przeliczeniach nie może ich znaleźć. Poinformował również coraz lepiej udaje się ściągnąć zaległe podatki.

Przewodniczący Rady Miejskiej poprosił Kierownika Miejsko-Gminnego Ośrodka Pomocy Społecznej w Dobrej p. Elżbietę Pawłowską o przedstawienie informacji.

Pani Kierownik poinformowała, że do 10 października b.r będzie można

składać wnioski o pomoc społeczną dla rolników dotkniętych suszą. W chwili ogłoszenia rozporządzenia w Dzienniku Ustaw informacja pójdzie do rolników. Ze względu na bardzo krotki czas zwróciła się z prośbą do radnych i sołtysów o przekazanie tej informacji swoim mieszkańcom.

Przewodniczący Rady Miejskiej poprosił Przewodniczącą Komisji Rozwiązywania Problemów Alkoholowych w Dobrej p. Barbarę Stasiak o przedstawienie pisma z Fundacji "Trzeźwy Umysł" Stowarzyszenie Producentów i Dziennikarzy Radiowych z Poznania.

Pani Barbara Stasiak zapoznała z pismem Fundacji, które dotyczyło zakończenia kolejnej edycji kampanii "Zachowaj Trzeźwy Umysł". W edycji tej wzięło udział ponad 900 samorządów. Duże zaangażowanie gmin i miast pokazuje, że samorzady bardzo poważnie traktują problem profilaktyki dzieci i młodzieży. Wśród nagrodzonych znaleźli się również przedstawiciele naszej gminy. Nagrody i dyplomy zostaną przesłane do osób odpowiedzialnych w gminie za profilaktykę i rozwiązywanie problemów alkoholowych.

Pismo Fundacji "Trzeźwy Umysł" stanowi załącznik Nr 15 do protokołu.

pkt: 11.

Wolne wnioski.

Radny Jan Grzelak - poruszył sprawę podwyżki diet dla sołtysów i dla radnych.

Sprawę podwyżki diet dla radnych poruszył również radny Jan Dzierdzicki.

Radny Henryk Gręczicki - zwrócił się z wnioskiem do p. Burmistrza o zaapelowanie do Rejonu Dróg Publicznych o pozбиieranie worków ze śmieciami przy drodze w kierunku Piekar.

Radny Kazimierz Jasiński poruszył sprawę wzięcia pod uwagę do projektu budżetu na 2009 rok spraw zapomnianych, głównie chodzi o zaopatrzenie w wodę, dot. m.Chrapczew, Skęczniew, Stawki.

Sprawa funkcjonowania Zakładu Gospodarki Komunalnej, ogłoszenie drugiego konkursu, nie wiadomo czy będzie ktoś chętny, ponieważ w ten zakład od

dawna wogóle się nie inwestowało.

Mówił również na temat zagospodarowania obrzeży Zbiornika "Jeziorsko", należy zacząć na ten temat mówić.

Burmistrz wyjaśnił, że pierwszym priorytetem jest woda, zadanie to skutecznie jest realizowane. W ubiegłym roku zrobione były Żeronice, w tym roku Dąbrowica, na następny rok będzie propozycja dokumentacji na Skęczniew. Zostają zadania, które są niezależne od Rady czy Burmistrza, to są zadania, które są umieszczone w Programie Rozwoju Obszarów Wiejskich, gdzie jest dostęp do kwoty 4 mln zł i druga część z hydrofornią w Dobrej ujęta jest w dużym programie MG Związku Wodociągów i Kanalizacji. To są zadania, które ze względu na duże kwoty nie są ujęte w budżecie.

Pani Ewa Makówka /soł.wsi Chrapczew/ - poruszyła sprawę wody na wsi, jest zrobiona dokumentacja na wodę, oczekuje się na dokumentację na kanalizację, dokumentacja ważna jest 5 lat, dokumentacja na wodę przepadnie i można czekać w nieskończoność. Mieszkańcy zdecydowali na wiercenie studni. Poinformowała, że Burmistrz telefonicznie prosił ją, aby ponownie zbierała chętnych na wodę, pani sołtys oznajmiła, że więcej w sprawie wody nie będzie po ludziach chodziła bo się z niej śmieją. Zaproponowała, aby Burmistrz wystąpił w tej sprawie z pismem.

Przewodniczący Rady Miejskiej zwrócił uwagę, że sprawą wody na Chrapczewie i w Linnym /dawniej Staruchy/ trzeba się zająć, wstyd aby w tych czasach nie było jeszcze w niektórych miejscach wody, a tym bardziej w Chrapczewie, w miejscowości, która słynie z produkcji wody.

Burmistrz wyjaśnił, że duże zadanie z MG Związku Wodociągów i Kanalizacji jest pod dużym znakiem zapytania. Jeśli będzie do dyspozycji 4 mln zł, będzie możliwość doprowadzenia wody do Chrapczewa, Stawek, Czyste, modernizacja hydrofornii w Piekarach i w Rzymску, będzie zrobione to wcześniej i taniej. Wynika to z dużych przetargów, gdzie startują wielkie konsorcja, mają duże pieniądze i w perspektywie 5-6 lat będzie to zrobione. Przetarg będzie ogłoszony na cały dawny układ województwa konińskiego ale nie ma żadnej gwarancji gdzie i w którym roku będzie prowadzona inwestycja na naszym terenie, bo firma która wygrywa przetarg decyduje.

Wyjaśnił, że rozmowa na temat, czy mieszkańcy Chrapczewa są nadal zainteresowani wodą odbyła się dlatego, że wcześniej dotarła informacja, że ludzie robili sobie odwierty i już im nie zależy na wodzie. Był w Chrapczewie komitet wodociągowania, ludzie deklarowali udział, dlatego być może na 2009 rok będą rozmowy ze Spółką przy Związku Wodociągów i Kanalizacji aby się zgodziła, żeby przynajmniej część najdłuższą od Szyman do Chrapczewa poprowadzić kolektor przesyłowy. Cały czas w tej sprawie trwają rozmowy, ale te działania, które wynikają z Programu Rozwoju Wsi i z tego dużego Programu nie dają żadnych szans przyspieszenia.

Pani sołtys Chrapczewa stwierdziła, że, gdy objęła funkcję sołtysa zbierała podpisy i było 30 chętnych, nie można powiedzieć że ludzie nie są chętni.

Z-ca burmistrza p. Jacek Gajewski poinformował, że w dniu 8 października br. o godz. 10-tej w Domu Kultury w Dobrej odbędzie się szkolenia dla rolników prowadzone przez ODR w sprawie obowiązkowego ubezpieczenia upraw rolniczych.

pkt: 12.

Zamknięcie obrad.

W związku z tym, że porządek XVII Sesji Rady Miejskiej w Dobrej został wyczerpany, Przewodniczący Rady Miejskiej w Dobrej Paweł Janicki o godz. 13⁴⁵ zakończył obrady sesji dziękując wszystkim za przybycie i udział w obradach.

*I n s p e k t o r
Barbara Wituła*

*Przewodniczący
Rady Miejskiej
Paweł Janicki*