

Protokół nr _____/13
wspólnego posiedzenia
Komisji Gospodarczo-Finansowej, Komisji Oświaty i Kultury, Komisji Rewizyjnej,
Prawa i Porządku Publicznego, Komisji Rolnictwa, Leśnictwa i Ochrony Środowiska
oraz Komisji Zdrowia i Spraw Socjalnych
z dnia 10 grudnia 2013 r
miejsce obrad-sala posiedzeń Urzędu GiM w Węglińcu

O godz. 9.10 Przewodniczący Rady Waldemar Błauciak rozpoczął posiedzenie. W oparciu o listę obecności (*zał. nr 1*) stwierdził, że posiedzenia wszystkich komisji są prawomocne. Dodał, że nieobecni radni: Wiesław Piechota, Tomasz Szymański oraz Bronisław Wojciechowski, są usprawiedliwieni.

Lista osób zaproszonych i uczestniczących w posiedzeniu stanowi zał. nr 2.

Prowadzący obrady przypomniał porządek zawarty w zaproszeniu na posiedzenie (*zał. nr 3*) i zwrócił się z pytaniem o ewentualne uwagi bądź inne propozycje. Ponieważ ich nie zgłoszono porządek posiedzenia pozostał bez zmian.

Przypomniał, że wraz z dwoma projektami uchwał będącymi przedmiotem dzisiejszych obrad, wszyscy radni otrzymali także kserokopie wniosków złożonych do przyszłorocznego budżetu. *Kserokopie niniejszych wniosków stanowią zał. od nr 4 do nr 11.*

Witając wszystkich zebranych, Przewodniczący Rady oddał głos osobom przybyłym na sesję. Jako pierwsza głos zabrała Dyrektor Szkoły Podstawowej w Czerwonej Wodzie-Lilla Ławniczak. Mówczyni wniosła o ujęcie w budżecie i utrzymanie całego etatu sekretarza szkoły. *Kserokopia pisma w tej sprawie stanowi zał. nr 12.* Dyrektor podkreśliła, że Pani Agnieszka Kołodziej-sekretarz szkoły jest jedyną osobą wspierającą działalność administracyjną i gospodarczą. Dodała, że jako Dyrektor nie ma też zastępcy, który pomagałby jej w sprawach pedagogicznych.

Mówczyni wskazała także na realizowane przez osobę pracującą na stanowisku sekretarza szkoły, zadania wykraczające poza jej zakres obowiązków, a związane m.in. z jadłodajnią, ze świadczeniem usług ludziom zwracającym się o pomoc do szkoły np. w sprawach kserowania czy faksowania. W/w wykonuje również zdjęcia podczas szkolnych uroczystości, prowadzi stronę internetową szkoły. Dyrektor stwierdziła, że P.Kołodziej jest osobą otwartą i bardzo pomocną. Sprawy nie należące do jej obowiązków wykonuje z własnej woli bez dodatkowej zapłaty. Dyrektor zwróciła również uwagę, że szkole przybyło trzydziestu nowych uczniów, za którymi przyszła również subwencja, a mimo to budżet szkoły się nie zwiększył. Ponadto środki finansowe na pomieszczenia na świetlicę szkolną pochodziły ze źródeł zewnętrznych. W takich sprawach, wymagających czasu na wyszukiwanie, upraszanie i negocjowanie, sprawdza się także P.Kołodziej.

Radny Grzegorz Tyrakowski poparł wniosek Dyrektor Ławniczak, stwierdzając, iż nie wyobraża sobie funkcjonowania szkoły bez sekretarki.

Radny Leszek Hawrot opierając się na własnych doświadczeniach wynikających ze współpracy z P.Kołodziej, potwierdził, iż jest ona solidnym pracownikiem.

Radny Stanisław Papież zdementował informacje, jakoby działania związane ze zmniejszeniem omawianego etatu były inspirowane przez radnych z Ruszowa.

Radny Zbigniew Zawadzki poparł omawiany wniosek, prosząc o przedstawienie szczegółów związanych z nowym podziałem etatu sekretarza szkoły. Stwierdził, iż w sprawie tej również winien wypowiedzieć się Burmistrz.

Wcześniej jednak głos zabrał Przewodniczący Rady W. Błauciak, popierając wniosek Dyrektora SP w Czerwonej Wodzie stwierdzając jednocześnie, iż jak najbardziej zasadne jest zachowanie całego etatu sekretarza szkoły.

Burmistrz GiM-Andrzej Kutrowski stwierdził, że nie zgadza się z propozycjami utrzymania całego etatu. Podkreślił, iż nie likwiduje się tego etatu, lecz planuje się jego dociążenie. Stwierdził, że o organizacji pracy tego stanowiska można oczywiście rozmawiać, ale zwrócił uwagę, że w Ruszowie jest jeden etat sekretarki na cały zespół szkół, gdzie ilość uczniów i nauczycieli jest nieporównywalna. Natomiast w Węglińcu są dwa etaty na cztery placówki oświatowe. Burmistrz podkreślił także, że dyskutowaną zmianę proponuje wprowadzić od nowego roku budżetowego. Poza tym widzi możliwość takiego zorganizowania pracy, by osoba zatrudniona w SP w Czerwonej Wodzie miała zatrudnienie na cały etat, ale wykonywała część obowiązków z urzędu, do realizowania których musiałaby zostać zatrudniona nowa osoba. Dodał, że sam również nie ma uwag do pracy tej osoby. Poza tym stwierdził, iż sprawa winna być załatwiona w taki sposób, by zachować interes szkoły, osoby zatrudnionej i interes gminy. Zwrócił także uwagę, że nikt z pracowników urzędu również nie otrzymuje wynagrodzenia za wykonywane na zewnątrz kserokopie. Ponownie wskazując na tego typu stanowiska w pozostałych placówkach stwierdził, iż nie można dalej utrzymywać takiej rozbieżności. Należy zatem proponowane rozwiązanie wdrożyć, a jeżeli okaże się, że będzie ono źle funkcjonowało, trzeba będzie dokonać korekty. Poza tym podkreślił, że nikomu pracy się nie zabiera, lecz dodaje i to za dodatkowe pieniądze. Burmistrz poinformował jeszcze, że w przyszłym roku gmina będzie musiała dołożyć z własnych środków do oświaty 3 miliony złotych. Dodatkowo, poza tym co jest planowane w budżecie, prawdopodobnie zabraknie ok. 150-200 tys. zł subwencji oświatowej. Zdaniem Burmistrza nie można ograniczać działalności pracy szkół, lecz trzeba szukać wszelkich oszczędności, by pracowały w obecnej sieci i układzie organizacyjnym. Zasygnalizował też problemy z przedszkolami.

G. Tyrakowski zgodził się że gmina dokłada do oświaty, ale stwierdził, iż należy także pamiętać o tym, że w związku z pozyskaniem uczniów spoza obwodu, szkoła w Ruszowie zyskuje dodatkowo rocznie 320 tys. zł, a szkoła w Czerwonej Wodzie-300 tys. zł.

Burmistrz zauważył, że m.in. właśnie po to od wielu lat gmina dokłada do oświaty pieniądze, by oferta edukacyjna tutaj była atrakcyjna. Zwrócił też uwagę, że uczniowie w Ruszowie spoza obwodu, to nie tylko zasługa szkoły, ale także sytuacja spowodowana możliwością dojazdu dzieci z Gozdnicy wraz z dziećmi z Polany, do szkoły w Ruszowie.

Ponownie pytany przez radnego S. Papieża, o to jak będzie wyglądała praca P. Kołodziej, Burmistrz wyjaśnił, że o zakresie obowiązków poinformuje po zakończonych negocjacjach.

Wobec dalszych pytań o tę samą sprawę, Burmistrz zwrócił uwagę, że Rada jest od kreowania polityki, natomiast za zarządzanie odpowiada Burmistrz oraz dyrektorzy szkół. Zagwarantował też, że w razie gdyby obciążenie okazało się za duże, wycofa się z tego pomysłu.

Zdaniem radnego Z. Zawadzkiego podejmowanie decyzji na tym etapie jest zbyt wczesne.

Natomiast Burmistrz odnosząc się do pytania o to, czy nowe obowiązki P. Kołodziej będzie mogła realizować w szkole stwierdził, iż będzie to przedmiotem rozmów.

Na tym niniejszą dyskusję zakończono.

Kolejną osobą, która zabrała głos, była mieszkanka Ruszowa-Pani Maria Wojciechowska. W/w poinformowała, iż sprawa z którą przybyła wraz z córką, dotyczy złego stanu nawierzchni ulicy Modrzewiowej. Przypomniała, że ulica ta wcześniej była już utwardzana, ale obecnie wymaga naprawy. Przedstawiła radnym zdjęcia obrazujące stan niniejszej drogi. *Zdjęcia te stanowią zał. nr 13 i 14.*

Córka przedmówczyni, Pani Marzena Gawura wskazując na utrudnienia wynikające ze stanu nawierzchni tej ulicy zauważyła, że w większości mieszkańcy poruszają się na rowerach.

Problemem jest także dojazd pogotowia do potrzebujących pomocy, o różnych porach, mieszkańców tej ulicy. Poza tym przewóz osób na wózkach inwalidzkich oraz wszystkich innych pojazdów przemieszczających się tą drogą. Poinformowała także o tym, że dodatkowo ulica jest niedoświetlona i „odwiedzana” przez zwierzęta leśne. Poza tym jeden z gospodarzy, ciężkim sprzętem, dojeżdża także tą drogą do swoich pól, co również ma wpływ na jej eksploatację. Podziękowała radnym i Burmistrzowi za dotychczasowe działania, ale podkreśliła, że obecnie droga jest w bardzo złym stanie. Mówczyni przy okazji zwróciła uwagę na problem związany z dzikim wysypiskiem śmieci urządzonym za obiektami byłego PGR-u. Zauważyła, że pożar tych śmieci stanowiłby zagrożenie zarówno dla mieszkańców jak i położonego w sąsiedztwie lasu. Kolejna wymagająca interwencji sprawa to nieład i nieporządek wzdłuż muru na cmentarzu. Poinformowała, że na zwróconą uwagę, w czasie gdy śmieci te się paliły, obecny wówczas zarządca cmentarza nie zareagował.

Pani M. Wojciechowska informując, że część tej drogi jest własnością Lasów Państwowych, zasugerowała włączenie w te działania Nadleśnictwa. Wskazała też na inne rozwiązanie omawianego problemu poprzez działania o pozyskanie środków unijnych na naprawę nawierzchni tej drogi.

Radny S. Papiież zarzucił, że komisja przyznająca środki na remonty dróg w ramach Funduszu Ochrony Gruntów Rolnych, nie widzi potrzeby udziału radnych w wizjach w terenie, gdy oceniany jest stan dróg kwalifikowanych do dofinansowania.

Natomiast radny Leszek Hawrot nawiązując do wysypywanych śmieci zwrócił uwagę, że gmina nie może zrobić nic, dopóki właściciel nieruchomości nie zgłosi tego problemu. Poza tym osoby, które są świadkami takiego procederu winny zgłosić ten fakt, czego jednak z obawy o ewentualną reakcję, nie robią.

Burmistrz A. Kutrowski podkreślił m.in., iż zdecydowano, że nie ma sensu naprawiać tej drogi dotychczasowym systemem. Należy natomiast wykonać nawierzchnię asfaltową na długości ok. 600 m. Poinformował, że wniosek o środki do FOGR na remont tej drogi został zdyskwalifikowany z uwagi na fakt, iż odcinek tej drogi jest własnością Lasów Państwowych. Następnie przedstawił koszty jej naprawy (uzupełnienie podbudowy + warstwa asfaltowa ok. 180 tys. zł). Wskazując na kilka zgłoszonych dróg do remontu w tej miejscowości stwierdził, iż do radnych należy decyzja, na ile się zadłużyć i co należy wykonać w poszczególnych miejscowościach. To właśnie radni poszczególnych miejscowości określą, co jest najważniejsze do wykonania. Burmistrz nie wykluczył wynegocjowania udziału LP w tym przedsięwzięciu, ale zauważył, iż nie należy się spodziewać dużych kwot. Odnosząc się do kwestii śmieci wyjaśnił m.in., że Straż Miejska podjęła działania mające na celu zdyscyplinowanie właściciela do zrobienia porządku. Również wskazał potrzebę wskazywania sprawców wywozu śmieci podkreślając, że może to być zgłoszenie anonimowe. W odniesieniu do kolejnej zasygnalizowanej sprawy powiedział, że podejmowane będą także naciski na zarządcę cmentarza o uporządkowanie tego terenu.

W dalszej dyskusji wskazywano m.in., iż może sposobem polepszenia stanu nawierzchni tej drogi byłoby rozgarnięcie na boki jej wierzchniej warstwy. Z drugiej strony zauważono jednak, że nie powinno się tego robić, gdyż jest to dobry materiał. Bardziej wskazanym byłoby natomiast uzupełnienie ubytków.

Zaproponowano też przejęcie lub zamianę odcinka omawianej drogi należącego do LP, co pozwoliłoby na dofinansowanie jej remontu ze źródeł zewnętrznych. Ale i tu wskazano na znaczne koszty z tym związane. Raz jeszcze podkreślono, iż jest to kwestia pieniędzy oraz wyboru.

Radny Z. Zawadzki zwrócił uwagę, że również w Jagodzinie, na terenie byłego tartaku, istnieje podobne wysypisko ze znaczną ilością śmieci. Zdaniem radnego, im dłużej będzie się czekało ze zmianą tej sytuacji, tym problem będzie większy.

Burmistrz A.Kutrowski stwierdził, że usunięcie takich śmieci na koszt gminy wiąże się ze środkami pochodzącymi z opłat za gospodarowanie odpadami komunalnymi ponoszonymi przez mieszkańców tut. gminy. Jednak nie należy obciążać mieszkańców wyższymi opłatami z tego tytułu. Dlatego stwierdził, że działania winny być skoncentrowane przede wszystkim na szukaniu sposobów blokowania dzikich wysypisk.

Przewodniczący Rady podsumowując dyskusję wyraził nadzieję, że radni z Ruszowa będą pilotowali sprawę przedstawioną przez mieszkanki tej miejscowości.

Wznawiając po dziesięciominutowej przerwie obrady, Przewodniczący Rady poinformował o możliwości wsparcia finansowego rodziny Wójtowiczów, których córka Magda, zмага się z ciężką chorobą.

Następnie przystąpiono do *OPINIOWANIA PROJEKTU UCHWAŁY W SPRAWIE PRZYJĘCIA WIELOLETNIEJ PROGNOZY FINANSOWEJ GMINY I MIASTA WĘGLINIEC NA LATA 2014-2024 (zał. nr 15).*

Jednak na wniosek Burmistrza zmieniono kolejność, zaczynając od *OMAWIANIA PROJEKTU UCHWAŁY W SPRAWIE BUDŻETU GMINY WĘGLINIEC NA ROK 2014 (zał. nr 16).* Jak bowiem zauważył Burmistrz, zmiany w budżecie powodują także zmiany w WPF.

Sekretarz GiM-Stanisław Mikołajczyk przygotował i przedstawił multimedialną prezentację tego dokumentu. Obrazowała ona kwotowo wydatki i dochody, przedstawione graficznie działy dochodów, podział na dochody majątkowe i bieżące, strukturę dochodów majątkowych, składowe dochodów bieżących, graficzny układ wydatków w poszczególnych działach, wydatki w układzie przeznaczenia oraz poszczególne działy dochodów i wydatków. Nawiązując do wykazu przedstawiającego zadania inwestycyjne dot. remontu dróg, Burmistrz A.Kutrowski zwrócił uwagę, że wymieniona tam budowa nawierzchni drogi na działce 340/1 dotyczy Kościelnej Wsi, a nie jak zapisano Okrąglicy. Dalej, że zadanie obecnie zapisane, jako budowa nawierzchni drogi i chodnika w Węglińcu-ul. Sikorskiego, obejmowało będzie także inne chodniki w tej miejscowości.

Burmistrz odpowiadając na pytanie radnego Zbigniewa Zawadzkiego o kwestię dofinansowania remontów dróg z Funduszu Ochrony Gruntów Rolnych wyjaśnił, że jeszcze nie przeprowadzono przeglądu z tym związanego. Następnie wymienił drogi wymagające remontu, w poszczególnych miejscowościach. Poinformował również, że obecnie przyznawana z w/w tytułu kwota wynosi 80 tys. zł, a w roku przyszłym ma to być 120 tys. zł do jednego kilometra bieżącego remontu drogi.

Odnosząc się do kolejnego pytania o zaległości czynszowe Zakładu Nieruchomości PKP, Skarbnik GiM-Jolanta Zawisza poinformowała m.in., iż spodziewać się można 17 tys. zł tyt. kwot zaległych czynszów, które już po przejęciu nieruchomości od Kolei, wpłynęły jeszcze na rachunek PKP. Natomiast kwoty zaległe od mieszkańców, są już przedawnione. Zwrócono przy tym uwagę, iż ze względu na brak dokumentacji źródłowej nie można stwierdzić, czy nie były one już przedawnione w czasie, kiedy gmina przejmowała te nieruchomości.

Dodatkowo Burmistrz przypomniał szczegóły związane z przejmowaniem nieruchomości od PKP podkreślając, że założeniem było ulżenie najemcom mieszkań w nich położonych poprzez przejęcie lokali mieszkalnych, darowanie długu i bieżące gospodarowanie tymi zasobami. Jednak omawiana procedura przebiega zgodnie z uchwałą dot. warunków umarzania.

Przy prezentacji pozycji dot. dotacji z Urzędu Wojewódzkiego podkreślono, że zadania się nie zmieniły, a dotacja została zmniejszona o ok. 20 tys. zł.

W kwestii pytania dotyczącego zakupu nowego samochodu, Burmistrz A.Kutrowski zwrócił uwagę na znaczne wydatki poniesione w br na naprawy obecnego pojazdu. W związku z czym wysnuto wniosek, że zamiast wydawania w kolejnych latach takich kwot, winno zakupić się nowy samochód. A obecny pojazd przekazany zostanie MGOPS.

Natomiast w kwestii środków przeznaczonych na zakup sprzętu komputerowego odniósł się Sekretarz GiM, podkreślając m.in. potrzebę połączenia istniejących w Urzędzie programów i sieci.

Burmistrz A.Kutrowski wyjaśnił, że znaczna kwota wydatków w OSP Węglińiec wynika z wysokich kosztów utrzymania obiektu straży, głównie jego ogrzewania. Poza tym jednostka ta jest też najczęściej wzywana do wyjazdów i ma tych wyjazdów najwięcej. Wyjaśnił również, że użytkowany przez nią obiekt jest własnością Skarbu Państwa w zarządzie Starostwa. Przypomniał też, że wniosek o skomunalizowanie został odrzucony. Gmina poprzez ZUK zarządza obiektem, a koszty z tym związane podzielone są na trzy podmioty: Policję, OSP i Straż Miejską.

W odniesieniu do wydatków OSP Jagodzin wskazano natomiast, że wynika to z przyznanych środków na remont wymagającego dalszych inwestycji obiektu.

(ok. godz. 11.05 sesję opuścili radni: Ewa Lewicka i Anna Jagiełło, wskutek czego posiedzenia Komisji Oświaty i Kultury oraz Zdrowia i Spraw Socjalnych stały się nieprawomocne)

Burmistrz A.Kutrowski odnosząc się do spraw związanych ze Strażą Miejską poinformował, że jeżeli uda się uzyskać zakładane dochody z mandatów, to powinny one pokryć wydatki na wynagrodzenia strażników. A odnosząc się do podnoszonym w dyskusjach sensie i celowości funkcjonowania tej formacji, wskazał na konieczny do rozwiązania problem z zakresu gospodarki ściekowej, w tym udokumentowanie prowadzenia działań porządkujących. Działania takie podejmowane w br przez strażników, będą kontynuowane w roku przyszłym.

Skarbnik i Burmistrz omówili poszczególne dochody z podatków i opłat. Z informacji przedstawionych w tym przedmiocie wynikało m.in., iż główny dochód stanowi podatek od nieruchomości. Poza tym udział gminy w podatku od osób fizycznych jest obciążony największym ryzykiem wpływu do budżetu. Generalnie w porównaniu do innych jednostek samorządowych wiejskich, sytuacja w tych dochodach (kwotach deklarowanych) nie jest zła, co tłumaczy m.in. fakt znalezienia części tut. mieszkańców zatrudnienia na strefie.

Skarbnik wskazała na konieczność skorygowania w części opisowej, mylnie zapisanej kwoty 3.538.687, na 3.767.393. Poza tym wyjaśniła, że zgodnie z uwagą Regionalnej Izby Obrachunkowej w § 6 ujęty zostanie zapis mówiący o bilansowaniu systemu gospodarki odpadami.

Dalej zostały omówione sprawy dotyczące oświaty.

Burmistrz A.Kutrowski zasygnalizował także sprawy niezłatwione, stanowiące problem omawianego budżetu. Wymienił tu m.in. brak w planie imprezy *Święto Grzybów* oraz bardzo ogólny plan na sport bez podziału na kluby.

Omawiając dział Pomoc Społeczna, Skarbnik wskazała, iż w części opisowej, w wydatkach, uzupełniony zostanie pominięty zapis dotyczący projektu *Mobilizacja-Aktywność-Praca*.

Burmistrz A.Kutrowski wskazał na pilną potrzebę społeczną związaną z podjęciem poprzez wolontariat czy stowarzyszenia, działań związanych ze sprawowaniem funkcji opiekuńczych nad osobami starszymi.

Skarbnik J.Zawisza zwróciła uwagę na zmianę sposobu finansowania utrzymania obiektów sportowych ze względu na przejęcie zadań w tym zakresie przez ZUK.

Odnosząc się do kwestii zadań inwestycyjnych zamykających się kwotą prawie 3,5 miliona zł Burmistrz przedstawił jeszcze proponowany ich podział na poszczególne miejscowości. W Węglińcu wymienił; przystanek, WCK, przebudowa biblioteki, partycypacja w kosztach budowy chodnika na ul. Piłsudskiego, zadania w zakresie budowy dróg i chodników w mieście-wpisane obecnie w budżecie pod jedną pozycją. Dalej, w zależności od sposobu rozpatrzenia wniosku - termomodernizacja obiektu szkoły i Urzędu GiM. Wyjaśnił przy tym, że wniosek ten obejmuje także termomodernizację szkół w Czerwonej Wodzie i w Ruszowie. Wskazał kolejne potrzeby dotyczące dodatkowych prac na obiekcie stadionu (odwodnienie),

kończeniu kanalizacji ulicy Mickiewicza. Podkreślił, że będą także potrzebne środki na odwodnienie działek na tzw. Tajwanie. W Czerwonej Wodzie wymienił dwie drogi ze środków FOGR, projekt na modernizację Domu Kultury i rozbudowę remizy OSP. W Starym Węglińcu - dwie drogi. W Zielonce - oczyszczalnię ścieków. Pytany o Piaseczną, Burmistrz wskazał na możliwości wynikające ze środków na remonty bieżące dróg, wskazując jednocześnie odcinek drogi wymagający remontu tj. od zabudowań pp. Bieniek w kierunku zabudowań pp. Barbaszyńskich. Poza tym podkreślił, że są też środki na dowieszenie lamp na istniejących obwodach. W Jagodzinie - droga w kierunku zabudowań p.Siudak. W Ruszowie - termomodernizacja dwóch wcześniej wymienionych obiektów szkolnych, złożony wniosek dot. modernizacji stacji uzdatniania wody, kanalizacja na ulicach Brzozowa-Żagańska. Następnie wskazał zgłoszone wnioski nie ujęte w budżecie, na realizację których, trzeba byłoby znaleźć dodatkowe źródło finansowania. Wymienił tu; W Ruszowie - ulice Krótka, Biczana, Harcerska, Modrzewiowa. Kolejną sprawą wymagającą załatwienia jest powiększenie cmentarza poprzez wykup od Lasów Państwowych działki na ten cel. Poza tym dwa chodniki i parking.

Burmistrz przypomniał tu o zaleceniu Rady o wystąpieniu do radców prawnych w sprawie rozeznania warunków przejęcia drogi do Polany. Wyjaśnił, że jednak do dnia dzisiejszego nie ma odpowiedzi. Kontynuując kolejne potrzeby finansowe w Jagodzinie wymienił drogę w kierunku do cmentarza i renowację Domu Kultury bez ocieplania części obejmującej dużą salę, sporadycznie ogrzewanej. W starym Węglińcu sygnalizowane są potrzeby wykonania dwóch dróg oraz nawierzchni ul. Skargi. W Zielonce - dwa odcinki dróg. W Czerwonej Wodzie - dwa odcinki dróg.

Burmistrz zauważył jeszcze, iż radni przed głosowaniem budżetu muszą mieć świadomość podziału środków na poszczególne miejscowości. A pytany o Piaseczną, powiedział, iż uważa, że drogę prowadzącą do zabudowań p.Barbaszyńskiego należy wykonać ze środków zabezpieczonych na bieżący remont dróg. Na uwagę, iż należałoby także zająć się boiskiem w Czerwonej Wodzie, Burmistrz stwierdził m.in., iż większą potrzebą jest wykonanie modernizacji Domu Kultury. Ta inwestycja bowiem pozwala na przeniesienie biblioteki obecnie funkcjonującej w obiekcie szkolnym, co z kolei umożliwi prowadzenie w niniejszym obiekcie działalności kulturalnej.

Zwrócono też uwagę na potrzeby finansowe wynikające z konieczności wyposażenia dwóch gabinetów pielęgniarek szkolnych - w Ruszowie i Czerwonej Wodzie.

Podsumowując zamierzenia, Burmistrz A.Kutrowski podkreślił, że na ich realizację brakuje około 1 miliona zł. Dodał, że pozostała jeszcze kwestia pokrycia braku wynikającego z tut. przewidywanego zmniejszenia subwencji oświatowej. Burmistrz stwierdził, że jeszcze ważniejszym jest to, jak zaplanować realizację inwestycji sanitarnych (kanalizacji). Przybliżył obecną sytuację w tej dziedzinie. Przedstawił także własne zdanie, iż powinno się rozwiązać problem tam, gdzie jest on większy zaczynając od podłączenia Czerwonej Wody i Starego Węglińca do oczyszczalni w Węglińcu. Natomiast Ruszów będzie miał odrębną oczyszczalnię. Możliwość pozyskania środków własnych (które zapisano w budżecie w wysokości 1.300.000 zł ze sprzedaży) upatrywał w umożliwieniu budowy na gruntach komunalnych elektrowni słonecznych. To z kolei musi zostać poprzedzone wprowadzeniem stosownych zmian w planach zagospodarowania przestrzennego. Burmistrz wskazał też na potrzebną korektę związaną z przeliczeniem wskaźników kwalifikujących do aglomeracji, informując, że prace te zostaną zlecone firmie opracowującej koncepcję, po to, by uzyskać pewność dofinansowania zadań związanych z sanitacją gminy. Wyjaśnił bowiem, że dofinansowanie jest zapewnione w przypadku dot. aglomeracji. Nawiązując do dochodów i wydatków związanych z gospodarką odpadami stwierdził, iż należy przyjąć układ zaproponowany w omawianym budżecie. W uzasadnieniu wskazał, iż koszty związane z przyjęciem i wywozem nieczystości są nieprzewidywalne. Wskazał też na drobne wydatki

związane z windykacją (1/2 etatu wpisana w te koszty). Odnosząc się do podniesionej przez radnego Z.Zawadzkiego nieuregulowanej dotąd sprawy opłat ponoszonych przez niektóre firmy np. firmy jednoosobowe czy leśne, stwierdził, że jeżeli już Rada zdecydowałaby się obniżyć stawki to generalnie dla nieruchomości zamieszkałych, albo w części od nieruchomości niezamieszkałych.

Po tej dyskusji, wskazując na przeprowadzone z radnymi konsultacje, Przewodniczący Rady złożył wniosek następującej treści:

Zobowiązuje się Burmistrza do przedstawienia w autopoprawkach, po oszacowaniu możliwości, ujęcia wniosków z poszczególnych miejscowości do budżetu na rok 2014.

Dotyczy wniosków, które nie znalazły się w przedstawionym projekcie uchwały budżetowej na rok 2014.

W/w wniosek przyjęto jednogłośnie, 10 głosami „za”.

Ponieważ nie zgłoszono żadnych pytań ani nie podjęto dyskusji, przystąpiono do głosowania omówionych projektów uchwał przez Komisje, których posiedzenia były prawomocne.

- **Projekt w sprawie przyjęcia Wieloletniej Prognozy Finansowej Gminy i Miasta Węglińiec na lata 2014-2024, zaopiniowano;**
 - ***pozytywnie 4 głosami „za”, przy 0 „przeciw” i 0 „wstrzymujących się” – Komisja Gospodarczo-Finansowa,***
 - ***pozytywnie 3 głosami „za” , przy 0 „przeciw” i 0 „wstrzymujących się” – Komisja Oświaty i Kultury,***
 - ***pozytywnie, 3 głosami „za” , przy 0 „przeciw” i 0 „wstrzymujących się” – Komisja Rewizyjna, Prawa i Porządku Publicznego.***
- **Projekt w sprawie budżetu Gminy Węglińiec na 2014 rok, zaopiniowano:**
 - ***pozytywnie 4 głosami „za”, przy 0 „przeciw” i 0 „wstrzymujących się” – Komisja Gospodarczo-Finansowa,***
 - ***pozytywnie 3 głosami „za” , przy 0 „przeciw” i 0 „wstrzymujących się” – Komisja Oświaty i Kultury,***
 - ***pozytywnie, 3 głosami „za”, przy 0 „przeciw” i 0 „wstrzymujących się” – Komisja Rewizyjna, Prawa i Porządku Publicznego.***

W punkcie „*SPRAWY RÓŻNE*”;

Przewodniczący Rady ponownie przypomniał o możliwości wpłaty pieniędzy na pomoc dla chorej uczennicy SP w Czerwonej Wodzie. Poza tym o planowanym kolejnym wspólnym posiedzeniu wszystkich komisji Rady i o wyznaczonych posiedzeniach: Komisji Rewizyjnej- w dniu 17 grudnia oraz Rady- w dniu 19 grudnia br.

Radny Zbigniew Sołtys nawiązując do zmian rozkładu jazdy pociągów, zwrócił uwagę, że młodzież szkolna z Bolesławca, w czasie gdy ma jeszcze zajęcia tj. od trzynastej do czternastej ma cztery pociągi, a od 14.10 do 16.00 nie ma ani jednego.

Burmistrz wskazał m.in. na interesy dużych aglomeracji, pod które układane są te rozkłady. Niemniej jednak stwierdził, iż wniosek ten zostanie przekazany.

Radna B.Wajda zwróciła uwagę na postawę przewoźnika SIWEX, realizującego przewozy na trasie Węglińiec-Zgorzelec, który miał uruchomić niedzielne przejazdy na tej trasie. Uczynił to tylko raz, po czym kursy te zawiesił. Z informacji radnej wynikało, że fakt uruchomienia niedzielnych kursów został zgłoszony w Wydziale Komunikacji.

Burmistrz A.Kutrowski poinformował, że również w tej sprawie zostanie przeprowadzona rozmowa.

Radna B.Wajda zwróciła również uwagę na skradzioną siatkę otaczającą były obiekt Urzędu, na ul. Kochanowskiego oraz na nieporządek panujący wokół tego obiektu. Poza tym wskazała skradzioną bramę wjazdową na teren byłego przedszkola w Węglińcu informując, że powoli tworzy się tam dzikie wysypisko śmieci.

Radny S.Papież wniósł o rozważenie możliwości włączenia do oświetlenia gminnego, trzech lamp, znajdujących się na drodze dojazdowej do byłego zakładu STOLBUD w Ruszowie.

Ponieważ porządek posiedzenia został wyczerpany, o godz. 13.30 Przewodniczący Rady zamknął obrady.

PRZEWODNICZĄCY RADY
(-)WALDEMAR BŁAUCIAK

Protokółowała;

M.Janczak-BRM
Węglińiec, 24 stycznia 2014 r