

P R O T O K Ó Ł Nr XX/16

z odbytej Sesji Rady Gminy Cielądz w dniu 27 października 2016 roku

Sesję rozpoczęto o godz. 09:00

a zakończono o godz. 10:55

Punkt 1.

Przewodnicząca Rady Gminy Małgorzata Rosa stwierdzając obecność 12 radnych (nieobecni radni: Michał Gaca, Tymoteusz Damaz, Sławomir Zaręba) i quorum zdolne do podejmowania prawomocnych uchwał, otworzyła XX obrady Rady Gminy Cielądz.

Powitała przybyłych na sesję radnych, sołtysów, zaproszonych gości.

Listy obecności: radnych, sołtysów oraz zaproszonych gości, stanowią załączniki do protokołu.

Punkt 2.

Przewodnicząca Rady Gminy przedstawiła porządek obrad, który radni otrzymali wraz z materiałami na sesję, a następnie zwróciła się z zapytaniem, czy są uwagi bądź wnioski do niniejszego porządku.

Uwag ani wniosków do porządku obrad nie zgłoszono. Wobec powyższego Przewodnicząca Rady Gminy poddała pod głosowanie porządek obrad, który został przyjęty 12 głosami „za” .

Porządek obrad przedstawiał się następująco:

1. Otwarcie Sesji.
2. Przyjęcie porządku obrad.
3. Przyjęcie protokołu Nr XIX/16 z sesji Rady Gminy w dn. 27.09.2016 r.
4. Informacja Powiatowego Lekarza Weterynarii na temat afrykańskiego pomoru świń (ASF) oraz o zmianach w ustawie o identyfikacji i przemieszczaniu zwierząt.
5. Przedstawienie informacji z realizacji zadań oświatowych za rok szkolny 2015/2016.
6. Podjęcie uchwały w sprawie zmian budżetu i w budżecie na 2016 rok.
7. Podjęcie uchwały w sprawie przyjęcia „Planu Gospodarki Niskoemisyjnej dla Gminy Cielądz na lata 2016-2020”.
8. Informacja z analizy oświadczeń majątkowych złożonych przez radnych oraz pracowników Urzędu Gminy i jednostek organizacyjnych.
9. Informacja Wójta Gminy z pracy w okresie międzysesyjnym oraz z wykonania uchwał Rady Gminy.
10. Interpelacje.
11. Wolne wnioski.
12. Zakończenie obrad XX Sesji Rady Gminy.

Punkt 3.

Protokół Nr XIX/16 z sesji Rady Gminy z dn. 27.09.2016 r. został wyłożony do wglądu poprzez opublikowanie jego projektu na stronie internetowej oraz udostępnienie w wersji papierowej.

Radni do protokołu nie wnieśli uwag i protokół w głosowaniu jawnym 12 głosami „za” został przyjęty.

Punkt 4.

Zgodnie z przyjętym porządkiem obrad przystąpiono do realizacji punktu: Informacja Powiatowego Lekarza Weterynarii na temat afrykańskiego pomoru świń (ASF) oraz o zmianach w ustawie o identyfikacji i przemieszczaniu zwierząt.

Przewodnicząca Rady Gminy Małgorzata Rosa o przedstawienie informacji poprosiła przybyłą na sesję Panią Magdalenę Pietrzyk-Zychowicz – przedstawicielkę Powiatowego Inspektoratu Weterynarii w Rawie Mazowieckiej.

Pani doktor podziękowała za zaproszenie na sesję i przystąpiła do referowania zaznaczając, iż sprawy dotyczyć będą następujących tematów:

- choroby ASF - zwalczanej z urzędu,
- ogólnie zmian w przepisach o identyfikacji i przemieszczaniu zwierząt, które już weszły w życie i obowiązują od 18.10. br.

W sprawie choroby ASF Pani doktor stwierdziła, iż temat ten jest podejmowany już od 2014 roku lecz teraz jest to bardzo gorąca sprawa, gdyż doszło do rozpowszechnienia choroby, szczególnie w województwie podlaskim, a teraz jeszcze w mazowieckim i lubelskim. Główny powód to nielegalny handel – bez oznakowania zwierząt. Nie jest to jednak jeszcze epidemia. Poinformowała, iż chorobę tę wywołuje wirus afrykańskiego pomoru świń i długo może przetrwać w mięsie. Metodą na zwalczanie jest utylizacja, w miejscu wyznaczonym przez powiatowego lekarza weterynarii, który określa teren zapowietrzony – promień 3 km i obszar zagrożony – promień 10 km - od ogniska. Powiatowy Lekarz Weterynarii zaleca lustrację gospodarstw i dokonywany jest spis zwierząt. Za zutylizowane zwierzęta wypłacane jest rolnikom odszkodowanie ze środków budżetu państwa.

Pani doktor poprosiła o zwracanie uwagi na obrót trzodą tj. czy są oznakowane oraz czy jest świadectwo zdrowia wystawione przez lekarza. Ponadto nie należy wpuszczać osób postronnych do budynków gospodarczych.

Następnie Pani doktor przedstawiła główne zmiany w zakresie przepisów dotyczących oznakowania zwierząt:

- obowiązek kolczykowania świń urodzonych w siedzibie stada – w ciągu 30 dni od dnia zdarzenia;
- przy zakupie świń już oznakowanych – nowy właściciel oznakowuje też tatuażem - podwójne oznakowanie;
- raz w roku posiadacz zwierząt gospodarskich ma obowiązek dokonać spisu i zgłosić kierownikowi Agencji Restrukturyzacji i Modernizacji Rolnictwa – nie później jednak niż do 31 grudnia.

Sołtys Władysław Dobrowolski wystąpił z uwagą na temat zaniedbanego bydła, że nic nie robią służby w tej sprawie.

Pani doktor oznajmiła, iż mają na uwadze stado, o którym mówi Pan Sołtys, ale jeśli ktoś wie, że dzieje się coś niewłaściwego, to prosiła o składanie takich informacji. Ponadto najlepiej gdyby to była pisemna informacja, gdyż często z Policją trzeba się udawać do gospodarstwa.

Przewodnicząca Rady Małgorzata Rosa zadała pytanie, czy spożycie mięsa zarażonego ASF jest groźne dla ludzi.

Pani doktor uspokoiła, że nie jest dla ludzi groźne, lecz chodzi o to, by nie rozprzestrzeniała się ta choroba.

Na powyższym zakończyły się obrady w niniejszym punkcie sesji.

Punkt 5.

W następnym punkcie porządku sesji przedstawiona została informacja z realizacji zadań oświatowych za poprzedni rok szkolny.

Najpierw głos zabrała Dyrektor Szkoły Podstawowej w Sierzchowach – Pani Grażyna Jarzyńska. Poinformowała najpierw o obsadzie kadrowej. Oznajmiła, iż w szkole zatrudnionych było 14 nauczycieli, wszyscy z wyższym wykształceniem, 12 – posiada studia podyplomowe a 13 nauczycieli posiada uprawnienia do nauczania dwóch i więcej przedmiotów, a to jest ważne z uwagi na fakt iż w ramowych planach nauczania niektóre przedmiot mają wymiar np. 2 godzin w tygodniu. Oznajmiła, iż nauczyciele uczestniczyli w różnych formach doskonalenia, 11 nauczycieli ma stopień awansu zawodowego nauczyciela dyplomowanego. Zaznaczyła Pani Dyrektor, że szkoła jest instytucją, w której trzeba się ciągle doskonalić.

Następnie Pani Dyrektor poinformowała, co zrobiono w ubiegłym roku szkolnym, a w pierwszej kolejności podziękowała za piękne boisko wielofunkcyjne, kostkę wokół szkoły oraz wjazd.

Wyraziła zdanie, że gdyby tylko w szkole uczono, to na pewno nie zaspakajałyby ona dzieci ani rodziców. Dlatego też są organizowane różne zajęcia dodatkowe, służące rozwijaniu talentów u dzieci. Na potwierdzenie osiągnięć dzieci przestawiła sukcesy uczniów biorących udział w konkursach i olimpiadach – też na szczeblu ogólnopolskim. W tym miejscu wspomniała, że

szkoła musi płacić za udział uczniów w konkursach przedmiotowych, a odpłatność wynosi 7,50 – 8,50 zł.

Na zakończenie przedstawiała wyniki sprawdzianu w klasie szóstej i zaznaczyła, że w roku przyszłym już nie będzie tego obowiązku.

Następnie głos zabrał Dyrektor Zespołu Szkół w Cielądzu Pan Bogdan Batorek.

Poinformował, iż w Zespole zatrudnionych jest ok. 30 nauczycieli, w zdecydowanej większości posiadających wykształcenie magisterskie, a osoby nie posiadające są w trakcie zdobywania tych kwalifikacji. Następnie Dyrektor przedstawił jakie prace remontowe zostały wykonane w szkole w poprzednim roku szkolnym tj. m.in.:

- wyposażono klasy serowe w pomoce dydaktyczne,
- wyremontowano bibliotekę,
- odnowiono hol szkoły podstawowej,
- poprawiono wygląd zewnętrzny szkoły,
- zainstalowano darmowy Wi-Fi na jednym korytarzu,
- poprawiono bazę sportowo-rekreacyjną: zakup sprzętu, strojów.

Dyrektor stwierdził, iż w szkole obowiązuje zakaz udziału w konkursach, za które trzeba płacić. Przedstawił też sukcesy uczniów w olimpiadach i konkursach na różnych szczeblach. Szczególnie zwrócił uwagę na sukces uczennicy, która zajęła I miejsce w Europejskim Biegu Młodych Olimpijczyków – w dystansie na 700 m. Ponadto znaczące są też sukcesy drużynowe : chłopcy – lekkoatletyka – najlepsi w powiecie rawskim. Dyrektor stwierdził, że gdyby była baza można byłoby powalczyć w województwie.

Z uwagi na brak pytań do informacji przedstawionych przez dyrektorów szkół, na powyższym zakończyły się obrady w niniejszym punkcie sesji.

Informacja z realizacji zadań oświatowych za rok szkolny 2015/2016 stanowi załącznik do protokołu.

Punkt 6.

W następnym punkcie porządku sesji obradowano nad projektem uchwały w sprawie zmian w budżecie Gminy Cielądz na 2016 rok.

Przewodnicząca Rady Gminy Małgorzata Rosa oznajmiła, iż projekt uchwały otrzymali wszyscy radni, a następnie o przedstawienie tematu poprosiła Skarbnika Gminy.

Gabriela Milczarska poinformowała, iż załącznik Nr 1 oraz 2 dotyczą następujących zmian:

- zwiększenie dochodów oraz wydatków w związku ze zwrotem podatku akcyzowego – kwota 174.350,06 zł,
- zwiększenie dochodów i wydatków – wyposażenie szkół w podręczniki.

W załączniku Nr 3 zmiany dotyczą:

- zmniejszenie wydatków inwestycyjnych na zakup radiowozu dla Policji, a zwiększenie na wydatki bieżące na Policję;
- zmniejszenie wydatków inwestycyjnych w funduszu sołeckim wsi Sierzchowy, a zwiększenie w zadaniach bieżących – 5.065,29 zł;
- dotacja na sprzęt dla OSP Cielądz i Sierzchowy – 1.565 zł;
- zwiększenie wydatków na wynagrodzenia i pochodne w szkołach podstawowych.

W załączniku nr 5 zmiany dotyczą poz. 12 i 13 – wprowadzenie dotacji podmiotowej dla OSP Sierzchowy i Cielądz.

Do przedstawionych zmian w budżecie nie zgłoszono pytań. Przewodnicząca Rady Małgorzata Rosa poinformowała, iż projekt uchwały był pozytywnie zaopiniowany przez poszczególne komisje. Następnie Przewodnicząca Rady Gminy odczytała projekt uchwały i zarządziła jej przegłosowanie.

Uchwała w sprawie zmian budżetu i budżecie Gminy została podjęta jednogłośnie tj. 12 głosów „za”. Uchwała Nr XX.132.16 stanowi załącznik do protokołu.

Punkt 6.

Kolejny punkt porządku sesji dotyczył podjęcia uchwały w sprawie przyjęcia Planu Gospodarki Niskoemisyjnej dla Gminy Cielądz na lata 2016-2020.

Sekretarz przypomniał, iż Rada Gminy w sierpniu br. podejmowała już uchwałę przyjmującą Plan Gospodarki Niskoemisyjnej. Powodem, dla którego ten temat jest znów w porządku sesji jest weryfikacja Planu dokonana przez Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej. Powstała bowiem nowa komórka w WFOŚiGW do oceny efektu ekologicznego. Komórka zweryfikowała nasz Plan i wskazała elementy, które należy poprawić.

Sekretarz wyjaśnił następnie, czym różnią się dokumenty. Zaznaczył, że oprócz wskaźnika redukcji emisji CO₂ - 9,79 % muszą być jeszcze uwzględniane inne wskaźniki tj:

- redukcja zapotrzebowania na energię
- udział OZE w bilansie energetycznym.

Dlatego w niektórych pozycjach należało uwzględnić, że np. w działaniach związanych z transportem publicznym mniejsza będzie emisja CO₂, że w modernizacji dróg i oświetleniu nastąpi redukcja zapotrzebowanie energetycznego lub że promowane będą tzw. „zielone zamówienia” .

Sekretarz zaznaczył następnie, że możliwe jest, że jeszcze będzie powrót do tego tematu. Do 30 października jest bowiem ostateczny termin rozliczenia się z wniosku na dofinansowanie

do Planu w wysokości 10 tys. zł. Nie było jednak czasu, aby wystąpić do RDOŚ o opinię zmienionego Planu. Poprzedni był przedmiotem oceny tej instytucji. Wojewoda może wystąpić z zapytaniem, czy zakres zmian nie zobowiązuje do wystąpienia do RDOŚ o ocenę.

Radny Jarosław Budek wyraził spostrzeżenie, że według nowego PGN nasze społeczeństwo robi się szybko bogate. Zostaną bowiem wyeliminowane te środki transportu np. ciągniki, które jakie są sami wiemy, a będzie trzeba wymieniać na nowsze.

Sekretarz wyjaśnił, iż przy ogłaszaniu przetargu trzeba będzie wprowadzać określone wymogi do spełnienia przez oferenta. Dodał, że dokument ten nie tylko dla Gminy będzie potrzebny o środki, lecz także dla osób prywatnych – naszych mieszkańców np. na projekty dotyczące OZE. Sekretarz dodał jeszcze, że pewne wskaźniki są pochodną polityki państwa. W tym zakresie rząd zakłada między innymi zmniejszenie do 2020 r emisji CO₂, a zwiększenie udziału OZE do 20 % - w naszym PGN jest niższy poziom – do 10 %, a czy to jest za dużo czy za mało, zostanie zweryfikowane w czasie;

Radny Jarosław Budek zauważył, że ograniczenia zawarte w specyfikacjach będą miały wpływ na cenę i nie będzie 1 km drogi kosztował 170 tys. zł lecz 400 tys. zł, a raczej wymiana sprzętu specjalistycznego co 5 lat jest niemożliwa.

Do w/w tematu nie zgłoszono więcej uwag ani zapytań.

Przewodnicząca Rady Małgorzata Rosa poinformowała, że projekt uchwały został pozytywnie przez komisję zaopiniowany. Następnie odczytała projekt uchwały, po czym odbyło się głosowanie nad jej przyjęciem. Uchwała została podjęta jednogłośnie – 12. głosami „za” Uchwała Nr XX.133.16 stanowi załącznik do protokołu.

Punkt 7.

Następny punkt sesji dotyczył przedłożenia Radzie Gminy informacji z analizy oświadczeniach majątkowych złożonych przez radnych Rady Gminy, pracowników Urzędu Gminy i jednostek organizacyjnych oraz przez Przewodniczącą Rady i Wójta Gminy.

Przewodnicząca Rady Gminy przedstawiła następujące informacje:

- 1) informację z analizy oświadczeń majątkowych radnych (pismo nr OBR.0043.4.2016 z dnia 24.10.2016 r. stanowi załącznik do protokołu)
- 2) pismo otrzymane od Wojewody Łódzkiego dotyczące analizy oświadczeń majątkowych Wójta Gminy i Przewodniczącej Rady Gminy (pismo Nr ZN.414.19.2016 z dnia 30.08.2016 r. stanowi załącznik do protokołu);
- 3) pismo z Urzędu Skarbowego w Rawie Mazowieckiej dotyczące analizy oświadczeń majątkowych radnych oraz pracowników samorządowych (pismo nr 1020-APKP.4031.53.2016.3547 z dnia 14.10.2016 r. stanowi załącznik do protokołu);

Wójt Gminy przedstawił informację z analizy oświadczeń majątkowych pracowników samorządowych (pismo nr Or.SO.2124.3.2016 z dnia 24.10.2016 r. stanowi załącznik do protokołu).

Do przedstawionych informacji nie zgłoszono uwag.

Punkt 8.

Kolejny punkt dotyczył informacji o pracy Wójta Gminy w okresie międzysesyjnym oraz z wykonania uchwał Rady Gminy.

Informację przedstawił Wójt Gminy – Paweł Królak. Informacja stanowi załącznik do protokołu.

Punkt 9.

Interpelacji nie zgłoszono.

Punkt 10.

W wolnych wnioskach głos zabrali:

Radny Tadeusz Miazga zwrócił się z zapytaniem, czy P. Łazowski może wybetonować wjazd – do swojej bramy.

Wójt Gminy odpowiedział, że jeśli nie ingeruje w pas drogowy, to nie ma przeszkód.

Przewodnicząca Komisji Rewizyjnej Iwona Machnicka podziękowała za wykonane odcinki dróg, zaznaczając że trochę krótkie, lecz dobre i tyle.

Wójt stwierdził, iż wiele decyzji było podejmowanych na gruncie, gdyż lepiej było nieraz zrobić szerszą drogę, a krótszą.

Sołtys wsi Ossowice Wiesław Kruśliński zgłosił wniosek o postawienie znaku ograniczającego ruch samochodów do 6 lub 8 ton, gdyż samochody duże, a drogi wąskie, niszczą pobocza. Na drodze na stawach również asfalt się obrywa i coraz gorsza jest ta droga.

Wójt oznajmił, iż jeśli chodzi o organizację ruchu to sprawa nie tylko Ossowic dotyczy lecz i innych miejscowości. Postawienie znaku jest samowolą - musi być wcześniej zmieniona organizacja ruchu. Taki znak to jedynie straszak. Ale skoro pojawiają się głosy w tej sprawie to wytypowanych będzie kilka dróg np. Niemgłowy (przez wieś), czy Łaszczyn i w przyszłym roku wprowadzone będą ograniczenia.

Sołtys wsi Komorów Franciszek Zieliński również podziękował za odcinek drogi i jednocześnie złożył prośbę, by zasypać doły grysem, gdyż można będzie zawieszania pourywać. Zgłosił też sprawę braku znaku do Podskarbic, który służby z Rejonu zabrały po huraganie i do tej pory nie wstawiony został nowy.

Punkt 11.

Na powyższym wyczerpany został porządek obrad. Przewodnicząca Rady Gminy Małgorzata Rosa zakończyła obrady XX Sesji Rady Gminy.

Na powyższym protokół zakończono.

Przewodnicząca Rady Gminy

Małgorzata Rosa

Protokołowała:

Bogusława Kobacka