

Protokół Nr 4/2010
z posiedzenia Komisji Rewizyjnej
z dnia 19 stycznia 2010r.

Obecni:

1. Tadeusz Groszek - Przewodnicząca Komisji
2. Robert Szydlik - Zastępca Przewodniczącego
3. Mirosław Sobczak - Członek Komisji
4. Dariusz Kur - Członek Komisji
5. Tadeusz Sasin - Członek Komisji
6. Mirosław Szczotka - Członek Komisji

Ponadto w posiedzeniu uczestniczyli:

1. Waldemar Banaszek - Zastępca Burmistrza
2. Mariusz Dembiński - dyrektor ZGKiM w Tuszczu
3. Grażyna Roszczyk - inspektor ds. oświaty
4. Sebastian Białek - pracownik wydziału UGK
5. Henryk Wójcik - radny

Otwarcia posiedzenia dokonał Przewodniczący Komisji i zaproponował następujący porządek:

1. Odczytanie protokołu z ostatniego posiedzenia Komisji.
2. Informacja dyrektora ZGKiM w Tuszczu dotycząca nowych przedsięwzięć w zakładzie .
3. Informacja Pani Roszczyk w sprawie przygotowania placówek oświatowych do przyjęcia 5-latków .
4. Informacja na temat podjętych działań w sprawie nadmiernie rozrastającej się populacji bobrów i podjętych działaniach w tej sprawie .
5. Rozmowa z Zastępcą Burmistrza na temat zadań jakie będzie realizował, organizacji pracy w Urzędzie min. zmiany godzin pracy, przepływu informacji na linii Burmistrz- Radni oraz budżetu na 2011 rok.
6. Zapoznanie się z pismami skierowanymi do Komisji.
7. Dyskusja i wolne wnioski.
8. Ustalenie terminu następnego posiedzenia Komisji.

Ad1. Przewodniczący Komisji odczytał protokół z ostatniego posiedzenia Komisji. Komisja nie wniosła uwag.

Ad2. Zaproszony na posiedzenie Komisji Pan Mariusz Dembiński, dyrektor ZGKiM w Tuszczu udzielił informacji na temat planowanych przedsięwzięć inwestycyjnych .

Powiedział, że Zakład w ostatnim czasie wyposażył się w dosyć nowoczesny sprzęt .

Zostały zakupione 2 nowoczesne samochody dostawcze, ciągnik i teraz zachodzi konieczność przygotowania odpowiednich garaży dla tych samochodów.

W tym roku z pieniędzy zarobionych w powiecie w ramach akcji „Zima” będę chciał wybudować 6-ścio stanowiskowy garaż na samochody ciężarowe.

Miejsce mojej bazy jest niewielkie i takie garaże na razie się nie mieszczą.

Co prawda zakupione są dwie działki z boku dojeżdżając do zakładu po prawej stronie, ale zachodzi jeszcze konieczność dokupienia 3 wąskich pasków po 4 metry każdy, czyli 12 metrów.

Rozmawiałem już z właścicielami tych nieruchomości i trwają negocjacje.

Zastanawiają się nad ceną, jaką mają mi zaproponować. Nie wiem czy wiedzą, że negocjacje cenowe w gminie rozpoczynamy od 5 zł. Ale tereny są zalewowe, działki bardzo wąskie i tak by na tych działkach nic nie zrobili. Ja natomiast komasując te działki, jestem w stanie coś z nimi zrobić. Toczą się też rozmowy z właścicielem działki, która w planie miejscowego zagospodarowania jest już przeznaczona pod parking przy targowisku, które ma nową lokalizację i tę działkę wykupimy w pierwszej kolejności, aby utworzyć ten parking.

Druga sprawa, to w ciągu najbliższych dwóch miesięcy ruszy kolejny nabór z PROW na składanie wniosków w ramach podstawowych usług dla ludności wiejskiej.

Jest to jedyny projekt w którym ZGKiM może być beneficjentem, pomimo, że nie ma osobowości prawnej.

W ramach tego projektu chcę złożyć wniosek o zakup ciągnika wraz z beczką asenizacyjną z aplikatorami.

Wszystkie te działania tym samochodem będą prowadzone tylko na terenach wiejskich, bo taki jest wymóg PROW-u.

Z uwagi na to, że pracy przypadającej na ten ciągnik jest bardzo dużo, to te zakupy przed złożeniem wniosku mogę już robić i te pieniądze które zarobię w Starostwie w ramach zimowego utrzymania dróg powiatowych, będę chciał przeznaczyć w pierwszej kolejności na zakup tego nowego ciągnika.

Przewodniczący Komisji zapytał, czy wpłynęły już środki finansowe z gminy za odśnieżanie?

Dyrektor Dembiński odpowiedział, że jeszcze nie i do rozliczenia dotacji brakuje ok. 82 000 zł.

Tadeusz Sasin zwrócił się z zapytaniem, czy ZGKiM posiada dokumentację obecnych studzienek deszczowych?

Dyrektor Dembiński w odpowiedzi – nie posiadam, dokumentacja powinna być w gminie. Kanalizacja deszczowa nie jest przekazana w obsługę do ZGKiM

Mirosław Sobczak powiedział, że przetarg na remonty częściowe wygrywa duża firma i realizacja łatania dziur trwa długo. Czy nie można przyspieszyć tych prac i czy ZGKiM nie mógłby tego wykonywać?

Dyrektor Dembiński odpowiedział, że z tego co wie, to Gmina zamówiła suchą masę i jeśli tylko warunki atmosferyczne na to pozwolą, to te mniejsze dziury będą łatanie. Kwestia ustalenia tylko z panem Rafałem Roguskim, które dziury mają być łatanie, chodzi o gabaryty. Zakład Gospodarki Komunalnej nie posiada maszyny do wycinania asfaltu .

Wytworzyła się dyskusja i rozważano możliwość zakupu takiej maszyny przez ZGKiM do łatania dziur na gorąco. Pan dyrektor ZGKiM ma się zorientować w cenie zakupu i poinformować Komisję na jednym z kolejnych posiedzeń.

Henryk Wójcik zwrócił się do dyrektora Dembińskiego z zapytaniem, czy może udzielić informacji na temat Rozporządzenia Ministra Środowiska w sprawie zbiórki odpadów, ponieważ nie podjęcie stosownych działań może spowodować, że Gmina będzie płaciła 12 zł od każdego mieszkańca.

Pan Dembiński w odpowiedzi – z tego co wiem, będą widelki od 5 – 12 zł . Będzie ustalona górna stawka za wywóz i później Rada Gminy będzie mogła decydować.

Henryk Wójcik – pod warunkiem, że będzie sortownia.

Dyrektor Dembiński – nie do końca tak jest . Ustawodawca sobie zastrzegł, że aby wywozić śmieci, musi być przeprowadzony przetarg, a ZGKiM nie może uczestniczyć w przetargu, chyba że byłby spółką na zasadach prawa handlowego. Także przetarg na wywóz nieczystości stałych nie będzie dotyczył ZGKiM .

Dariusz Kur zapytał, czy jest możliwość wybudowania sortowni na terenie składowiska odpadów komunalnych w Wólce Kozłowskiej. Wiem że był protest, ale czy jest możliwość powrotu do tematu budowy sortowni? Powstałyby nowe stanowiska pracy.

Mariusz Dembiński – Samorządowe Kolegium Odwoławcze wróciło sprawę do ponownego rozpatrzenia, czyli na nowo będzie wydawana decyzja środowiskowa. Z tego co wiem, to Burmistrz miał się dowiedzieć w Mazowieckiej Jednostce Wdrażania Programów Unijnych, czy pieniądze będą na nas czekały. Zanim wyda się wszystkie decyzje łącznie z pozwoleniem na budowę, to może potrwać około roku. Jeśli mieszkańcy się nie odwołają, to będziemy to realizowali i jeśli te środki w kwocie 1 600 000 zł na nas poczekają. Przewodniczący Komisji podziękował Panu Dembińskiemu.

Ad3. Pani Grażyna Roszczyk, poinformowała, że od 1 września 2011 r. wchodzi obowiązek szkolny, obligatoryjnie w całym kraju dla 5-latków. Oznacza to, że ten rok będzie rokiem szczególnym dla wszystkich gmin, ponieważ skumulują się dwa roczniki w klasach zerowych. Będą to dzieci 6-letnie i dzieci 5-letnie. Jak się ma sprawa w naszej Gminie.

Otóż na spotkaniu Burmistrza z dyrektorami szkół, dyrektorzy wypowiedzieli się, jakie są ich możliwości i jak można temu zaradzić.

W Mokrej Wsi Pani dyrektor bez problemu sobie poradzi z ulokowaniem dzieci, będzie trochę ciasno.

W Postoliskach będzie trzy oddziały i Pani dyrektor również sobie poradzi.

W Kozłach będzie bez żadnego problemu, w Jasienicy Pani dyrektor również stwierdziła, że poradzi sobie z ulokowaniem trzech grup dzieci, w Miąsem też nie będzie problemu.

Do szkoły w Stryjkach wszystkie dzieci są dowożone, stąd też musi być zachowana jednorodność, aby nie podnosić kosztów dowożenia dzieci i dlatego dyrektor musi wygospodarować miejsce.

Dyrektor występował o wygospodarowanie środków na zaadaptowanie sali rekreacyjnej na potrzeby dzieci 5-latków i wtedy będzie zachowana jednorodność.

Jeżeli chodzi o Tuszcz, to jest potwornie ciasno. Mamy około 100 dzieci 5-latków. Pan dyrektor Krysik, który ma obecnie 4 klasy 6-latków w szkole, nie ma miejsca żeby przyjąć kolejne 4 oddziały 5-latków, czyli razem będzie 8 oddziałów.

Jednym z pomysłów omawianych na gorąco z Panem Burmistrzem było omówienie pozostawienia 2 grup 5-latków w Przedszkolu Samorządowym, 2 grupy 5-latków przenieść do szkoły podstawowej i wygospodarować dla nich salę. Jeśli byłaby taka opcja, to wtedy w Przedszkolu byłyby 2 grupy 5-latków, można przyjąć 3 grupy 4-latków i 2 grupy 3-latków.

Jeżeli pozostawimy w Przedszkolu 4 grupy 5-latków, wtedy nie przyjmujemy 3-latków. 5-latki, są to oddziały przedszkolne mogą być w Przedszkolu i przy szkołach.

Komisja Oświaty, Kultury i Zdrowia odwiedziła Pana dyrektora Krysika i wizualnie oglądaliśmy, gdzie umieścić te 5-latki. Jest to jedno z rozwiązań, umieszczenie dzieci w tej salce po zaadoptowaniu jej na potrzeby 5-latków.

W ubiegłym tygodniu byłam na konferencji w Warszawie. Było to spotkanie samorządowców z całej Polski i ku pocieszeniu mogę powiedzieć, że wszędzie w każdej Gminie są te same problemy.

O ile ten rok ogarniemy, to w przyszłym roku zrobi się bardzo ciasno w szkole w Tłuszczu, bo równolegle do klasy pierwszej pójdą 2 roczniki, które będą przez wszystkie lata szkolne.

Tadeusz Groszek zapytał, czy prywatne przedszkola nie rozwiążą problemu?

Pani Roszczyk odpowiedziała, że jest jedno prywatne przedszkole „Promyczek” i ono nie rozwiąże problemu bo jest bardzo małe.

Robert Szydlik wspomniał o celowości zaadaptowania budynku w Tłuszczu przy ulicy Słowackiego 3 na cele przedszkolne. Jest to propozycja większości radnych, ale to podlega dyskusji i analizie kosztów.

Rozważaliśmy ten problem z radnym Malinowskim. Chodzi nam o to, aby wszystkie dzieci w wieku przedszkolnym tam ulokować

Wytworzyła się dyskusja i debatowano przede wszystkim nad stanem prawnym przedmiotowego budynku.

Zastępca Burmistrza wyjaśnił, że Pan Mirosław Zajdenc ma dokonać oględzin budynku i dopiero po tym zapadnie decyzja, czy należy zlecić ekspertyzę i podjąć dalsze działania, czy nie.

Przewodniczący Komisji w imieniu radnej Opłotnej zapytał o Konkursy na dyrektorów szkół, ile w tym roku się ich odbędzie i jak to wygląda.

Pani Roszczyk odpowiedziała, że w gestii Burmistrza jest to, czy te Konkursy będą. Konkurs jest ogłaszany na 2 tygodnie przed przystąpieniem Komisji Konkursowej do pracy. Zgodnie z nową ustawą „o systemie oświaty” nie musimy teraz ogłaszać Konkursów w prasie, wystarczy na tablicach ogłoszeń i w BIP.

Komisja Konkursowa składa się z:

- 3 osób z organu prowadzącego
- 2 osób z Kuratorium
- 1 osoby z Rady Pedagogicznej
- 1 osoby z Rady Rodziców
- 2 przedstawicieli związków zawodowych działających na terenie gminy.

Przewodniczącym Komisji jest zawsze osoba wskazana przez Burmistrza z organu prowadzącego. Wymagane dokumenty dyrektorzy składają w zapieczętowanych kopertach.

I etap Konkursu to otwarcie ofert.

II etap rozmowa, tajne głosowanie.

Do 31 sierpnia 2011 r mają kadencje :

- Pani Elżbieta Sobiesiak , Jasienica
- Pan Piotr Jurkowski , szkoła w Strykach

Do 2012 roku:

- Pan Władysław Krysik, szkoła w Tłuszczu
- Pan Waldemar Sitek, gimnazjum w Tłuszczu,

Do 2013 roku - pozostali dyrektorzy .

Ad4. Przewodniczący Komisji zwrócił się do zaproszonego na posiedzenie Komisji Pana Sebastiana Białka o poinformowanie, jakie zostaną podjęte działania mające na celu ograniczenie populacji bobrów na terenie naszej gminy, które budują tamy na rzece Cienkiej i rowach melioracyjnych, powodując obszerne podtopienia nie tylko gruntów rolnych, ale i terenów zabudowanych .

Bobry pojawiły się na osiedlu Słoneczna i stwarzają zagrożenie dla ruchu drogowego.

Sebastian Bialek wyjaśnił, że w Europie obowiązują 2 akty prawne - konwencja berneńska i deryktywa Unii Europejskiej, na podstawie których Minister Środowiska wydał Rozporządzenie z dnia 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną . Ponieważ nas interesuje ochrona bobra, to Rozporządzenie mówi o częściowej ochronie tego zwierzęcia.

Są 2 możliwości usunięcia bobrów z naszego terenu:

1. wylapywanie, które jest niemożliwe dlatego, że nikt tych bobrów nie chce przyjmować (informacja uzyskana z Kół Łowieckich).
2. odstrzał, na który pozwolenie wydaje Regionalny Dyrektor Ochrony Środowiska .

W związku z powyższym Gmina Tłuszcz będzie składała wniosek o wydanie zezwolenia do Regionalnej Dyrekcji Ochrony Środowiska na wykonanie czynności zakazanych wobec gatunków dziko występujących zwierząt objętych ochroną, czyli odstrzał.

Decyzję lub zezwolenie możemy uzyskać w ciągu 30 dni od daty wpływu wniosku do w/w instytucji.

Odbyła się dyskusja ..

Ad5. Przewodniczący Komisji powitał Zastępcę Burmistrza i w imieniu własnym i Komisji, życzył sukcesów w pracy zawodowej oraz dobrej współpracy z Komisją Rewizyjną. Następnie zwrócił się do Zastępcy Burmistrza o zaprezentowanie swojej osoby.

Zastępca Burmistrza powiedział: jestem łuszczaninem od urodzenia , mam 49 lat , jestem żonaty i mam dwoje dzieci , dziewięcioletnią Natalię i ośmioletniego Mateusza.

Ukończyłem studia magisterskie o kierunku Administracja Publiczna .

Pracowałem w Urzędzie Skarbowym w Wołominie na stanowisku inspektora . Będę się zajmował oświatą i kulturą oraz wszystkimi sprawami jakie zleci mi Burmistrz, a także usprawnieniem funkcjonowania Urzędu. Urząd musi być przyjazny dla społeczeństwa lokalnego .

Urzędnik musi być życzliwy i kompetentny.

Rozważamy również zmianę godzin pracy Urzędu od 1 lutego br. tj. jeden dzień w tygodniu w poniedziałek od godziny 10.00 -18.00 i zmianę posiedzeń Rady, aby odbywały się w godzinach popołudniowych i nie zakłócały pracy Urzędu , ale musimy ustalić to z Przewodniczącym Rady.

Przewodniczący Komisji zwrócił się z zapytaniem, jak planujecie i widzicie przepływ informacji Burmistrz – Radni, aby był płynny , w szczególności chodzi o wnioski Komisji i czy w sprawie budżetu na 2011 r już coś wiadomo?

Zastępca Burmistrza odpowiedział, że wspólnie z Burmistrzem pracuje nad tym, aby był prawidłowy i sprawny przepływ informacji, a jeśli chodzi o budżet, to trzeba go dokładnie przeanalizować. Jest bardzo dużo wniosków z placówek oświatowych na remonty i to w nowych budynkach szkół np. gimnazjum w Łuszczu. Skoro o rok ma ponad 100 000 zł na remonty, to co z tymi pięćdziesięcioletnimi szkołami. Analizujemy te wnioski i jesteśmy w trakcie analizy projektu budżetu.

Odbyła się dyskusja.

Mirosław Sobczak zapytał, czy musi być przedłużona umowa dzierżawy na lokal z przeznaczeniem pod aptekę w budynku Muzeum Ziemi Łuszcząńskiej, czy nie można zaadaptować tego lokalu na inne cele oświatowe?

Tadeusz Sasin poinformował, że budynek Muzeum był rozbudowany z Narodowego Funduszu Rozwoju Kultury z przeznaczeniem tylko na cele kulturalne .

Wytworzyła się dyskusja .

Rozważano jaki zysk przynosi dzierżawa z apteki i czy jej zlikwidowanie nie spowoduje wzrostu cen , skoro 2 pozostałe apteki w Łuszczu mają tego samego właściciela. Powinna być konkurencja.

Szukano także rozwiązań odnośnie zaadaptowania lokali na cele oświatowe.

Zastępca Burmistrza odpowiedział, że odnośnie dzierżawy apteki i ewentualnej zmiany jej lokalizacji wspólnie z Burmistrzem podejmą taką decyzję, która nie będzie z uszczerbkiem dla ludności.

W sprawie pozyskania lokali na cele oświatowe poinformował, że wspólnie z Burmistrzem rozważali możliwość przeniesienia Poradni Psychologicznej do innego budynku, ale nie wiem czy jest to możliwe, ponieważ ten budynek na terenie szkoły podstawowej w Tłuszczu jest własnością Starostwa i trzeba by było rozmawiać z Powiatem.

Komisja podjęła jeszcze dyskusję na temat drogownictwa.

Mirosław Szczotka uważa, że te mniejsze dziury w jezdni powinien łączyć ZGKiM. Wytworzyła się dyskusja.

Dariusz Kur poinformował, że na skrzyżowaniu w Wólce Kozłowskiej w miesiącach letnich dosyć często zdarzają się wypadki, a w chwili obecnej są dziury w jezdni i stoi tam woda, co stwarza niebezpieczeństwo. Problem się nawarstwia.

Należałoby wystąpić do Zarządu Dróg Wojewódzkich w tej sprawie.

W związku z powyższym, Komisja zwraca się do drogowców o :

wystosowanie pisma do Zarządu Dróg Wojewódzkich w sprawie dziur w jezdni na skrzyżowaniu w Wólce Kozłowskiej.

Tadeusz Sasin interweniował w sprawie niedrożnych studzienek deszczowych. Już drugi rok pytam, gdzie jest dokumentacja, skoro dyrektor ZGKiM tej dokumentacji nie otrzymał z Urzędu.

Zastępca Burmistrza zapewnił, że zostaną poczynione pewne kroki w tej sprawie. Być może że tej dokumentacji nie ma. Wyjaśnimy.

Ad6. Przewodniczący Komisji odczytał wyciąg z protokołu Komisji Rolnictwa, Handlu i Usług (załącznik nr 1 do niniejszego protokołu) i zwrócił się z zapytaniem do Pana Henryka Wójcika, co go interesuje.

Henryk Wójcik odpowiedział : interesuje mnie wypłacenie pieniędzy przez Gminę firmie DS w wysokości 550 000 zł . Nie bazuję na dokumentach, bo ich nie mam. To jest informacja jaka do mnie dotarła, kiedy postawiłem Pani Skarbnik pytanie , dlaczego po przegranej procesie z firmą DS. Gmina wypłaciła pieniądze w wysokości 550 000 zł wg zawartej umowy , a nie odwołaliśmy się , uzyskałem od Pani Toma taką odpowiedź jaka jest tu zapisana.

W związku z tym, że weszliśmy w posiadanie tej informacji, że zostało to wymuszone i jeszcze rozszerzyła, że wymuszenie może spowodować to, że następny proces skutkuje wypłaceniem jeszcze trzech milionów złotych. Nie możemy przejść obok tego co się stało, to mówiła Pani Skarbnik, która daje asygnatę na dokumencie płatniczym. To nie jest człowiek, który stoi przy kiosku i kupuje gazetę. I powiedziała to nam wszystkim. Zapytałem dalej, czy zna temat związany z wysypiskiem, powiedziała, że tak. Czy zna to, że każdy obywatel zgodnie z Rozporządzeniem Prezesa Rady Ministrów będzie płacił określoną kwotę tą maksymalną tj. 12 złotych, jeśli nie będziemy mieli sortowni, powiedziała że tak.

Dlaczego zacząłem od tej rekultywacji, bo rekultywacja kosztuje Gminę, no ile Panowie, bo nie pamiętam.

Tadeusz Groszek wyjaśnił, że zapis w wyciągu z protokołu jest taki: Pani Skarbnik dodała również, że zamieszczone w porządku obrad najbliższej sesji projekty uchwał korygują zadłużenie Gminy Tuszcz o ok. 3 mln złotych i dodał, że nie jest to koszt rekultywacji.

Henryk Wójcik – ja nie o tym mówię. Rekultywacja wynosi określone koszty, ale ja nie wiem ile, nie mam tych papierów, ale ok. 2,5 mln zł i ta informacja padła, ta informacja została rozszerzona. Żartów nie ma Panowie, bo jak skumulujecie te wszystkie środki i te owoce, które tutaj są. Ja powiedziałem więcej, że tam została podpisana umowa, która działa na niekorzyść gminy, a później skutki tej umowy są takie, a nie inne. Jakie są, to mamy, wypłaciliśmy pieniądze i teraz, albo działamy na rzecz gminy i pracujemy na rzecz gminy, albo w obronie jakichś innych interesów. Bo takie słowa też słyszałem i to mnie zatkało. Jak możemy bronić interesów firmy, która pozyskała sobie pieniądze w łatwy sposób, że Ktoś nie umiał obliczyć trapezu i ja to powiedziałem Pani Tomie. Odpowiedź była wiążąca, skuteczna i ja teraz chciałbym tylko jedno, ponieważ nie jestem prawnikiem, nie jestem od rozstrzygania, poprosiłem teraz Szanownych Panów i całą Komisję plus jeszcze trzech Panów, myślałem że oni dzisiaj będą, bo nie może ta sprawa się ciągnąć w nieskończoność, to są rzeczy nie cierpiące zwłoki. I na tym byłby chyba koniec, bo ja dokumentów nie znam. Dokumenty są tu.

Mirosław Sobczak - odnośnie tej ugody powiem tak, że Gmina musiała wypłacić te pieniądze, żeby móc skutecznie dochodzić swoich praw od poprzedniego dzierżawcy wysypiska.

Henryk Wójcik - czyli nie mogła się odwoływać, tylko musiała podpisać ugode?

Mirosław Sobczak – co do szczegółów, to należałoby pytać osoby najbardziej kompetentne.

Henryk Wójcik – Kogo? Kto podpisywał ugodę. Mówmy konkretnie, jasno.

Mirosław Szczotka – jak to Kogo.. Burmistrz podpisywał.

Tadeusz Groszek – a widziałeś tą ugodę?

Mirosław Sobczak – oczywiście możemy zapoznać się z dokumentami, jest Kancelaria prawna, która zajmuje się sprawą utraconych środków przez Gminę

Henryk Wójcik – mam wąską wiedzę i informacje jaką otrzymałem, to nie jest 50 000 zł tylko 550 000 złotych .

Mirosław Szczotka- Panie Henryku, żeby Panu to pobieżnie wytłumaczyć, tak było: ugoda została wypłacona, dlatego nie było odwołania do Sądu ,bo firma ewentualnie by wystąpiła o jeszcze większe odszkodowanie.

Henryk Wójcik – czyli Pani Toma powiedziała prawdę.

Mirosław Szczotka – najlepszym wyjściem było zawrzeć z nimi ugodę, wypłacić i żądać odszkodowania od poprzedniej firmy.

Henryk Wójcik - Panowie, ja nie jestem prawnikiem, ale na zdrowy rozum, zanim się wypłaci 550 000 zł , to prowadzi się długi proces, bo gdyby przyszło mnie wyjąć te pieniądze z kieszeni albo Panu Mirkowi, czy jeszcze Komuś innemu, to oczy by nam biegały i na pewno byśmy nie wyjęli tak szybko, tutaj stało się.

Mirosław Sobczak – myślę, że najlepszym rozwiązaniem będzie zaprosić Panią Mecenas, aby nam wyjaśniła, być może zapoznała się już z tą sprawą, którą zajmuje się Kancelaria prawna z zewnątrz .

Henryk Wójcik – ja uważam, że najlepszym rozwiązaniem jest, aby dokumentami odnośnie wysypiskiem od stanu zerowego zajęła się Komisja Rewizyjna. To jest poważna sprawa. To są ogromne pieniądze.

Mirosław Sobczak – Pan tutaj myli pojęcia, podnosi Pan sprawę, że Gmina traci kwotę 1 600 000 zł.

Henryk Wójcik – nie myślę żadnych pojęć. Zadawałem pytania chronologicznie ułożone i otrzymywałem odpowiedź., pytanie - odpowiedź, pytanie – odpowiedź, nikt inny nie zadawał pytań.

Mirosław Sobczak – Pan tutaj napisał, że kwota z dotacji przyznanej Gminie w kwocie 1 600 000 zł zostanie nam cofnięta, a w związku z tym nie będzie wybudowana sortownia śmieci w miejscowości Wólka Kozłowska, co w dalszym ciągu będzie skutkowało stratami, nie tylko dla Gminy, ale i dla każdego mieszkańca.

Chodziło tu o ten protest dwóch mieszkańców, albo właścicieli działek przy wysypisku.

Henryk Wójcik – mnie chodziło o to , że ja wszedłem w posiadanie tej informacji od Pani Skarbnik, sama mi powiedziała, że utracimy pieniądze, bo ja zapytałem, czy zna Rozporządzenie Prezesa Rady Ministrów, które wejdzie w życie od 1 stycznia , powiedziała, że tak, jeżeli tak, to utracimy, jeżeli tak, to Gmina będzie generowała straty , powiedziała, że tak. O nic więcej mi nie chodzi.

Tadeusz Groszek – zrozum Henryk, że miał być realizowany projekt i były protesty , a jeśli są protesty, to nie może być wybudowana sortownia, tak jest i tak było od początku.

Henryk Wójcik – ja to wiem, to rozumię, tylko padały pytania, padała odpowiedź i to zostało zaprotokołowane.

Sortownia występowała w budżecie jako odrębna pozycja 1 600 000 zł i było przeniesienie na następny rok, skoro zapytałem , otrzymałem odpowiedź i dlatego te pytania padały i jak na razie sortowni nie ma.O co tu wreszcie chodzi?

Wytworzyła się burzliwa dyskusja.

Tadeusz Groszek – mylisz Henryk 2 sprawy . Była ugoda z firmą DS. i żeby Gmina nie poniosła większych strat , dlatego zostały wypłacone te pieniądze . Druga sprawą jest to, że ze środków unijnych miał być realizowany projekt na wybudowanie sortowni śmieci na terenie wysypiska i tu jest właśnie ta kwota 1 600 000 zł .

Sprawa byłaby już dawno rozwiązana z korzyścią dla Gminy i by ruszyła, gdyby nie protesty .

Mirosław Szczotka – najpierw były protesty radnego, który namówił nawet sąsiednią gminę Zabrodzie , spotkaliśmy się z radnymi i wójtem, ale okazało się że ta Gmina nie była stroną w sprawie.

Sprawa została przyblokowana, dlatego papiery poszły do SKO.

Henryk Wójcik – myśmy dyskutowali na ten temat i pytałem, od kiedy jest Gminie przydzielona dotacja w kwocie 1 600 000 zł i okazało się, że od wiosny ubiegłego roku i od tamtej pory czekaliśmy, na co?

Tadeusz Groszek – były protesty, sprawa została przyblokowana, mówił o tym przed chwilą dyrektor Dembiński.

Henryk Wójcik – tak, ale ja powiedziałem coś innego, dlaczego nasi władarze walili głową w mur w Kozłach przecież teren ma 133 hektary i można było szukać innych rozwiązań, innej lokalizacji.

Co dalej, rezygnujemy, nie ma wysypiska, sortowni.

Tadeusz Groszek - przecież to jest wina tych, którzy protestowali. Ponownie odbyła się burzliwa dyskusja.

Zastępca Burmistrza – nie można zwać teraz winy na Burmistrza, na tego Kogo nie ma, ale można było to rozwiązać w inny sposób np. dogadać się z sąsiednią Gminą, założyć gminny związek komunalny, tylko należało najpierw wszystko uporządkować.

Ponownie przeprowadzono dyskusję.

Tadeusz Groszek zwracając się Henryka Wójcika powiedział:
Sprawą firmy DS. i tej ugody zajmiemy się jeszcze dokładnie i poinformujemy Pana. A jeśli chodzi o kwotę 1 600 000 zł, to już Pan wie o co chodzi.
Umówmy się wstępnie, że otrzyma Pan informację na naszym drugim posiedzeniu Komisji w lutym, którego terminu jeszcze nie znamy, ale jak ustalimy to poinformujemy Pana.

Henryk Wójcik - dobrze, zgadzam się, ale to już nie chodzi o informację, która ma trafić do mnie, to chodzi o problem który posieliśmy wszyscy już teraz.

Przewodniczący Komisji udzielił głosu mieszkańcowi wsi Chrząsne Panu Stanisławowi Kielak, byłemu radnemu, który wystosował zapytania na piśmie odnośnie nie zrealizowanych inwestycji w obrębie Sołectwa Chrząsne w ostatnich 6 latach.

Zapytania stanowią załącznik Nr 2 do niniejszego protokołu.

Po odczytaniu tych zapytań przez Pana Kielaka w obecności obecnego radnego Henryka Wójcika, Przewodniczący Komisji zaproponował, aby obydwaj Panowie się spotkali i aby radny Wójcik przejął i pilotował te sprawy.

Henryk Wójcik powiedział : no tak, był radnym przez 12 lat i tego nie zrealizował, a teraz chce, żebym ja się tym zajął. Spotkać się możemy, tylko dlaczego do tej pory się nie spotkaliśmy?

Pan Kielak wręczył obecnemu radnemu Panu Wójcikowi również zapytania na piśmie i obydwaj Panowie opuścili pokój posiedzeń Komisji Rady.

Następnie Przewodniczący Komisji odczytał poniższe pisma:

- Przewodniczący Rady Osiedla Bolesława IV w Tłuszczu, zwraca się w imieniu mieszkańców w/w ulicy z prośbą o budowę sieci wodociągowej przy ulicy Wiosennej, Miodowej, Przelotowej, Pszczelej i części ulicy Raclawickiej w Tłuszczu zgodnie z obowiązującym i nadal aktualnym projektem. Pismo stanowi załącznik Nr 3 do niniejszego protokołu.

Komisja przychyliła się do prośby, jeśli rozpocznie się realizacja projektu.

- Radny Henryk Wójcik zwraca się o zabezpieczenie środków finansowych na wykonanie, zainstalowanie urządzeń zabezpieczających przejazd kolejowy w Chrzęsnem i wyposażenie go w zapory (roгатki) i światła . Kategoria B. Pismo stanowi załącznik Nr 4 do niniejszego protokołu.

Komisja zapoznała się.

- Radny Henryk Wójcik zwraca się o zabezpieczenie środków finansowych na wybudowanie brakującego odcinka ulicy Tłuszczańskiej z nawierzchnią asfaltową na gruntach pozyskanych od PKP i połączenie jej z ulicą Przemysłową w Tłuszczu oraz wykonanie dokumentacji technicznej i finansowej (koszt inwestycji). Pismo stanowi załącznik Nr 5 do niniejszego protokołu.

Komisja zapoznała się.

- Mieszkanca ulicy Myśliwskiej 7 w Tłuszczu w nawiązaniu do wniosku w sprawie zmian w miejscowym planie zagospodarowania przestrzennego , prosi o odpowiedź, jakie stanowisko w tej sprawie zostało podjęte przez Urząd. Pismo stanowi załącznik Nr 6 do niniejszego protokołu.

Komisja zapoznała się z pismem i odpowiedzią jaka została udzielona na w/w pismo.

- Kolegium Kształcenia Kadr i Administracji przy Centralnym Instytucie Analiz Polityczno-Prawnych, zaprasza na dwudniowe szkolenie pt. „ Szkolenie

podstawowe dla nowo wybranych radnych do rad samorządów gminnych”, które odbędzie się zgodnie z załączonym harmonogramem. Pismo stanowi załącznik Nr 7 do niniejszego protokołu.

Komisja zapoznała się i nie jest zainteresowana tą formą szkolenia..

Termin następnego posiedzenia Komisji ustalono na dzień 4 lutego 2011 r godzina 12.00.

Na tym protokół zakończono.

Przewodniczący Komisji

Tadeusz Groszek

* Dokument utworzony przez: *Bożena Brzozowska*
* Data utworzenia dokumentu: *07.02.2011r.*
* Data publikacji: *07.02.2011 14:48:42*
* Publikował: *Tomasz Kujawa*