

Protokół Nr XXII/2016

XXII Rady Miejskiej Dobrzyń nad Wisłą

z dnia 29 stycznia 2016 roku

Sesję rozpoczęto o godzinie 10⁰⁰, a zakończono o 12²⁰. Miejsce obrad sala konferencyjna w Urzędzie Miasta i Gminy Dobrzyń nad Wisłą, ul. Szkolna 1.

Otwierając obrady dwudziestej drugiej Sesji Rady Miejskiej, Przewodniczący – Jerzy Żurawski stwierdził, że Sesja została zwołana zgodnie z art. 20 ust. 1 ustawy o samorządzie gminny.

Serdecznie powitał: Radnych Miasta i Gminy Dobrzyń nad Wisłą, Burmistrza, Zastępcę Burmistrza, wraz z pracownikami administracji samorządowej, Radnych Powiatowych, Dyrektorów Szkół i Przedszkola, Przewodniczących Rad Sołeckich, oraz pozostałych gości i mieszkańców biorących udział w Sesji.

Następnie Przewodniczący poinformował, iż w obradach uczestniczy: 14 radnych (nieobecny Radny Marek Kołaczyński), a zatem Rada Miejska może obradować i podejmować prawomocne uchwały.

(listy obecności radnych oraz gości zaproszonych stanowią załączniki Nr 1 i 2 do protokołu).

Następnie Przewodniczący Rady odczytał proponowany porządek obrad.

1. Sprawy proceduralne,
2. Informacja o pracy organu wykonawczego i pracy Urzędu.
3. Podjęcie uchwał w sprawach:
 - a) przedłużenia czasu obowiązywania dotychczasowej „Taryfy dla zbiorowego zaopatrzenia w wodę na terenie Gminy Dobrzyń nad Wisłą z ujęcia w miejscowości Chalin i Grochowalsk”,
 - b) przedłużenia czasu obowiązującego dotychczasowej „Taryfy dla zbiorowego zaopatrzenia w wodę na terenie Gminy Dobrzyń nad Wisłą z ujęcia w miejscowości Zaduszniki, Gmina Wielgie”,
 - c) zatwierdzenia „Dopłaty do taryfowej grupy za dostawę wody” na terenie Gminy Dobrzyń nad Wisłą z ujęcia w miejscowości Zauszniki, Gmina Wielgie,
 - d) wydzierżawienia na okres 10 lat oraz odstąpienia od obowiązku przetargowego trybu zawarcia umowy dzierżawy części nieruchomości oznaczonej numerem geodezyjnym 1157 położonej w Dobrzyniu nad Wisłą,
 - e) wydzierżawienia lokalu użytkowego w budynku Szkoły Podstawowej im. Marii Konopnickiej

w Dobrzyniu nad Wisłą,

f) określenia regulaminu i kryteriów obowiązujących w postępowaniu rekrutacyjnym oraz postępowaniu uzupełniającym do publicznego przedszkola i publicznych innych form wychowania przedszkolnego oraz klas pierwszych publicznych szkół podstawowych prowadzonych przez Gminę Dobrzyń nad Wisłą, przyznania tym kryteriom liczby punktów oraz określenia dokumentów niezbędnych do potwierdzenia tych kryteriów i terminów składania tych dokumentów,

4. Przyjęcie planów pracy Stałych Komisji i Rady Miejskiej na rok 2016.
5. Składanie wniosków.
6. Informacje, wolne wnioski i zapytania.
7. Zakończenie obrad XXII Sesji Rady Miejskiej.

Do punktu 1

Przewodniczący spytał radnych, czy są uwagi do proponowanego porządku obrad, a wobec ich braku zarządził głosowanie.

Ustawowy skład Rady – 15, obecnych – 14

Za- 12,

Przeciw- 0,

Wstrzymało się - 2.

Porządek obrad został przyjęty.

Następnie Przewodniczący Rady powiedział, iż protokoły z XIX i XX Sesji były wyłożone w biurze rady oraz zostały przesłane radnym i spytał „, czy ktoś z radnym, ma zastrzeżenia do protokołów”, wobec braku uwag zarządził głosowanie z przyjęcia obu protokołów z XIX i XX Sesji Rady Miejskiej.

Ustawowy skład Rady – 15, obecnych – 14

Za- 12,

Przeciw- 0,

Wstrzymało się -2.

Protokoły Nr XIX i XX zostały przyjęte.

Do punktu 2

Informację o pracy organu przedstawiła Zastępca Burmistrza Pani Marzena Niekraś.

(Informacja stanowi załącznik Nr 3 do niniejszego protokołu)

Przewodniczący spytał czy są uwagi dotyczące przedstawionej informacji.

Uwag brak.

Do punktu 3 p-punkt „a”

Pan Roman Składanowski przedstawił projekt uchwały w sprawie przedłużenia czasu obowiązywania dotychczasowej „Taryfy dla zbiorowego zaopatrzenia w wodę na terenie Gminy Dobrzyń nad Wisłą z ujęcia w miejscowości Chalin i Grochowalsk”.

Zwrócił się do zebranych na sali radnych i powiedział , iż „na podstawie art.24, ust.9 a ustawy z dnia 7 czerwca 2001 roku o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzeniu ścieków (Dz.U. 2015r., poz. 139) , Zakład Wodociągów i Kanalizacji, Andrzej Wyszyński, Dobrzyń nad Wisłą, ul. 22-go Stycznia 3, 87-610 Dobrzyń nad Wisłą w dniu 18-12-2015 r. zwrócił się z wnioskiem do Burmistrza Miasta i Gminy Dobrzyń nad Wisłą, o przedłużenie czasu obowiązywania dotychczasowej taryfy dla zbiorowego zaopatrzenia w wodę na terenie Gminy Dobrzyń nad Wisłą z ujęcia w miejscowości Chalin i Grochowalsk na okres od dnia 1 marca 2016 r. do dnia 31 maja 2016 r. tj. do czasu związania umową z Gminą.

Utrzymanie taryfy na niezmiennym poziomie na wymieniony wyżej okres Zakład Wodociągów i Kanalizacji opiera na podstawie wykonanej analizy wyniku ekonomiczno-finansowego za poprzedni rok obrachunkowy, która umożliwia osiągnięcie przychodów pokrywających koszty bieżącej działalności w okresie przedłużenia czasu obowiązywania taryfy.

Niniejsza uchwała nie wywołuje zmiany skutków finansowych dla odbiorców usług wodociągowych, świadczonych przez przedmiotowy Zakład, wynikających z poziomu taryfy.

Stosownie do zapisu art.24 ust.9a cytowanej wyżej ustawy Rada Gminy, w drodze uchwały, przedłuża czas obowiązywania dotychczasowej taryfy.”

Uwzględniając powyższe uzasadnienie, prosił Wysoką Radę o podjęcie uchwały w proponowanym brzmieniu.

Przewodniczący Rady spytał radnych czy są uwagi do przedstawionego projektu uchwały.

Wobec braku uwag, odczytał projekt uchwały i zarządził głosowanie

Ustawowy skład rady 15, obecnych-14

Za- 14,

Przeciw-0,

Wstrzymało się- 0.

Uchwała została podjęta.

Do punktu 3 p-punkt „b

O przedstawienie projektu uchwały w sprawie przedłużenia czasu obowiązującego dotychczasowej „Taryfy dla zbiorowego zaopatrzenia w wodę na terenie Gminy Dobrzyń nad Wisłą z ujęcia w miejscowości Zaduszniki, Gmina Wielgie” Pan Przewodniczący Rady poprosił Pana Romana Składanowskiego.

Pan Roman Składanowski zwrócił się do radnych i powiedział iż „na podstawie art.24, ust.9a ustawy z dnia 7 czerwca 2001 roku o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzeniu ścieków (Dz.U. 2015r., poz. 139), Zakład Wodociągów i Kanalizacji, Andrzej Wyszyński, Dobrzyń nad Wisłą, ul. 22-go Stycznia 3, 87-610 Dobrzyń nad Wisłą w dniu 18-12-2015 r. zwrócił się z wnioskiem do Burmistrza Miasta i Gminy Dobrzyń nad Wisłą, o przedłużenie czasu obowiązywania dotychczasowej taryfy dla zbiorowego zaopatrzenia w wodę na terenie Gminy Dobrzyń nad Wisłą z ujęcia w miejscowości Zaduszniki, Gmina Wielgie na okres od dnia 1 marca 2016 r. do dnia 31 maja 2016 r. tj. do czasu związania umową z Gminą.

Utrzymanie taryfy na niezmiennym poziomie na wymieniony wyżej okres, Zakład Wodociągów i Kanalizacji opiera na podstawie wykonanej analizy wyniku ekonomiczno-finansowego za poprzedni rok obrachunkowy, która umożliwi osiągnięcie przychodów pokrywających koszty bieżącej działalności w okresie przedłużenia czasu obowiązywania taryfy.

Istotnym elementem mającym decydujący wpływ na decyzję o możliwości utrzymania wysokości taryfy na dotychczasowym poziomie jest zachowanie obecnej ceny zakupu wody z ujęcia w miejscowości Zaduszniki, eksploatowanej przez Spółkę z o.o. EKOFLORA, Słomczyn 51, 05-600 Grójec.

Niniejsza uchwała nie wywołuje zmiany skutków finansowych dla odbiorców usług wodociągowych, świadczonych przez przedmiotowy Zakład, wynikających z poziomu taryfy.

Stosownie do zapisu art.24 ust.9a cytowanej wyżej ustawy Rada Gminy, w drodze uchwały, przedłuża czas obowiązywania dotychczasowej taryfy.”

Przewodniczący Rady spytał czy są uwagi do przedstawionego projektu uchwały, a wobec ich braku odczytał projekt uchwały i zarządził głosowanie.

Ustawowy skład radnych 15, obecnych – 14

Za-13,

Przeciw-1,

Wstrzymało się -0.

Uchwała została podjęta.

Do punktu 3 „c”

Projekt uchwały w sprawie zatwierdzenia „dopłaty do taryfowej grupy za dostawę wody ” na terenie Gminy Dobrzyń nad Wisłą z ujęcia w miejscowości Zaduszniki, Gmina Wielgie przedstawiał Pan Roman Składanowski, który zwrócił się radnych , iż „Proponowana dopłata skierowana jest do taryfowej grupy odbiorców – gospodarstwa domowe - zaopatrywanych w wodę kupowaną z ujęcia w miejscowości Zaduszniki Gmina Wielgie i ma na celu ochronę tych gospodarstw przed wyższą ceną za wodę w stosunku do ceny z ujęć z terenu Gminy Dobrzyń nad Wisłą i nie stanowi formy dotowania działalności przedsiębiorstwa wodociągowego.

Dopłata ta nie jest przekazywana do wszystkich gospodarstw domowych, ale łącznie i bezpośrednio na konto przedsiębiorstwa wodociągowego. Pozostała część należności za wodę regulują gospodarstwa domowe.

Dopłaty z art. 24 ust 6 w/w ustawy mają cel społeczny i bezpośrednio wiążą się z szeroko rozumianym interesem publicznym. Wobec powyższego, gmina nie narusza zasady konkurencyjności poprzez uprzywilejowanie niektórych odbiorców , udzielając im dopłat”.

Przewodniczący otworzył dyskusję w tym tym temacie.

Pan radny Grzegorz Raszkiewicz zwrócił się z zapytaniem dlaczego dopłata jest do odbiorcy, a nie do gospodarstwa domowego.

Burmistrz wyjaśnił , iż dopłata jest do 10 m³ na jednego odbiorcę.

Wobec braku dalszej dyskusji Przewodniczący odczytał projekt uchwały i zarządził głosowanie

Ustawowy skład radnych 15, obecnych – 14

Za-12,

Przeciw-1,

Wstrzymało się -1.

Uchwała została podjęta.

Do punktu 3 „d”

Projekt uchwały dotyczący wydzierżawienia na okres 10 lat oraz odstąpienia od obowiązku przetargowego trybu zawarcia umowy dzierżawy części nieruchomości oznaczonej numerem geodezyjnym 1157 położonej w Dobrzyniu nad Wisłą, przedstawiła Pani Skarbnik Agnieszka Ziółkowska , która odczytała uzasadnienie do projektu uchwały, następującej treści „Z wnioskiem o wyrażenie zgody na wydzierżawienie nieruchomości wystąpiła Pani Anna Złakowska zam. Dobrzyń nad Wisłą działająca jako pełnomocnik Pani Magdaleny Złakowskiej. Wskazany grunt dzierżawiony jest przez wnioskodawczynię od ponad 10 lat pod działalność handlową prowadzoną przez nią w obiekcie stanowiącym jej własność. Działalność ta stanowi jej źródło utrzymania.

Nieruchomość gruntowa, opisana w § 1 niniejszej uchwały stanowi własność Miasta i Gminy Dobrzyń nad Wisłą i znajduje się w gminnym zasobie nieruchomości. W świetle obowiązujących przepisów ustawy o gospodarce nieruchomościami, nieruchomości mogą być przedmiotem obrotu. W szczególności nieruchomości mogą być przedmiotem sprzedaży, zamiany, oddania w najem lub dzierżawę, użyczenia, oddania w trwałe zarząd. Stosownie do powołanej ustawy z dnia 8 marca 1990r. o samorządzie gminnym (jednolity tekst, Dz. U. z 2015r. poz. 1515) do wyłącznej właściwości rady gminy należy podejmowanie uchwał w sprawach majątkowych gminy, przekraczających zakres zwykłego zarządu, dotyczących: zasad nabywania, zbywania i obciążania nieruchomości oraz ich wydzierżawiania lub wynajmowania na czas oznaczony dłuższy niż 3 lata lub na czas nieoznaczony. Oddanie nieruchomości gminnych w dzierżawę, najem bądź użytkowanie na okres dłuższy niż 3 lata lub na czas nieoznaczony następuje z zachowaniem przepisów ustawy o gospodarce nieruchomościami. Stosownie do regulacji prawnej zawartej w art. 37 ust. 4 ustawy, zawarcie umów na czas oznaczony dłuższy niż 3 lata lub na czas nieoznaczony następuje w drodze przetargu. Z delegacji tego przepisu wynika również, iż wojewoda albo odpowiednia rada mogą wyrazić zgodę na odstąpienie od obowiązku przetargowego trybu zawarcia tych umów. Mając na względzie powyższe oraz z uwagi na poniesione już przez dzierżawcę nakłady na wybudowanie obiektu handlowego, wydzierżawienie przedmiotowej nieruchomości na okres 10 lat oraz odstąpienie od przetargowego trybu zawarcia umowy dzierżawy jest zasadne.”

Wobec braku pytań Przewodniczący Rady odczytał projekt uchwały i zarządził głosowanie.

Ustawowy skład radnych 15, obecnych – 14

Za-14,

Przeciw-0,

Wstrzymało się - 0.

Uchwała została podjęta.

Do punktu 3 p-punkt „e”

Projekt uchwały w sprawie wydzierżawienia lokalu użytkowego w budynku Szkoły Podstawowej im. Marii Konopnickiej w Dobrzyniu nad Wisłą przedstawiał Pani dyrektor Zespołu Obsługi Szkół Marzanna Kornacka, która powiedziała , iż „w związku z wygaśnięciem umowy na wydzierżawienie lokalu użytkowego w budynku Szkoły Podstawowej im. Marii Konopnickiej w Dobrzyniu nad Wisłą, Burmistrz Miasta i Gminy w Dobrzyniu nad Wisłą przedkłada projekt uchwały w sprawie wyrażenia zgody na zawarcie umowy na kolejny okres.”

Przewodniczący Rady spytał radnych czy są uwagi do przedstawionego projektu uchwały, wobec braku dyskusji odczytał projekt uchwały i zarządził głosowanie.

Ustawowy skład radnych 15, obecnych – 14

Za-14,

Przeciw-0,

Wstrzymało się -0.

Uchwała została podjęta.

Przewodniczący Rady zarządził 15 min przerwy, a po przerwie wznowił obrady Rady Miejskiej.

Po przerwie na salę obrad przybył radny powiatowy Pan Jan Kołaczyński.

Do punktu 3 p-punktu „f”

Projekt uchwały w sprawie określenia regulaminu i kryteriów obowiązujących w postępowaniu rekrutacyjnym oraz postępowaniu uzupełniającym do publicznego przedszkola i publicznych innych form wychowania przedszkolnego oraz klas pierwszych publicznych szkół podstawowych powadzonych przez Gminę Dobrzyń nad Wisłą, przyznania tym kryteriom liczby punktów oraz określenia dokumentów niezbędnych do potwierdzenia tych kryteriów i terminów składania tych dokumentów przedstawiła Pani Dyrektor ZOS.

Zwróciła się do radnych i powiedziała, iż „rozporządzenie Ministra Edukacji Narodowej z dnia 02.11.2015r. w sprawie sposobu przeliczania na punkty poszczególnych kryteriów uwzględnianych w postępowaniu rekrutacyjnym, składu i szczegółowych zasad komisji rekrutacyjnej, szczegółowego trybu i terminów przeprowadzania postępowania rekrutacyjnego oraz postępowania

uzupełniającego, nakłada na organ prowadzący obowiązek ustalenia dla danego roku szkolnego harmonogram czynności w postępowaniu rekrutacyjnym oraz postępowaniu uzupełniającym, zawierający szczegółowe terminy dokonywania czynności określone w załącznikach do w/w Rozporządzenia, do przedszkoli i innych form wychowania przedszkolnego oraz do klas pierwszych szkół podstawowych”.

W dalszej części swojej wypowiedzi zwróciła również uwagę , iż temat ten był również omawiany na komisji oświatowej , która odbyła się w dniu 27 stycznia 2016 roku.

Przewodniczący Rady spytał, czy są uwagi do przedstawionego projektu , a wobec ich braku odczytał projekt uchwały i zarządził głosowanie.

Ustawowy skład radnych 15, obecnych – 14

Za-13,

Przeciw-0,

Wstrzymało się -0.

W głosowaniu nie brał udziału radny Sławomir Kowalewski, który po przerwie nie powrócił na salę obrad.

Uchwała została podjęta.

Do punktu 4

O przedstawienie planów pracy poszczególnych komisji Pan Przewodniczący poprosił Przewodniczących poszczególnych komisji.

W tym samym czasie na salę obrad powrócił Pan radny Sławomir Kowalewski godz. 11⁰⁰.

Jako pierwszy plan pracy przedstawił Pan Radny Wiesław Jaworski.

Plan pracy Komisji Budżetu i Finansów przedstawiał się następująco:

Plan pracy na rok 2016 Komisji Budżetu i Finansów

Lp.	Miesiąc	Tematyka
1.	Marzec	Analiza wykonania budżetu za rok 2015
2.	Kwiecień	Analiza wykonania budżetu za I kwartał 2016 roku, zmiany w budżecie gminy na rok 2016
3.	Sierpień	Analiza wykonania budżetu gminy za I półrocze 2016 roku

4.	Październik	Analiza stawek podatkowych i wskaźników do projektu budżetu na rok 2017
5.	Listopad	Analiza projektu budżetu na rok 2017
6.	Grudzień	Opracowanie planu pracy na 2017 rok

Pan radny Mirosław Mierzejewski przedstawił plan pracy komisji Rolnictwa, Ochrony Środowiska i Rozwoju Gospodarczego, który przedstawiał się następująco:

	Miesiąc	Tematyka
	Styczeń	<ol style="list-style-type: none"> 1. Podsumowanie działalności komisji rolnictwa ochrony środowiska i rozwoju gospodarczego za 2015 rok. 2. Ocena funkcjonowania stacji uzdatniania wody w Chalinie i Grochowalsku przy współdzialele dzierżawcy. <ol style="list-style-type: none"> a) zapoznanie się z taryfami wody dla Chaliny i Grochowalska. 3. Sprawy różne.
	Luty	<ol style="list-style-type: none"> 1. Analiza stopnia realizacji uchwał Rady Miejskiej Dobrzyń nad Wisłą w sprawie utrzymania czystości w mieście i gminie. 2. Sprawy różne.
	Marzec	<ol style="list-style-type: none"> 1. Ocena stanu dróg i ulic na terenie miasta i gminy. 2. Analiza wykorzystania środków finansowych w Dz. Transport za 2015 rok. 3. Sprawy różne.
	Kwiecień	<ol style="list-style-type: none"> 1. Ocena funkcjonowania stacji uzdatniania wody w Dobrzyniu nad Wisłą przy współdzialele dzierżawcy. 2. zapoznanie się z kandydatami biorącymi udział w przetargu na obsługę stacji uzdatniania wody na terenie Miasta i Gminy Dobrzyń nad Wisłą. 3. Sprawy różne.
	Czerwiec- lipiec	<ol style="list-style-type: none"> 1. Wyłonienie kandydatów do konkursu Rolnik Powiatu Lipnowskiego. 2. Sprawy różne.

Sierpień	1. Realizacja środków budżetowych za I półrocze 2016 r. przeznaczonych na zadania inwestycyjne w dziale Rolnictwo i Transport 2. Sprawy różne.
Październik	1. Analiza stawek podatkowych do budżetu na 2017 rok. 2. Sprawy bieżące.
Grudzień	3. Analiza projektu budżetu na 2017 rok. 4. Podsumowanie działalności komisji i opracowanie planu pracy na rok 2017.

Przewodniczącą Komisji Rewizyjnej radny Sławomir Kowalewski odczytał plan pracy tej komisji na rok 2016.

Lp.	Miesiąc	Tematyka
1.	Marzec	Kontrola wydatków przeznaczonych z budżetu gminy na jednostki OSP w 2015 r.
2.	Maj	Opiniowanie wykonania budżetu Miasta i Gminy Dobrzyń nad Wisłą za rok 2015 i uchwalenie wniosku w sprawie absolutorium dla Burmistrza Miasta i Gminy
3.	Sierpień	Kontrola wykonania remontów w szkołach i przedszkolu
4.	Wrzesień	Ocena wykonania budżetu za I półrocze 2016 roku na podstawie sprawozdania burmistrza Miasta i Gminy Dobrzyń nad Wisłą
5.	Październik	Kontrola wydatków DCSiT za rok 2015
6.	Grudzień	opracowanie planu pracy na rok 2017

Pani radna Anna Masztakowska- Struś przedstawiła natomiast plan pracy Komisji Oświaty Kultury i Sportu na rok 2016, który przedstawiał się następująco:

L.p.	Miesiąc	Temat
1.	Styczeń	4. Wytypowanie dwóch członków do komisji konkursowej ds. podziału środków finansowych na działalność klubów sportowych. 5. Omówienie planu pracy komisji na rok 2016.
2.	Luty	1. Rozliczenie środków finansowych wydatkowanych przez kluby sportowe za rok 2015. 2. Spotkanie z przedstawicielami klubów sportowych.
3.	Marzec	1. Analiza budżetu szkół podstawowych za rok 2015; wydatki i ich przeznaczenie przez poszczególne szkoły i przedszkole. 2. Analiza budżetu publicznych gimnazjów za rok 2015; wydatki i ich przeznaczenie przez poszczególne szkoły.
4.	Maj	1. Analiza budżetu Dobrzyńskiego Centrum Sportu i Turystyki za rok 2015. 2. Ocena działalności Dobrzyńskiego Domu Kultury „Żak”. 3. Ocena działalności Publicznej Biblioteki w Dobrzyniu nad Wisłą.
5.	Czerwiec	1. Analiza zatrudnienia i wykorzystania funduszu płac w oświacie, w latach 2013-2015.
6.	Wrzesień	1. Ocena stanu przygotowania placówek oświatowych do roku szkolnego 2016/2017.
7.	Listopad	1. Analiza proponowanych stawek podatkowych do projektu budżetu na rok 2017 (wspólne posiedzenie komisji).
8.	Grudzień	2. Analiza wniosków do projektu budżetu na rok 2017 (wspólne posiedzenie komisji).

Pan radny Jacek Augustowski przedstawił plan pracy komisji Komisji Zdrowia, Spraw Socjalnych i Bezpieczeństwa Publicznego, który przedstawiał się następująco:

Lp.	Miesiąc	Tematyka
	Luty	1. Sprawozdanie z realizacji Gminnego Programu Rozwiązywania Problemów Alkoholowych za rok 2015. 2. Przyjęcie sprawozdania z działalności gminnej Komisji Rozwiązywania Problemów Alkoholowych. 3. Sprawy bieżące.
2.	Marzec	1. Omówienie i ocena stanu bezpieczeństwa w Mieście i Gminie Dobrzyń nad Wisłą 2. Informacja z realizacji programu „Bezpieczna Gmina”. 3. Sprawy bieżące.
3.	Maj	1. Funkcjonowanie placówek OSP na terenie Miasta i Gminy Dobrzyń n/W 3. Sprawy bieżące.
4.	Grudzień	1. Analiza projektu budżetu na rok 2017. 2. Przyjęcie Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych i Narkomanii oraz Przeciwdziałania Przemocy w rodzinie na rok 2017. 3. Opracowanie planu pracy na rok 2017 4. Sprawy bieżące

Przewodniczący Rady Pan Jerzy Żurawski przedstawił plan pracy Rady Miejskiej na 2016 rok, który wygląda następująco:

Plan Pracy Rady Miejskiej Dobrzyń nad Wisłą na rok 2016

Lp.	Kwartał	Tematyka
1.	II (dwie sesje)	1. Informacja Zespołu Monitorującego o realizacji Strategii Miasta i Gminy Dobrzyń nad Wisłą w roku 2015 2. Stan Bezpieczeństwa w Mieście i Gminie Dobrzyń nad Wisłą – informacja z realizacji programu „Bezpieczne Miasto i Gmina”

2.	II (dwie sesje)	1. Analiza wykonania budżetu gminy za rok 2015 i podjęcie uchwały w sprawie udzielania absolutorium 2. Ocena działalności MOPS
3.	III (dwie sesje)	1. Realizacja budżetu Gminy za I półrocze 2016 roku 2. Stan oświaty w mieście i gminie
4.	IV (dwie sesje)	1. Podjęcie uchwał – podatki i opłaty lokalne do projektu budżetu na rok 2017 2. Uchwalenie budżetu gminy na rok 2017

Do punktu 5

Pan radny Mirosław Mierzejewski złożył wniosek w sprawie: ustawienia znaku ograniczającego prędkość w miejscowości Mokowo (na odcinku od skrzyżowania w kierunku cmentarza)

Pana radny Henryk Domeradski złożył wniosek w sprawie: naprawy wgłębień na ulicy Szkolnej oraz naprawy nawierzchni na ulicy Szkolnej.

Pan radny Przemysław Piekarski złożył wniosek w sprawie: ustawienia znaku ograniczającego prędkość w miejscowości Zbyszewo.

Pani radna Jadwiga Grudzińska złożyła wniosek w sprawie: uporządkowania terenu od strony ul. Wiślanej (zejście nad Wisłę).

Pan radny Jerzy Wasiołek złożył wnioski w ramach poszukiwania oszczędności w budżecie Gminy, wnioskował do Pana Burmistrza o wykonanie niżej wymienionych działań.

1. Zidentyfikować obszary , w których istnieją możliwości oszczędności finansowych.
2. Określić rozwiązania organizacyjne ograniczające wydatki.
3. Poddać te rozwiązania pod dyskusję podczas zebrań wiejskich, łącznie z głosowaniem.
4. Wyniki konsultacji społecznych przedstawić podczas Sesji Rady Miejskiej.
5. Przedstawić propozycje wdrażania zadań, zaakceptowanych przez większość mieszkańców.

Do punktu 6

Pan Przewodniczący Rady Jerzy Żurawski poinformował radnych, iż na jednej z poprzednich sesji Pan radny Jerzy Wasiołek złożył wniosek o kontrolę dokumentów i analizę diet za kadencję poprzednią tj. 2010-2014 oraz kadencję bieżącą, a następnie spytał „kto z radnych jest za tym, aby komisja rewizyjna zajęła się tym tematem.”

Ustawowy skład rady 15, obecnych – 14

Za- 3,
Przeciw- 11,
Wstrzymało się -0.

Wniosek nie został przyjęty.

Pan Przewodniczący Rady Miejskiej poinformował zebranych, iż Starosta Lipnowski wyznaczył punkty porad prawnych dla obywateli i poinformował, gdzie te punkty są wyznaczone. Zasygnalizował również, iż informacja ta została umieszczona na stronie internetowej www.dobrzyn.pl oraz wywieszona została na tablicy ogłoszeń należącej do rady. W dalszej części wypowiedzi odczytał pismo, które otrzymał od Burmistrza w związku z realizacją uchwały Nr XXI/98/2015 w sprawie ustalenia zasad korzystania z niektórych obiektów i urządzeń użyteczności publicznej, sposobu ustalania opłat za ich korzystanie oraz powierzenia Burmistrzowi Miasta i Gminy uprawnienia do stanowienia o ich wysokości.

(kserokopia pisma stanowi załącznik nr 4 do niniejszego protokołu)

Burmistrz wspominał, iż pismo podobnej samej treści otrzymali prezesi poszczególnych jednostek OSP w terenie Gminy oraz poinformował, iż w poniedziałek spotyka się z sześcioma prezesami straży OSP, aby omówić wspomniane wyżej kwestie opłat.

O głos poprosiła Pani sołtys sołectwa Krojczyn Pani Katarzyna Ochocińska i powiedziała, iż na zebraniu wiejskim we wrześniu Pan Burmistrz wspominał, że jest możliwość przyłączenia się części mieszkańców do wodociągu z Wielgiego. Natomiast po rozmowie jaką odbyła z Panem Wójtem z Wielgiego, okazuje się, że nie ma takiej możliwości, żeby mieszkańcy Krojczyna podłączyli się do tego ujęcia, ponieważ Gmina nie podjęła żadnych stosownych działań.

Pani sołtys powiedziała również, iż w imieniu mieszkańców i rady sołeckiej złożyła wniosek, ponieważ mieszkańcy są zainteresowani postępami jakie gmina poczyniła w związku z budową chodnika, o czym była mowa również na zebraniu wiejskim we wrześniu.

Pani sołtys wspomniała również o rozgraniczeniu drogi gmin, Gminy Wielgie i Gminy Dobrzyń. Z rozmowy jaką odbyła z Panem wójtem wynika, iż Gmina Wielgie nie jest zainteresowana takim rozgraniczeniem, ponieważ utrzymują drogę gminną Dobrzyń, dlatego nie będą partycypować w kosztach. Następnie Pani Sołtys zwróciła się Pana Burmistrza, iż ponad rok temu złożyła wniosek, jak Pan Burmistrz zapatruje się na ta sprawę i w jaki sposób zostanie to wyjaśnione. Wspomniała również, iż na dzień dzisiejszy mieszkańcy nie mają tam przejazdu. Zasygnalizowała również, iż przy podziale gruzu, rada sołecka nie będzie tam tego gruzu sypać, ponieważ rolnicy nie wyrażają zgody, ponieważ ta droga jest po części w ich polach.

Sołtys sołectwa Kisielewo złożył wniosek o naprawę mostu w Kisielewie.

Pani Danuta Kwiatkowska zwróciła uwagę radnym, iż po burzliwej dyskusji w sprawie podatku od środków transportu wkraść się zapis i żadnej podwyżki nie ma, poprosiła na przyszłość, aby taka sytuacja w przyszłości nie miała miejsca.

Pan radny Jerzy Wasiołek zwrócił się natomiast do Przewodniczącego Komisji Rolnej zapytaniem, czy w planie pracy Komisji na 2016 r. jest ujęty jego wniosek dotyczący wypracowania kryteriów i ocen dróg w gminie.

Przewodniczący Komisji Rolnej powiedział, iż pracy Komisji należy traktować, jako otwarty z możliwością bieżącego wprowadzenia nowych tematów, ale równie dobrze może to być wprowadzone przy omawianiu oceny i stanu drów w mieście i gminie.

Następnie Przewodniczący Rady – Jerzy Żurawski poinformował zebranych, iż otrzymał od Pana Jan Obernikowicza petycję od mieszkańców i rolników Gminy Dobrzyń nad Wisłą w sprawie obrony młyna.

(Petycja stanowi załącznik Nr 5 do niniejszego protokołu)

Głos zabrał Jan Obernikowicz, który chciał naświetlił temat związany młynem, a dokładniej z wagą, która tam się znajduje, a od od dwudziestu lat jest dzierżawiona, a teraz dzierżawca nie otrzymuje dalszego pozwolenia na przeniesienie tej wagi. W dalszej części swojej wypowiedzi stwierdził, iż wniosek Przewodniczącego Komisji Rolnej w sprawie uporządkowania ruchu na tej ulicy też nie został wykonany. Poprosił Wysoką Radę o zajęcie się tą sprawą.

Burmistrz odniósł się do wypowiedzi Pana Jana Obernikowicza i powiedział, iż wcześniej dwa biny do zboża były nie legalnie postawione, ale na dzień dzisiejszy są już rozebrane. W dalszej części swojej wypowiedzi Burmistrz powiedział, iż rozmawiał wcześniej z Dyrektorem Zarządu

Dróg Wojewódzkich w Bydgoszczy, iż te dwa duże biny, które stoją przy drodze wojewódzkiej przy ul. Lipnowskiej, najprawdopodobniej też są nielegalnie postawione, bo odległość w jakiej powinny być one postawione od drogi wojewódzkiej według ustawy wynosi 29 m. Natomiast w sprawie wagi Burmistrz powiedział, iż „została ona wybudowana na dobrej woli”. W dalszej części wypowiedzi Burmistrz stwierdził, iż podczas wcześniejszej rozmowy z Panem Przewodniczącym Rady i Przewodniczącym Komisji Rolnej padło takie stwierdzenie, „że rada dała takie przyzwolenie, przyrzeczenie na zbudowanie tej wagi ”.

Burmistrz powiedział również, iż skończył się okres w którym właściciel mógł korzystać z tej wagi oraz poinformował zebranych na sali, iż właściciel zwrócił się o przedłużenie umowy dzierżawy. W związku z tym, został on poproszony o przedstawienie dokumentu, pozwolenia bądź zgłoszenia na podstawie którego zbudował tą wagę.

W dalszej części swojej wypowiedzi Burmistrz powiedział, iż dokumentów takich nie otrzymał, a wniosek jaki się mu nasuwa jest prosty, a mianowicie „waga ta została pobudowana nielegalnie”, właściciel zwrócił się z propozycją, iż zalegalizuje tą samowolę, czyli w jego przekonaniu jeżeli jest samowola, to waga ta została wybudowana nielegalnie.

Burmistrz poinformował również radnych, iż zalegalizowanie takiej samowoli jest bardzo drogie w związku z czym Pan Żochowski wystąpił z prośbą o wyrażenie zgody, aby pobudować tą wagę w innym miejscu w obrębie tej całej posesji.

Burmistrz wspomniał dalej, iż Gmina nie posiada uprawnień, ani pewności, aby taką decyzję wydać. W związku z tym, Gmina poprosiła Pan Żochowskiego, aby zlecił wykonanie audytu bezpieczeństwa, ale właściciel nie chce ponieść kosztów takiego audytu dlatego Gmina zleciła wykonanie takiego audytu na własny koszt. Burmistrz powiedział również, że jeżeli okaże się, że audytor wyda decyzję bądź opinie negatywną, to Gmina również nie wyrazi takiej zgody, ponieważ nie weźmie na siebie takiej odpowiedzialności.

W dalszej części swojej wypowiedzi powiedział, iż w okolicy młyna zlokalizowane jest przedszkole samorządowe, a parkujące samochody przy ulicy Lipnowskiej rodziców, którzy przywożą dzieci do przedszkola stanowią zagrożenie w ruch dla innych. Zwrócił się do zebranych i powiedział, iż ta droga, która jest własnością gminy, a na której jest wybudowana waga, powinna być droga dojazdową do przedszkola.

Podsumowując swoją wypowiedź, Burmistrz powiedział, iż na postawie opinii audytora podejmie dopiero stosowną decyzję w tej sprawie.

Burmistrz poinformował również radnych, iż 5 z 6 jednostek straży pożarnej podpisało umowy użyczenia, jedyną jednostką, która nie podpisała umowy jest jednostka OSP z Krojczyna.

Następnie odczytał pismo kierowane do Ochotniczej Straży Pożarnej w Krojczynie.

(pełna treść pisma stanowi załącznik Nr 6 do niniejszego protokołu)

O głos poprosił radny Wiesław Jaworski i spytał Burmistrza „czy z wagą nie może pozostać tak jak do tej pory”.

Burmistrz zwrócił się do radnego i powiedział, „iż waga była wybudowana w sposób niezgodny z prawem” Burmistrz wspomniał dalej, iż tak jak mówił wcześniej zwrócił się do Pana Żochowskiego o przedstawienie stosownych dokumentów, które potwierdzą legalność budowy tej wagi. Dokumentów taki jednak nie otrzymał.

Pan Radny Raszkiewicz zwrócił uwagę, że jeżeli nadzór budowlany dopatrzyłby się takiej sytuacji to może Gminę obciążyć karą.

O głos poprosił również Pan Józef Ralmau- Zastępca Wojewody Kujawsko-Pomorskiego, który powiedział, iż jego obecność na dzisiejszej sesji jest spowodowanym tym, iż chciał podziękować zarówno radzie jak i mieszkańcom za współpracę przez okres dziewięciu miesięcy, które spędził w naszej społeczności. Wspomniał, iż przez ten krótki okres dość dobrze poznał problemy naszej Gminy. Następnie zwrócił się do radnych i zebranych na sali i poprosił, aby nie zapominali o tym, że pracując w Bydgoszczy pozostanie naszym sojusznikiem i rzecznikiem wszelkich spraw i problemów, które będą do rozwiązania. Zaznaczył, iż okres swojej pracy w naszej Gminie zachowa w pamięci, jednocześnie zwrócił się do radnych i powiedział, iż od pewnych ocen jednak nie da się jednak uciec.

Powiedział również, iż przed Gminą stoi dużo szans i możliwości rozwoju, zaznaczył, iż dużo zostało już zrobione w minionym okresie, ale pozostało jeszcze wiele. Zaznaczył, iż to był trudny początek w tej czteroletniej kadencji rady, ponieważ dużo spraw należało uporządkować, co zostało już zrobione. W dalszej części swojej wypowiedzi nawiązał do konfliktów pomiędzy Burmistrzem, a Radą, które to media czasami nadmiernie nagłaśniały, jak powiedział dalej, należy to wszystko puścić w niepamięć.

Pan Wojewoda uważa, iż Dobrzyń ma przed sobą dobra przyszłość, drobnymi małymi i systematycznymi działaniami można zdziałać dużo. Zwrócił się następnie do radnych, aby te trzy lata, które pozostały do końca kadencji wykorzystać jak najlepiej, żeby sięgnąć w tym czasie po środki finansowe z unii europejskiej. Powiedział również, iż jest wiele niewiadomych jeszcze zarówno przed Burmistrzem jak i Radą, dlatego współpraca dalsza powinna przebiegać na zasadzie zgodny i konsensusu.

Wspomniał również o partiach politycznych , które w demokratycznym ustroju są dobrą rzeczą .

Zwracając się do radnych powiedział, iż dla nich partią polityczną powinien być Dobrzyń, bo jeżeli kierunek patrzenia i szukania inspiracji będzie pochodził z zewnątrz, to podejmowane przez radę decyzje lub zaniechania mogą być korzystne dla mieszkańców Lipna czy Kikoła, ale nie dla mieszkańców Dobrzynia, którzy swoim zaufaniem obdarzyli radnych. Na koniec swoje wypowiedzi życzył zebranych sukcesu i zgody we wspólnym działaniu.

Do punktu 7

Przewodniczący Rady – Jerzy Żurawski kończąc obrady dwudziestej drugiej Sesji, podziękował wszystkim uczestnikom obrad, a następnie stwierdził, że zamyka obrady dwudziestej drugiej Sesji Rady Miejskiej.

Protokółowała:
Magdalena Sujka

Przewodniczący Rady Miejskiej
Jerzy Żurawski