

Protokół nr 5/11
wspólnego posiedzenia Komisji Gospodarczo-Finansowej,
Zdrowia i Spraw Socjalnych, Oświaty i Kultury, Rewizyjnej,
Prawa i Porządku Publicznego oraz Rolnictwa, Leśnictwa i Ochrony
Środowiska Rady Miejskiej w Węglińcu
z dnia 28 września 2011 r.
miejsce obrad-sala posiedzeń Urzędu GiM w Węglińcu

O godz. 09:10 **Przewodniczący Rady Miejskiej**– **Waldemar Błauciak** otworzył i prowadził wspólne posiedzenie Komisji Rady Miejskiej z Węglińca. W oparciu o listę obecności stanowiącej **zał. nr 1** niniejszego protokołu stwierdził, iż w obradach nie uczestniczą, ale są usprawiedliwione następujące osoby: **radny Zbigniew Zawadzki** pełniący funkcję *Przewodniczącego Komisji Rewizyjnej, Prawa i Porządku Publicznego oraz członka Komisji Gospodarczo- Finansowej i Rolnictwa, Leśnictwa i Ochrony Środowiska*, **radny Bronisław Wojciechowski** pełniący funkcję *członka Komisji Zdrowia i Spraw Socjalnych oraz Komisji Rewizyjnej, Prawa i Porządku Publicznego* i **radny Tomasz Szymański** pełniący funkcję *członka Komisji Zdrowia i Spraw Socjalnych, Rolnictwa, Leśnictwa i Ochrony Środowiska, a także Komisji Oświaty i Kultury*. Radna Ewa Lewicka i Burmistrz GiM Węglińca zgłosili swoje spóźnienie. Przewodniczący Rady odczytał wszystkim obecnym usprawiedliwienie radnego Zbigniewa Zawadzkiego (**zał. nr 2**).

Prowadzący w oparciu o listę obecności ustalił, iż w posiedzeniu uczestniczy;

- 1) Czterech, spośród pięcioosobowego składu Komisji Gospodarczo- Finansowej;
- 2) Czterech, spośród pięcioosobowego składu Komisji Oświaty i Kultury;
- 3) Trzech, spośród pięcioosobowego składu Komisji Rolnictwa, Leśnictwa i Ochrony Środowiska;
- 4) Dwóch, spośród pięcioosobowego składu Komisji Zdrowia i Spraw Socjalnych;
- 5) Dwóch, spośród czteroosobowego składu Komisji Rewizyjnej, Prawa i Porządku Publicznego.

W oparciu o powyższe stwierdził, że obrady wszystkich Komisji oprócz Komisji Rewizyjnej, Prawa i Porządku Publicznego oraz Zdrowia i Spraw Socjalnych są prawomocne.

W posiedzeniu tym uczestniczyli także:

- Wiceprzewodniczący Rady Miejskiej – Zenon Zator,
- Zastępca Burmistrza GiM Węglińca – Tadeusz Chłopecki,
- Skarbnik GiM Węglińca – Jolanta Zawisza,
- Pani Izabela Uśpieńska- Domagała – p.o. Dyrektora MGOK w Węglińcu,
- Pani Grażyna Sroka – Kierownik MGOPS w Węglińcu,
- Pan Krzysztof Polewski – Dyrektor ZUK w Węglińcu,
- Pan Janusz Droś Komendant Gminny ZOSP RP.

Lista osób zaproszonych oraz uczestniczących w posiedzeniu stanowi **zał. nr 3 i 4**.

Prowadzący obrady nawiązując do porządku posiedzenia zawarty w zaproszeniu (**zał. nr 5**) przypomniał, iż wspólnymi tematami wszystkich Komisji są dwa tematy:

1. **PRZEDSTAWIENIE INFORMACJI DOTYCZĄCEJ WYKONANIA BUDŻETU GMINY WĘGLINIEC ZA I PÓŁROCZE 2011 R. ORAZ INFORMACJI O PRZEBIEGU WYKONANIA PLANU FINANSOWEGO INSTYTUCJI KULTURY ZA I PÓŁROCZE 2011 R.**
2. **INFORMACJA DOTYCZĄCA WYKONANIA PLANU FINANSOWEGO ZA I PÓŁROCZE 2011 R. PRZEZ ZUK W WĘGLIŃCU.**

Po przedstawieniu porządku obrad uwag nie zgłoszono. Jednogłośnie **11 głosami „za”** przyjęto proponowany porządek obrad.

Rozpoczęto realizację pierwszego tematu **PRZEDSTAWIENIE INFORMACJI NT. WYKONANIA BUDŻETU GMINY WĘGLINIEC ZA I PÓŁROCZE 2011 R. ORAZ INFORMACJI O PRZEBIEGU WYKONANIA PLANU FINANSOWEGO INSTYTUCJI KULTURY ZA I PÓŁROCZE 2011 R.**

Prezentacja odbyła się w formie multimedialnej przy udziale komentarza Skarbnika Gminy Jolanty Zawisza. Rozpoczęto od omówienia dochodów, przypominając stan początkowy oraz stan na koniec okresu sprawozdawczego tj. po wprowadzeniu zgodnie z uchwałami Rady zwiększeń i zmniejszeń. Następnie przedstawiono wykonanie budżetu w poszczególnych działach budżetu. Tak, jak w pierwszym przypadku, także i tu omówione zostało wykonanie wydatków w poszczególnych działach. Z przedstawionych informacji wynikało, iż procentowe wykonanie dochodów i wydatków w poszczególnych działach budżetu kształtowało się następująco: **ROLNICTWO I ŁOWIECTWO** dochody-14,50%, wydatki 60,87%, w tym sanitacja i wodociągi wydatki 57,92%, izby rolnicze wydatki 39,84%, pozostała działalność dochody-14,50% i wydatki-98,90%; **LEŚNICTWO** wydatki 48,41%; **TRANSPORT** wydatki 12,69%; **GOSPODARKA MIESZKANIOWA-** gospodarka gruntami dochody- 36,02%, wydatki-64,99%; **DZIAŁALNOŚĆ USŁUGOWA** dochody 13,10%, wydatki 7,79% w tym plany zagospodarowania przestrzennego wydatki-100%, cmentarze wydatki-0,03%, dochody 13,10%; **ADMINISTRACJA PUBLICZNA** dochody-34,88%, wydatki 49,13% w tym Urząd Wojewódzki dochody 53,78%, wydatki 50%, Rada Gminy wydatki- 35,27%, Urząd Gminy dochody 7,61%, wydatki 50,94%, spis powszechny dochody-100%, wydatki 79,74%, promocja wydatki-4,22% , pozostała działalność-48,19%; **URZĘDY ORGANÓW WŁADZY** dochody 86,33%, wydatki 51,08%, w tym stały rejestr wyborców dochody 49,43%, wybory samorządowe dochody -100%, wydatki 70%; **OBRONA NARODOWA** dochody-100%, **BEZPIECZEŃSTWO PUBLICZNE I OCHRONA** dochody 16,24%, wydatki 38,45% w tym OSP wydatki-33,88%, OC-dochody-100%, wydatki-14,03% Straż Miejska dochody 49,71%, wydatki 50,32%, zarządzanie kryzysowe wydatki 99,99%;**DOCHODY OD OSÓB PRAWNYCH I FIZYCZNYCH** dochody 48,01%, wydatki-50,27% , podatek dochodowy dochód 49,66%, podatek od osób prawnych dochody 46,30%, od osób fizycznych dochody 65,54%, wpływ z innych opłat dochód 52,77%, udziały w podatkach dochód 43,19%, pobór podatków wydatki 50,27%; **OBSŁUGA DŁUGU PUBLICZNEGO** wydatki 47,25%; **RÓŻNE ROZLICZENIA** dochód 57,40%, w tym subwencja oświatowa dochody – 61,54%, część wyrównawcza subwencji dochody -50%, różne rozliczenia dochody -1,98%, część równoważąca subwencji dochody -50%; **OŚWIATA I WYCHOWANIE** dochody-43,83%, wydatki 53,75 % , Szkoły podstawowe dochody- 52,04%, wydatki-51,80%, Oddziały przedszkolne wydatki 59,37%, Przedszkola dochody- 48,80%, wydatki-53,68%, Gimnazja dochody-8,87%, wydatki- 55,17% w tym dowożenie uczniów wydatki-56,31%, doksztalcanie nauczycieli wydatki 43,02%, stołówki szkolne wydatki 66,75% i pozostała działalność wydatki-59,39%.**OCHRONA ZDROWIA** wydatki- 49,60%, w tym zwalczanie narkomanii wydatki-9,10%, przeciwdziałanie alkoholizmowi wydatki 49,66 % , pozostała działalność – 80%.**POMOC SPOŁECZNA** wydatki 53,48%, dochody – 57,16% , w tym OPS dochody- 106,49%,

wydatki- 64,11%, świadczenia rodzinne dochody-55,01%, wydatki-54,78%, składki na ubezpieczenia dochody-66,49%, wydatki-60,08%, zasiłki i pomoc w naturze- dochody-62,34%, wydatki-48,64%, dodatki mieszkaniowe wydatki- 46,50%, zasiłki stałe dochody - 56,99%, wydatki-51,40%, ośrodki pomocy społecznej dochody-61,80%, wydatki 50,50%, usługi opiekuńcze dochody-76,91%, wydatki-43,47%, pozostała działalność dochody-74,82%, wydatki- 57,66%. **EDUKACJA I OPIEKA WYCHOWAWCZA** dochody-61,07%, wydatki- 57,89% w tym świetlice szkolne wydatki- 56,32%, pomoc materialna dla uczniów dochody- 61,07%, wydatki- 59,09%. **GOSPODARKA KOMUNALNA I OCHRONA ŚRODOWISKA** dochody- 37,15%, wydatki- 23,62%, w tym: oczyszczanie Miasta wydatki- 22,52%, utrzymanie zielenie dochody- 33,45%, wydatki- 24,20%, schroniska dla zwierząt wydatki- 50%, oświetlenie ulic wydatki- 24,31%, zakłady gospodarki komunalnej dochody 100,33%, wydatki-23,65%, wpływy z opłat dochody 52,78%, pozostała działalność wydatki-5,03%. **KULTURA I OCHRONA DZIEDZICTWA** dochody-4,33%, wydatki-42,24%, domy kultury dochody- 4,33%, wydatki- 42,35%, biblioteki wydatki-46,06%. **KULTURA FIZYCZNA I SPORT** dochody - 0,00%, wydatki -53,44%, w tym obiekty sportowe wydatki- 56,09%, kultura fizyczna wydatki- 51,61%. Zatem ogólny poziom wykonania dochodów wyniósł 51,02%(tj. zaplanowano: 22 513 775 zł, wykonano: 11 486 962 zł), a poziom wydatków 47,61% (tj. wg planu: 21 874 420 zł i wykonano: 10 415 198 zł).

Ok. 9.30 dotarł na posiedzenie Burmistrz **Andrzej Kutrowski**.

W czasie prezentacji Pani Skarbnik odnosiła się do pytań radnych udzielając im na bieżąco wyczerpujących wyjaśnień. Pytania podczas prezentacji zadawali radni: **Wiesław Piechota, Stanisław Papież, Waldemar Błauciak**. Pytano o różne kwestie m.in.:” Dlaczego dzierżawa gruntu pod wodociąg mieści się w dziale Rolnictwo i łowiectwo? Na jakim etapie są prace w Okrąglicy? Kim jest osoba opłacana do wydawania decyzji o wyrażenie zgody na wycięcie drzew? Jaka jest wysokość kar z tytułu niezrealizowanej umowy? itp.” Komplet materiałów w wersji papierowej nt wykonania budżetu w/w okresie stanowi **zał. nr 6**. Prowadzący poprosił, aby na zakończenie powyższego tematu p.o Dyrektora MGOK w Węglińcu Pani **Izabela Uspińska- Domagała** przedstawiła informację o przebiegu wykonania planu finansowego instytucji kultury za I półrocze 2011 r. (**zał. nr 7**). W związku z tym, iż materiały przekazano wcześniej radnym prowadzono dialog. Radni (**Waldemar Błauciak, Zenon Zator, Wiesław Piechota**) poruszali wiele kwestii z powyższego tematu m.in. pytano o możliwości współfinansowania zespołu Podolanie, formę i zakres działalności zespołu z Ruszowa, zakres działalności świetlicy w Starym Węglińcu, sposobu wykorzystywania komputerów w bibliotece w Węglińcu przez młodzież itp. Pani **Izabela Uspińska – Domagała** odpowiadała radnym udzielając im wyczerpujących wyjaśnień i informacji na sprawy budzące wątpliwości . Uwag nie zgłoszono.

Przystąpiono do realizacji kolejnego wspólnego punktu obrad tj: **INFORMACJI DOTYCZĄCEJ WYKONANIA PLANU FINANSOWEGO ZA I PÓŁROCZE 2011 R. PRZEZ ZUK W WĘGLIŃCU**.

Informacja w formie papierowej stanowi **zał. nr 8** niniejszego protokołu. W związku z tym iż informacja ta została radnym wcześniej przekazana Dyrektor Zakładu Usług Komunalnych **Pan Krzysztof Polewski** udzielał jedynie odpowiedzi na kwestie budzące wątpliwości. Radni (m.in.: **Stanisław Papież, Elżbieta Kłosowska, Wanda Batog, Wiesław Piechota, Bożena Wajda**) podobnie, jak wcześniej zadawali wiele pytań, m.in.: pytano o dochody z targowisk, segregację odpadów i lokalizację koszy w Zielonce, o sposób i możliwości sprawdzania umów na wywóz nieczystości stałych (śmieci) na terenie miejscowości Zielonka – zwłaszcza

lokali należących do ZUK, o stan zaległości i zobowiązania ZUK, o sposób i skuteczność egzekwowania długów oraz okres trwania procedury egzekucji długów, o kwoty odzyskane od dłużników i umorzone, o procedurę podpisywania umów na dzierżawę ogródków na podstawie uchwał podjętych we wrześniu itp. Dyrektor ZUK wyczerpująco wyjaśnił radnym wszystkie powyższe kwestie. Uwag nie wniesiono. Na zakończenie Dyrektor zwrócił się z prośbą o poparcie wniosku na zakup samochodu używanego dla ZUK, gdyż ich jedyne auto uległo wypadkowi. Dyrektor wspomniał, że bez auta nie są w stanie w pełni wykonywać zadań statutowych (ZUK posiada ok. 120 km sieci wodociągowej).

Po wspólnej części obrad Przewodniczący Rady zarządził 5-cio minutową przerwę.

Po wznowieniu obrad posiedzenie rozpoczęła **KOMISJA GOSPODARCZO-FINANSOWA**. Przewodniczący Komisji **Stanisław Papiież** przywitał wszystkich zebranych i przedstawił porządek obrad. Następnie przystąpił do realizacji pierwszego punktu obrad, czyli ***OPINIOWANIA PROJEKTÓW UCHWAŁ***;

Na wstępie Burmistrz zabrał głos i zasygnalizował, że na sesji będzie chciał wprowadzić uchwały w sprawie zmiany planu zagospodarowania przestrzennego. Powyższe uzasadnił koniecznością zdobycia pozwolenia na budowę kanalizacji sanitarnej w Zielonce i w Ruszowie. Nadmienił, że plany były przygotowywane na podstawie planów nieaktualnych. Ponadto ogólne zapisy planu powodują utrudnienia interpretacyjne, stąd zaistniała konieczność dokonania korekty. Burmistrz wspomniał, że przygotowano wniosek dotyczący inwestycji związanej z gospodarką wodno-ściekową czyli: budową oczyszczalni ścieków w Zielonce i w Węglińcu (w dwóch miejscach) oraz w Ruszowie. W nawiązaniu do powyższego na sesji w WPI (Wieloletniej Prognozie Inwestycyjnej) zaproponuje zmiany uwzględniające powyższe inwestycje. Dodatkowo zaznaczył, że nie uwzględniono wniosku na kwotę 30.000 zł na zakup samochodu dla ZUK oraz wniosku MGOPS na udział Gminy w wypłacie dodatków stałych. Decyzję swą uzasadnił, tym że dodatki stałe od „zawsze” były finansowane przez Urząd Wojewódzki w formie dotacji. We IX. br. od Wojewody Wrocławskiego otrzymano interpretację przepisów na temat zasiłków stałych, z której wynika, że zasiłki stałe nie są zadaniem zleconym, a zadaniem własnym Gminy. W związku z tym, to Gmina w wysokości 20% winna współfinansować wypłatę dodatków. Na co nasza Gmina jest niestety z oczywistych przyczyn nie przygotowana. Jest to główna przyczyna nie ujęcia wniosków w budżecie. W budżecie również nie odnotowano zmian w oświacie z uwagi na fakt nie rozliczenia arkuszy organizacyjnych, które są kontrolowane przez RIO.

1. w sprawie zmian w budżecie (zał. nr 9);

Projekt omówiła Skarbnik Jolanta Zawisza. Nadmieniła, że uchwała zmienia zarówno stronę dochodową, jak i wydatkową. W paragrafie 3 po stronie dochodów dokonano korekty na kwotę **23.023.077,34 zł** i po stronie wydatków na sumę **22.383.722,34 zł**. Pani Skarbnik wspomniała, że w związku z prowadzonymi zmianami w budżecie nastąpiła zmiana załącznika inwestycyjnego, jak również dokonano zmiany przeznaczenia dotacji celowej dla ZUK w Węglińcu: z *zadania modernizacja oczyszczalni ścieków w Węglińcu o kwotę 11.000 zł na zadanie termomodernizacja pomieszczeń budynku przy ul. Sikorskiego (tj.: wymianę okien w pomieszczeniach pogotowia)*. Po stronie dochodów nastąpiła zmiana z **32.055 zł** na **32.059 zł**. Zmiana dotyczyła m.in: wprowadzenia dotacji na organizację wyborów (kwota 8956 zł), *rozdziału 75412* (kwota 2.700 zł) środki z funduszu prewencyjnego na zakup wyposażenia w Jagodzinie i w Czerwonej Wodzie, *rozdziału 80101* (kwota 17.723 zł) indywidualizację procesu nauczania i wychowania klas I-III w szkołach podstawowych (kwota 10.170 zł), realizacji programu” Radosna szkoła” (7.553 zł) i wypłaty ubezpieczeń

zdrowotnych. Natomiast po stronie wydatków dokonano zwiększeń na zadania: *Budowa rozdzielczej sieci wody od ujęcia wody do budynków mieszkalnych w Okrąglicy* (60.000 zł), *budowa ujęcia wody w Okrąglicy* (kwota 150.909 zł). Burmistrz omówił dokładnie, jakie prace należy wykonać i gdzie w Okrąglicy zaznaczając, że pieniądze te dotyczą jedynie I- szego etapu robót, który chciałby, aby zakończono w tym roku. W dalszej części Pani Skarbnik dokończyła omawianie zmian w projekcie budżetu. W trakcie omawiania zmian radny **Wiesław Piechota** zapytał o dotację przeznaczoną dla OSP w Starym Węglińcu oraz o „akcję Odkryj urok Borów Dolnośląskich”. Burmistrz wyjaśnił, że Pani Prezes OSP w Starym Węglińcu źle zaplanowała budżet i w związku z tym zwiększono dotację na cele bieżące funkcjonowania jednostki OSP w Starym Węglińcu. Natomiast jeżeli chodzi o akcję „Odkryj urok Borów Dolnośląskich”- na dzień dzisiejszy otrzymano wiele materiałów promocyjnych.

Uwag nie wniesiono. 3 głosami „za” i 1 ”wstrzymującym” pozytywnie zaopiniowano niniejszy projekt.

2. w sprawie zmiany załączników nr 1i2 do Uchwały nr 14/IV/10 Rady Miejskiej Węglińca z dnia 30.12.2010 r. w sprawie przyjęcia Wieloletniej Prognozy Finansowej Gminy i Miasta Węglińca na lata 2011- 2024 (zał. nr 10)

Projekt omówiła Skarbnik Jolanta Zawisza nadmieniając, że dokonano zmian celem dostosowania wielkości zmian limitowanych do zmian w budżecie w roku 2011 i w latach następnych. Dokonano również zmian wartości limitów wydatków na przedsięwzięcia, jak również zaktualizowano nazewnictwo przedsięwzięć i limity wydatków oraz wprowadzono nowe zadania. Dodatkowo wyjaśnienia składał na bieżąco Burmistrz i odpowiadał na pytania radnych.

Uwag nie wniesiono i 3 głosami „za” i 1”wstrzymującym” pozytywnie zaopiniowano niniejszy projekt.

3. w sprawie przyjęcia „Wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy Węglińca w latach 2011-2016” (zał. nr 11)

Burmistrz wyjaśnił, że założono, iż na bieżąco będzie dokonywana sprzedaż lokali mieszkalnych stanowiących własność Gminy. Jednakże ludzie oczekują, aby Gmina dokonywała im kapitalnych remontów części wspólnych przed wykupieniem swych lokali i sprzedawała wszystko za 1% wartości. Gmina na dzień dzisiejszy dokonując remontów we Wspólnotach Mieszkaniowych współfinansuje remont biorąc kredyt. Obecnie mieszkania te będą sprzedawane wraz z tym kredytem. Ponadto nakłady poniesione za remonty poszczególnych lokali mieszkalnych nie będą sprzedawane za 1%, a stosunkowo po wyższej cenie.

Uwag nie wniesiono i jednogłośnie 4 głosami „za” pozytywnie zaopiniowano niniejszy projekt.

W dalszej części rozpoczęto wspólnie obrady z **KOMISJĄ OŚWIATY I KULTURY**. Pierwszym wspólnym tematem była: ***INFORMACJA NT. FINANSOWANIA OŚWIATY NA TERENIE GMINY WĘGLINIEC – SPRAWOZDANIE Z WYDATKOWANIA*** (zał. nr 12).

Burmistrz poprosił o pytania do przekazanych materiałów na powyższy temat. Wyjaśnił, że w oświacie głównym problemem jest Karta Nauczyciela. Burmistrz stara się wyegzekwować od nauczycieli, aby zajęcia pozalekcyjne były traktowane jako 2 godz., które powinni przepracować społecznie. Nadmieniał, że nauczyciel tygodniowo pracuje 18 godz. plus dwie godz. społecznie (bliżej nieskonkretyzowane). Dyskusji nie podjęto. Uwag nie zgłoszono.

Kolejnym wspólnym punktem obrad obu Komisji była: **INFORMACJA NA TEMAT PODSUMOWANIA IMPREZ PLENEROWYCH W 2011 R. (zał. nr 13).**

Przewodnicząca Komisji Oświaty i Kultury **Anna Jagiełło** na wstępie zaznaczyła, iż niektóre punkty z rozdanego materiału skorygowano za co przeprosiła i rozdała poprawioną wersję papierową powyższego tematu (**zał. nr 14**). Całość materiału zreferowała **Pani Izabela Uśpieńską-Domagą**. W trakcie omawiania sprawozdania z imprez plenerowych z br. radni (**Stanisław Papież, Elżbieta Kłosowska, Wiesław Piechota, Leszek Hawrot,**) zadawali pytania, na które Pani Dyrektor szczegółowo udzielała odpowiedzi podpierając się przykładami. Głównym zainteresowaniem wśród radnych cieszyła się impreza plenerowa pn: „Święto Grzybów”, dlatego pytania radnych dotyczyły jedynie tej imprezy plenerowej. Radna **Bożena Wajda** wyraziła zadowolenie i dumę z pracy wolontariatu z Węglińca podczas „Święta Grzybów” w br. Pani Dyrektor MGOK zasugerowała, że stroną techniczną oraz podwożeniem sprzętu każdej imprezy plenerowej powinien zająć się ZUK, a nie MGOK.

Na koniec dyskusji głos oddano radnej **Elżbiecie Kłosowskiej**, która zapytała czy „*Pani Dyrektor Izabela Uśpieńska-Domagą jest autorem artykułu zamieszczonego w gazecie pt. „Gminne Sprawy” dotyczącego imprezy plenerowej „ Noc Świętojańska” organizowanej w Starym Węglińcu.*” Pani Domagała odpowiedziała, że nie jest autorką artykułu, jednak nie podała autora artykułu. Burmistrz zauważył i podkreślił, że nikt z pracowników MGOK nie powinien wyrażać krytycznych uwag, ani sugestii pod adresem radnych, ani ich oceniać. Należy szanować każdego radnego i Pani Uśpieńska-Domagą powinna dopilnować, aby w przyszłości takich uwag nie było.

W celu realizacji porządku obrad **Komisja Gospodarczo- Finansowa** zajęła się tematem: **SPRAWY RÓŻNE**. Nikt nie podjął dyskusji. Zatem **Przewodniczący Komisji Stanisław Papież zamknął posiedzenie Komisji Gospodarczo- Finansowej.**

Zarządzono 5 min. przerwy.

Do grona radnych dołączyła ok. godz. 11.00 **radna Ewa Lewicka.**

Po wznowieniu posiedzenia obrady rozpoczęła **KOMISJA REWIZYJNA, PRAWA I PORZĄDKU PUBLICZNEGO**. Z uwagi na brak quorum Przewodniczący Rady poprosił Zastępcę Przewodniczącego Komisji o poprowadzenie obrad- uzasadniając swą decyzję obecnością gości zaproszonych, którzy przybyli, aby zreferować tematy, o jakie ich proszono. Obrady poprowadził Zastępca Przewodniczącego Komisji **radny Leszek Hawrot**, który na początku wszystkich przywitał i zapoznał z tematyką posiedzenia. Następnie przystąpił do pierwszego punktu obrad tj.: **ANALIZY STANU ZAGROŻENIA POŻAROWEGO NA TERENIE GMINY WĘGLINIEC (zał. nr 15).**

Głos oddano Panu Januszowi Droś Komendantowi Gminnemu ZOSP RP, który omówił szczegółowo dostarczone w wersji papierowej materiały. Przedstawił i wyjaśnił: wykaz interwencji poszczególnych jednostek OSP z terenu naszej Gminy, ilość zdarzeń w I półroczu 2011 r., omówił również wykaz podstawowego sprzętu i wyposażenia poszczególnych jednostek itp. Zdaniem Komendanta problemy, które nurtują wszystkie jednostki OSP, to ich

skład osobowy. Wspomniał, że w składach osobowych OSP odnotowano 3 panie, które biorą czynny udział w akcjach i we wszelkich szkoleniach. Zastrzeżenia, co do dyspozycyjności, zaangażowania i udziału zarówno w akcjach, jak i w szkoleniach zgłoszono w jednostce OSP Stary Węgliniec (najmniejsza ilość członków jednostki, najmniejsza ilość przeszkolonych druhów itp.). Pochwalono jednostki pozostałe. Na koniec Komendant Gminny przedstawił podstawowe potrzeby poszczególnych jednostek OSP i zaznaczył, że istnieje pilna potrzeba dokonania przeglądu sprawności sieci hydrantowej do celów przeciwpożarowych na terenie Gminy Węgliniec (hydranty są nieoznakowane, posiadają różne klucze, zły stan techniczny itp.). Nadmienił też o Krajowym Systemie Alarmowania omawiając jego techniczny sposób alarmowania. **Radny Wiesław Piechota** zaproponował odciąć jednostkę OSP Stary Węgliniec od środków finansowych, gdyż miała ona 3 lata na poprawę i podjęcie inicjatywy reaktywowania. **Radny Zbigniew Soltys** zapytał o procedurę wyboru Komendanta OSP. **Radna Elżbieta Kłosowska** ciekawa była, czy prezes OSP musi mieć jakieś przeszkolenia w zakresie pełnionej funkcji. Pan Janusz Droś chętnie odpowiadał na pytania radnych i udzielał dodatkowych wyjaśnień do przedstawionych materiałów. Na zakończenie radny Leszek Hawrot podziękował Panu Drosiowi za uczestnictwo i przygotowane oraz zreferowane materiały.

Następnie Komisja przystąpiła do tematu: ***ROZPATRZENIE PISMA DOT. PRZYJĘCIA ROZWIĄZAŃ ORGANIZACYJNYCH W ZAKRESIE GOSPODAROWANIA ŚMIECIAMI, ABY NIE TRAFIAŁY ONE DO LASU – PISMO NADLEŚNICTWA WĘGLINIEC (zał. 16).***

Punkt ten był wspólnym temat obrad Komisji Rewizyjnej, Prawa i Porządku Publicznego oraz Komisji Rolnictwa, Leśnictwa i Ochrony Środowiska. Głos zabrał **radny Wiesław Piechota** przybliżając ideę pisma. W związku z tym, iż wchodzi nowa ustawa śmieciowa, a Burmistrz jest na etapie rozpoznawania, gdzie będą trafiały śmieci, radny zasugerował, aby wszyscy radni zaplanowali budżet na przyszły rok i kolejne lata tak, aby problem śmieciowy był raz na zawsze sprawą zamkniętą. **Przewodniczący Rady** zapytał o sukcesy Nadleśnictwa w wyłapywaniu osób, które zanieczyszczają lasy. Radny Wiesław Piechota nie podając nazwisk przyznał, że Nadleśnictwo takie sukcesy odnotowało i ukarano osoby mandatami oraz obowiązkiem uprzątnięcia zaśmieconego terenu.

Przystąpiono do realizacji kolejnego punktu: ***ANALIZY ZGŁOSZEŃ POD WZGLĘDEM FORMALNYM KANDYDATÓW NA ŁAWNIKÓW SĄDOWYCH.***

Do protokołu zgłoszono pięcioro kandydatów na ławników. Przewodniczący Rady nadmienił, że zostanie powołany zespół do przedstawienia Radzie opinii o zgłoszonych kandydatach, a podczas sesji dokona się wyboru ławników. Wspomniał również, że oczekuje się opinii z Komendy Wojewódzkiej Policji z Wrocławia na temat kandydatów na ławników. Pomimo faktu, iż osoby kandydujące na ławników nie są karane wymagana jest dodatkowo wspomniana opinia.

Ostatnim punktem Komisji były ***SPRAWY RÓŻNE***. Nikt nie podjął dyskusji, zatem Zastępca Przewodniczącego Komisji Leszek Hawrot zakończył posiedzenie **Komisji Rewizyjnej, Prawa i Porządku Publicznego.**

Obrady rozpoczęła **KOMISJA OŚWIATY I KULTURY**. Przewodnicząca Komisji **Anna Jagiełło** zaznaczyła, że jedna osoba jest nieobecna, ale obrady są prawomocne. Następnie przedstawiła porządek obrad zaznaczając, że część punktów została już omówiona. Przystąpiono do realizacji ostatniego punktu obrad: ***SPRAWY RÓŻNE***.

Przewodnicząca odczytała pismo w sprawie podjęcia działań w sprawie wykrycia sprawców wandalizmu boiska w Starym Węglińcu oraz zaznaczyła, iż plan Komisji jest na bieżąco realizowany. Ponadto żadnych spraw nie zgłoszono i dyskusji nie podjęto. W związku z powyższym Przewodnicząca Komisji **Anna Jagiełło** zamknęła obrady **Komisji Oświaty i Kultury**.

Następnie obradowała **KOMISJA ROLNICTWA, LEŚNICTWA I OCHRONY ŚRODOWISKA**. Przewodnicząca Komisji **Wanda Batog** przywitała serdecznie wszystkich oraz poinformowała, iż z pięcioosobowego składu komisji jedna osoba jest nieobecna dodając, iż obrady są prawomocne. Po czym przedstawiła porządek obrad i przystąpiła do realizacji punktu drugiego: ***ROZPATRZENIE APELU DO WŁADZ SAMORZĄDOWYCH W SPRAWIE POLITYKI ROLNEJ (zał. nr 17)***. Po odczytaniu tematu sprawy Przewodnicząca komisji wyjaśniła, że sprawa jest nieaktualna, gdyż została zawetowana w Sejmie.

Kolejno przystąpiono do tematu: ***GOSPODARKI LEŚNEJ***.

Temat ten został przybliżony i szczegółowo omówiony **przez radnego Wiesława Piechotę - Nadleśniczego Nadleśnictwa Węglińiec**. Pan Wiesław Piechota pokrótce omówił ogólną gospodarkę leśną oraz przybliżył temat Nadleśnictwa Węglińiec. Między innymi przedstawił strukturę organizacyjną Lasów Państwowych, scharakteryzował ich ogólną, dodatkową i inną działalność. Określił skład gatunkowy drzewostanów w lasach, jak również wspomniał o przyrostach rocznych drewna w Lasach Państwowych itp. Pan Wiesław Piechota zaznaczył, że każdy fragment lasu sady się według planu, biorąc pod uwagę bogactwo siedliskowe, bogactwo gleby, gdyż każdy las ma swoją urodę. Zaznaczył, że zgodnie z klasyfikacją gleb kształtuje się typ siedliskowy lasu. Następnie radny przedstawił charakterystykę Nadleśnictwa Węglińiec (ilość nadleśnictw, pracowników, zadania, usługi i funkcję nadleśnictwa itp.). Podczas referowania dodatkowo udzielał radnym odpowiedzi na wiele pytań z powyższego tematu. Na koniec Przewodnicząca Komisji podziękowała radnemu za przygotowanie i zreferowanie tematu.

Zgodnie z porządkiem obrad rozpoczęto realizację punktu: ***ZAPOZNANIE SIĘ Z INFORMACJĄ DOTYCZĄCĄ SEGREGACJI ODPADÓW NA TERENIE GMINY WĘGLINIEC (zał. nr 18)***.

Przewodnicząca Komisji odczytała informację, gdyż tematem byli zainteresowani radni z pozostałych komisji. W nawiązaniu do powyższej informacji **radna Bożena Wajda** zwróciła się z prośbą, aby informacja o punktach składowania baterii i leków została rozpowszechniona wśród mieszkańców Gminy Węglińiec, gdyż uważa iż wielu mieszkańców nie posiada tej wiedzy.

Radny Wiesław Piechota w nawiązaniu do treści...” Firma z Żagania podczas rozmowy telefonicznej poinformowała, iż planuje przeprowadzenie w ciągu przyszłego roku wśród swoich klientów dwóch nieodpłatnych zbiórek odpadów wielkogabarytowych i zużytego

elektro sprzętu”. Stwierdził on, że „Czuje pewien dysonans do powyższego zapisu, gdyż Gmina jest po to, aby pewne standardy załatwić, a nie przyjmować telefoniczne deklaracje.” Radny zauważył, że „W budżecie Gminy należy znaleźć pieniądze na wywózkę śmieci wielkogabarytowych, gdyż należy mieć świadomość, że firma z Żagania wywiezie te śmieci jedynie od swoich klientów, a temat ten jest nierozwiązany jeśli chodzi o firmę ze Zgorzelca wywożącą śmieci”.

Radny Wiesław Piechota zawniósł, aby Burmistrz zajął stanowisko w sprawie wywozu śmieci wielkogabarytowych od klientów MPGK Zgorzelec.

Jednogłośnie 3 głosy „za” przyjęto powyższy wniosek.

Ostatnim punktem obrad Komisji były: **SPRAWY RÓŻNE**.

Dyskusji nie podjęto, żadnych spraw nie zgłoszono.

Przewodnicząca Komisji Wanda Batog zamknęła posiedzenie **Komisji Rolnictwa, Leśnictwa i Ochrony Środowiska**.

Zarządzono 5 min. przerwy.

Po przerwie rozpoczęła obrady **KOMISJA ZDROWIA I SPRAW SOCJALNYCH**.

Przewodnicząca Komisji Bożena Wajda przywitała wszystkich zebranych, po czym kolejno odczytała tematy z porządku obrad „,oprawiając je dodatkowym komentarzem” .

Przy temacie: **ANALIZA SYTUACJI ZDROWOTNEJ MIESZKAŃCÓW GMINY WĘGLINIEC- WYSOKOŚĆ ZACHOROWAŃ ORAZ PROGRAM ZDROWOTNY (zał. nr 19)** Przewodnicząca zaznaczyła, iż temat ten będzie omawiany w innym terminie, gdyż placówki zdrowotne nie dostarczyły danych w zakresie najczęstszych zachorowań.

W nawiązaniu do tematu: **ANALIZA POTRZEB W ZAKRESIE WYPOSAŻENIA W SPRZĘT MEDYCZNY OŚRODKÓW ZDROWIA ORAZ REMONTU TYCH PLACÓWEK** Przewodnicząca Komisji dodała, że na dzień dzisiejszy nie wpłynął żaden wniosek dotyczący zakupu sprzętu medycznego. Natomiast trwają uzgodnienia w sprawie remontu gabinetu ginekologicznego w Węglińcu oraz pogotowia ratunkowego.

W związku z powyższym przystąpiono do realizacji kolejnego punktu obrad, czyli: **SPRAWOZDANIA Z DZIAŁALNOŚCI MGOPS W WĘGLIŃCU Z UWGLĘDNIENIEM WIELKOŚCI ŚWIADCZEŃ PRZYZNAWANYCH PRZEZ NICH W ROKU 2011 (zał. nr 20)**. Materiały do powyższego tematu przygotowała **Pani Kierownik MGOPS w Węglińcu Grażyna Sroka**. Radni zadawali pytania Pani Kierownik, m.in. pytali : *Czy zwiększyła się ilość podopiecznych w Domach Opieki Społecznej? Jaki zakres opieki udzielono mieszkańcowi niepełnosprawnemu z Ruszowa (Panu Zamojskiemu), Sposób realizacji zakupu obiadów dla podopiecznych itp.*

W temacie: **SPRAWY RÓŻNE** nikt nie podjął dyskusji i nie zgłosił żadnej sprawy do realizacji. W związku z powyższym oficjalnie **Przewodnicząca Komisji Bożena Wajda** zamknęła posiedzenie **Komisji Zdrowia i Spraw Socjalnych**.

Po zakończeniu obrad Komisji Zdrowia i Spraw Socjalnych Przewodniczący Rady zamknął posiedzenie wspólne Komisji.

PRZEWODNICZĄCY RADY
(-) WALDEMAR BŁAUCIAK

PRZEWODNICZĄCA KOMISJI
(-) WANDA BATOG

Protokołowała: Agnieszka Szafrńska