

Protokół Nr 52
z posiedzenia pięćdziesiątej drugiej sesji Rady Miejskiej w Więcborku, odbytego
w dniu 30.09.2010r.

Posiedzenie odbyło się w sali Ochotniczej Straży Pożarnej w Sypniewie.

Obecność według załączonej listy obecności.

W sesji na 15 radnych udział wzięło 15 radnych, czyli quorum wymagane do podejmowania prawomocnych uchwał zgodnie z art. 14 ustawy o samorządzie gminnym / jedn. tekst Dz.U. Nr 142 poz. 1591 z późn. zm. /

Spoza Rady w posiedzeniu uczestniczyli:

- | | |
|--|--------------------------------|
| 1. Burmistrz Więcborka | - Paweł Toczko |
| 2. Sekretarz Gminy | - Renata Jesionowska – Zawieja |
| 3. Skarbnik Gminy | - Władysław Rembelski |
| 4. Radca Prawny UM | - Krzysztof Hoffman |
| 5. Dyrektor Biura Obsługi Oświaty Samorządowej
w Więcborku | - Waldemar Kuczerepa |
| 6. Dyrektor Zakładu Gospodarki Komunalnej | - Piotr Węgrzyn |
| 7. Kierownik Referatu Rolnictwa, Ochrony Środowiska,
Leśnictwa i Dróg | - Tomasz Fifielski |
| 8. Kierownik Referatu Inwestycji, Planowania
Przestrzennego i Gospodarki Nieruchomościami | - Michał Bąk |
| 9. Kierownik Gminnej Spółki Wodnej | - Adam Zawieja |
| 10. Przedstawiciel Izby Rolnej | - Piotr Plutka |
| 11. Radny Powiatowy | - Andrzej Chatłas |
| 12. Sołtys Sołectwa Czarmuń | - Regina Mucha |
| 13. Sołtys Sołectwa Borzyszkowo | - Danuta Baranowicz |
| 14. Sołtys Sołectwa Sypniewo | - Romuald Adamski |
| 15. Koordynator Centrum Informatycznego w Sypniewie | - Czesław Kunicki |
| 16. Kierownik WDK w Sypniewie | - Lidia Kopczyk |
| 17. Redaktor „Krajeńskich Zeszytów Historycznych” | - Leszek Skaza |
| 18. Redaktor „Wiadomości Krajeńskich” | - Robert Środecki |

Obradom przewodniczył p. Józef Kujawiak – Przewodniczący Rady Miejskiej w Więcborku.

Porządek obrad przewidywał:

1. Otwarcie.
2. Stwierdzenie quorum
3. Przyjęcie protokołu z LI sesji Rady Miejskiej
4. Informacja Przewodniczącego Rady Miejskiej o działaniach podejmowanych w okresie między sesjami.
5. Informacja Burmistrza Więcborka o pracy w okresie między sesjami.
6. Interpelacje i zapytania radnych.
7. Wystąpienie Prezesa Ochotniczej Straży Pożarnej na temat historii działalności jednostki w Sypniewie.

- Zwiedzanie obiektu Ochotniczej Straży Pożarnej.

8. Przyjęcie informacji z wykonania Budżetu Gminy Więcbork za I półrocze 2010 roku.

- Dyskusja.

9. Informacja Kierownika Gminnej Spółki Wodnej dotycząca realizacji planowanych zadań na 2010 rok, stanu finansowego Spółki oraz:

a) szczegółowego wykazu ściąganości należności od poszczególnych członków Spółki w ramach ustalonej stawki,

b) szczegółowy wykaz wykonywanego zakresu zadań melioracyjnych na terenie gminy.

- Dyskusja.

10. Informacja Kierownika Referatu Rolnictwa, Ochrony Środowiska, Leśnictwa i Dróg o sytuacji w rolnictwie na terenie gminy.

- Dyskusja.

11. Przyjęcie informacji Burmistrza Więcborka dotyczącej stopnia zaawansowania zadań inwestycyjnych zaplanowanych na 2010 rok oraz przygotowania dokumentacji na planowane zadania inwestycyjne na 2011 rok.

12. Podjęcie uchwały w sprawie utworzenia dodatkowego obwodu głosowania w Szpitalu Powiatowym im. A. Gacy i dr J. Łaskiego – Niepubliczny Zakład Opieki Zdrowotnej w Więcborku w wyborach do rad gmin, rad powiatów i sejmików województw oraz burmistrza.

13. Podjęcie **uchwały zmieniającej** uchwałę Nr XLIX/385/2010 Rady Miejskiej w Więcborku z dnia 1 lipca 2010r. w sprawie ustalenia strefy płatnego parkowania, wysokości opłat za parkowanie i sposobu pobierania opłaty.

14. Podjęcie uchwały w sprawie przyjęcia Regulaminu strefy płatnego parkowania w Więcborku.

15. Podjęcie uchwały w sprawie zmian w budżecie Gminy Więcbork na 2010 rok

16. Informacja o analizie danych zawartych w oświadczeniach majątkowych.

17. Odpowiedzi na interpelacje i zapytania radnych.

18. Wolne wnioski i informacje.

19. Zakończenie.

Do przedstawionego porządku obrad Przewodniczący RM wniósł dwie autopoprawki polegające na wprowadzeniu dwóch dodatkowych uchwał. Jedna z nich dotyczyła podwyższenia kapitału zakładowego dla ZGK w Więcborku, druga – przyjęcia uchwały w sprawie przystąpienia gminy Więcbork do Programu Operacyjnego Kapitał Ludzki.

Propozycje zmian przyjęto jednomyślnie

Ad.3 Przewodniczący RM Józef Kujawiak poinformował, że protokół z LI sesji został napisany, osobiście go przeczytał i podpisał nie wnosząc zmian. Do dnia sesji poprawek do niego nie wniesiono. Zapytał, czy ewentualnie teraz ktoś z radnych ma jakieś uwagi do protokołów. Takowych nie zgłoszono, zatem poprosił o jego przegłosowanie.

Za przyjęciem protokołu głosowało - 13 radnych
Wstrzymało się od głosu - 2 radnych

Ad. 4 Informacja Przewodniczącego RM o działaniach podejmowanych w okresie między sesjami.

27.08.2010r. – udział w spotkaniu zorganizowanym przez Burmistrza Więcborka w składzie: Burmistrz Więcborka, Przewodniczący RM, Wiceprzewodniczący RM – p. Tadeusz Mrozinski, Wiceprzewodniczący RM – p. Kosiniak, Przewodniczący Komisji Rolnictwa /.../ - p. Stanisław Piłka, Dyrektor Zakładu Gospodarki Komunalnej – p. Piotr Węgrzyn. Celem spotkania było ustosunkowanie się do artykułu zamieszczonego w gazecie „Wiadomości Krajeńskie” dotyczącego jakości wody płynącej z sieci wodociągowej w Więcborku.

28.08.2010r.- udział w pikniku dożynkowym zorganizowanym przez Radę Sołecką Frydrychowa.

29.08.2010r. – udział w Dożynkach Powiatowo-Gminnych w Sępólnie Krajeńskim.

31.08.2010r. – udział w spotkaniu w składzie: Burmistrz Więcborka, Przewodniczący RM, Wiceprzewodniczący RM – p. Tadeusz Mrozinski, Wiceprzewodniczący RM – p. Józef Kosiniak, Dyrektor ZGK – p. Piotr Węgrzyn. Spotkanie dotyczyło ostatecznego ustosunkowania się do artykułu gazety „Wiadomości Krajeńskie” odnośnie jakości wody w sieci wodociągowej w Więcborku po wnikliwym zapoznaniu się z zaistniałą sytuacją

30.08.2010r. – zapoznanie się z zaawansowaniem prac inwestycyjnych realizowanych na terenie gminy: termomodernizacja Szkoły Podstawowej, budowa sieci wodociągowej na terenie wybudowania – Zakrzewska Osada, budowa ścieżki rowerowej.

1.09.2010r. – zapoznanie się z przebiegiem prac związanych, z wykonaniem ogrodzenia przy świetlicy w Borzyszkowie . Zadanie realizowane jest systemem gospodarczym /brygada UM /

2.09.2010r. – zapoznanie się z aktualną sytuacją na składowisku odpadów stałych w Dalkowie, oczyszczalni ścieków w Runowie Młyn. Wizji lokalnej dokonano przy udziale Dyrektora ZGK i Kierownika Oczyszczalni Ścieków.

3.09.2010r. – udział w spotkaniu zorganizowanym z okazji Dnia Kombatanta. Miejscem imprezy było Leśnictwo Chłopigost.

4.09.2010r. – udział w Dożynkach Parafialno Gminnych w Dorotowie. Organizatorem Dożynek byli – Burmistrz Więcborka i Rada Sołecka Wymysłowa.

5.09.2010r. – udział w żałobnej mszy świętej przy Zbiorowej Mogile upamiętniającej pomordowanych w II wojnie światowej, w Karolewie.

6.09.2010r. – nawiązanie kontaktu telefonicznego z Naczelnikiem Departamentu Wdrożeń Sejmiku Województwa – p. Szymańskim w sprawie środków unijnych na II etap budowy kanalizacji w Sypniewie.

8.09.2010r. – udział w spotkaniu zorganizowanym przez Burmistrza Więcborka w składzie: Burmistrz Więcborka, Przewodniczący RM, Przewodniczący Komisji Budżetu i Finansów, Przewodniczący Komisji Inwentaryzacji /.../. Tematem spotkania były sprawy dotyczące parkingów w Więcborku.

10.09.2010r. – udział w spotkaniu poświęconym nominacji na Komendanta Powiatowego Policji Inspektora Krzysztofa Różańskiego.

12.09.2010r. – udział w Dożynkach Parafialnych połączonych z poświęceniem samochodu Strażackiego w Zabartowie. Organizatorem uroczystości był Zarząd OSP w Zabartowie wraz z Radą Sołecką Zabartowa.

14.09.2010r. – Udział w posiedzeniu połączonych Komisji Budżetu i Finansów oraz Komisji Inwentaryzacji /.../ Rady miejskiej w Więcborku. Poza tym w tym dniu Przewodniczący RM uczestniczył w spotkaniu z Marszałkiem Sejmiku Województwa zorganizowanym przez Burmistrza Więcborka. W spotkaniu tym gminę reprezentowali: Burmistrz Więcborka, Przewodniczący RM, Dyrektor Biura Obsługi Oświaty Samorządowej, Kierownik ds. Rozwoju i Promocji. Celem spotkania było zapoznanie się z możliwościami pozyskania środków zewnętrznych na: budowę Sali gimnastycznej w Sypniewie, stacji wodociągowej na Osiedlu Plebanka, kanalizacji na osiedlu Piastowskim, kanalizacji w Sypniewie.

16.09.2010r. – zapoznanie się z przebiegiem prac inwestycyjnych na terenie gminy – termomodernizacja Gimnazjum w Więcborku i budowa ścieżki rowerowej.

17.09.2010r. – zapoznanie się z przebiegiem prac przy budowie sieci wodociągowej w Zakrzewskiej Osadzie – Wybudowanie. Lustracji dokonano wraz z Dyrektorem ZGK p. Piotrem Węgrzynem.

18.09.2010r. – udział w Rowerowym rajdzie radości grup młodzieżowych. Gwieździsty zjazd rowerowy miał miejsce w Sypniewie na boisku LZS „Gwiazda”. Organizatorem imprezy było Stowarzyszenie Klub Abstynenta „Azyl”.

22.09.2010r. – udział w posiedzeniu kapituły Zasłużonych dla Powiatu. Posiedzenie poświęcone było między innymi ustosunkowaniu się do wniosku Rady Miejskiej w Więcborku, dotyczącego wpisu do Księgi – p. Śmieszalskiej i p. Kukawskiego.

23.09.2010r. – udział w zebraniu mieszkańców Sypniewa w Świetlicy OSP w Sypniewie na którym podjęto decyzję o przeznaczeniu środków Funduszu Sołeckiego na 2011 rok.

24.09.2010r. – udział w posiedzeniu Komisji Rolnictwa /.../ Rady Miejskiej w Więcborku.

25.09.2010r. – udział w spotkaniu podsumowującym konkurs „Estetyka Zagrody Wiejskiej”. Organizatorami Konkursu byli: Burmistrz Więcborka, Gminna Rada Kół Gospodyń Wiejskich i Koło Gospodyń Wiejskich w Zabartowie. Miejscem spotkania była Świetlica Wiejska w Zabartowie.

27.09.2010r. – udział w posiedzeniu Komisji Oświaty, Kultury i Sportu Rady Miejskiej w Więcborku.

28.09.2010r. zapoznanie się z przebiegiem prac związanych z realizacją II etapu budowy sieci kanalizacyjnej oraz problemami występującymi przy rozpoczęciu inwestycji.

29.09.2010r. – udział w spotkaniu podsumowującym realizację zadania Termomodernizacji placówek oświatowych w Więcborku. Ponadto w tym dniu Przewodniczący RM uczestniczył w spotkaniu na placu budowy w Sypniewie w składzie: Kierownik Referatu Inwestycji, Planowania Przestrzennego i Gospodarki Nieruchomościami, Kierownik Budowy, Przewodniczący RM, Inspektor Nadzoru. Miało ono na celu zajęcie stanowiska dotyczącego zastrzeżeń – uwag w odniesieniu do przebiegu sieci, wniesionych przez właścicieli dwóch posesji Sypniewie. Nadto Pan Kujawiak uczestniczył w posiedzeniu Komisji Budżetu i Finansów Rady Miejskiej w Więcborku.

Poza wskazanymi działaniami Przewodniczący RM w omawianym okresie czasu współdziałał na bieżąco w załatwianiu wszelkich spraw w biurze Rady Miejskiej.

Ad. 5 Informacja Burmistrza Więcborka o pracy w okresie między sesjami.

28.08.2010r – udział w Dożynkach we wsi Frydrychowo.

31.08.2010r. – udział w spotkaniu spółek wodnych.

1.09.2010r. – udział w inauguracji nowego roku szkolnego w Szkole Podstawowej w Więcborku oraz uroczystości wręczania aktów mianowania dla więcborskich nauczycieli.

3.09.2010r. – udział w Dniu Kombatanta.

4.03.2010r. – uczestnictwo w Dożynkach Gminnych, w Dorotowie.

5.09.2010r. – uroczysta msza święta w Karolewie poświęcona za pomordowanych przez hitlerowców w czasie II wojny światowej.

8.09.2010r. – wyjazd do Torunia, do Wydziału Edukacji gdzie nastąpiło podpisanie umowy na program dofinansowujący douczanie dzieci w szkołach.

10.09.2010r. – udział w mianowaniu Komendanta Powiatowego Policji w Sępólnie Krajeńskim.

12.09.2010r. – udział we mszy świętej i dożynkach parafialnych.

14.09.2010r. – udział w posiedzeniu Komisji wspólnej Budżetu i Finansów z Komisją Inwentaryzacji /.../, które dotyczyło formy pobierania opłat za korzystanie z parkingu oraz w spotkaniu z Marszałkiem o którym wspominał Przewodniczący RM.

15.09.2010r. – spotkanie organizacyjne dotyczące organizacji Dnia Emeryta.

23.09.2010r. – spotkanie z organizacjami pozarządowymi w celu omówienia potrzeb na realizację ich zamierzeń. Organizacje zostały zobligowane do złożenia pisemnego zapotrzebowania.

24.09.2010r. – udział w posiedzeniu Komisji Rolnictwa /.../ Rady Miejskiej w Więcborku.

25.09.2010r. – udział w podsumowaniu Konkursu „Estetyka Zagrody Wiejskiej” w Zabartowie.

27.09.2010r. – udział w posiedzeniu Komisji Oświaty, Kultury i Sportu Rady Miejskiej w Więcborku. Ponadto w tym dniu Burmistrz udał się do Sępólna Krajeńskiego celem podpisania aktów notarialnych.

28.09.2010r. – udział w posiedzeniu Komisji Mieszkaniowej.

29.09.2010r. – udział spotkaniu podsumowującym Projekt Termomodernizacji Szkół oraz posiedzeniu Komisji Budżetu i Finansów rady Miejskiej w Więcborku. Następnie, również tego dnia, Burmistrz uczestniczył w otwarciu Moło w Sępólnie Krajeńskim.

Ad. 6. Interpelacje i zapytania radnych.

1. Radny Stanisław Schwartz prosił, by przy wykaszaniu poboczy uwzględnić również zbieranie gruntu z poboczy, ponieważ jego nadmiar utrudnia odpływ wody.

2. Radny Józef Kosiniak po raz kolejny monitował o zgłoszenie do Zarządu Dróg Wojewódzkich potrzebę ustawienia zielonej tabliczki z napisem „Zakrzewska Osada”. Jeżeli ZDW, pomimo tego nie ustawi wnioskowanego oznakowania, prosił by uczyniła to Gmina.

- **Prosił**, by zwrócić się również do Zarządu Dróg Wojewódzkich o systematyczne usuwanie nie tylko zakrzaczeń ale również odrastających później gałęzi przy drodze Sypniewo – Więcbork.

- **Wnioskował** o nawiezenie drobnego tłucznia i utwardzenie drogi Zakrzewek – Nowy Dwór, a w przyszłości poczynienie starań w celu pozyskania środków ze „schetynowki” na położenie tam nawierzchni asfaltowej.

- **Podziękował** za załatwienie odcinka drogi prowadzącego do sklepu p. Olszaka na Osiedlu Plebanka.

- **Radny** przypomniał również o konieczności dokonania poprawek remontowych w świetlicy wiejskiej, w Zakrzewskiej Osadzie / dot. zdeformowanych paneli podłogowych/. Kwestionował też zasadność oszklonych drzwi zamontowanych w budynku świetlicy.

3. Radna Barbara Bury podziękowała za pozytywny oddźwięk na złożone przez nią interpelacje podczas poprzedniej sesji w tym za naprawienie chodnika.

- **Prosiła**, by Burmistrz pamiętał o trzeciej części placu zabaw na ulicy Brzozowej, na Osiedlu Plebanka.

- **Zgłosiła potrzebę** montażu progu spowalniającego na ulicy Kasztanowej / wjazd na osiedle Powstańców Wielkopolskich /.

- **Mówiła również** o konieczności załatwienia jeszcze przed sezonem zimowym dziur na ulicy Brzozowej. Nie wykonanie tego zabiegu spowoduje to, że po zimie ubytki w nawierzchni będą jeszcze większe.

- **Zdaniem radnej** należy pomyśleć także o porządnym utwardzeniu ulicy Lipowej / padające deszcze powodują „rozmywanie nawierzchni” / oraz o właściwym odprowadzeniu wody deszczowej na ulicy Hallera w Więcborku / brak studzienek /.

4. Radny Stanisław Posieczek ponowił interpelację dotyczącą zniszczonego przystanku autobusowego na trasie do Iłowa.

Tu Kierownik Referatu UM. p. Tomasz Fifielski poinformował, że powyższe zostało już wykonane.

- **Wskazał na złe oznakowanie** przy drodze powiatowej Lubcza – Borzyszkowo i nie dokończono oznakowanie drogi wojewódzkiej w Sypniewie / nie dokończono malowania pasów dzielących jezdnię /.

- **Wspomniał też** o pogorszeniu się jakości wody pitnej w Sypniewie.

5. Radny Tadeusz Mrozinski prosił o uwzględnienie przez Burmistrza Więcborka w przyszłorocznym budżecie Gminy środków na zaprojektowanie koncepcji – wykonanie projektu / by w przyszłości można było przystąpić do realizacji / dodatkowego parkingu na terenie Osiedla BoWiD. Na osiedlu tym zrobiono już wiele w temacie miejsc parkingowych ale nadal są spore trudności z zaparkowaniem tam w dzień powszedni nie mówiąc już o świętach, czy uroczystościach.

6. Radny Ireneusz Balcer zgłosił cztery interpelacje. Pierwsza z nich dotyczyła wyjazdu z drogi gruntowej Puszcza – Zabartowo na drogę wojewódzką Nr 241. Zwiększony ruch na tej drodze oraz dziury powodują, że samochody osobowe mają trudności z wjazdem na tą drogę wojewódzką. W związku z powyższym radny prosił o nawiezenie kruszywa w celu poprawienia nawierzchni wjazdu.

- **Druga interpelacja** złożona została w imieniu mieszkańców Peperzyna III w kwestii wybudowania tam placu zabaw dla dzieci. Jest to duże osiedle i takie miejsce zabaw dla najmłodszych byłoby potrzebne.

- **W Kolejnej radny** prosił o udzielenie pisemnej odpowiedzi w sprawie możliwości budowy ścieżki rowerowej między Firmą „Gabi –Bis”, a Więcborkiem. Dwukrotnie już zwracał się o przeprowadzenie rozmów w tej sprawie z Zarządem Dróg Wojewódzkich i na razie nie uzyskał odpowiedzi. Z tego co wie, droga wojewódzka jest cały czas w planach remontowych i od strony Nakła do Więcborka ma być remontowana, dlatego też prosi o wywarcie nacisku na ZDW, by ten umieścił w swoich planach i wybudował ścieżkę wydzieloną dla rowerzystów. O tym, że jest to niemożliwe świadczyć może chociażby wybudowanie takiej ścieżki na trasie Wojnowo – Bydgoszcz.

- **Czwarta interpelacja** odnosiła się do zgłoszenia do Zarządu Dróg Wojewódzkich faktu zapadania się asfaltu na drodze Nr 241 przy wjeździe do Szkołki Leśnej.

7. Radna Beata Lida pytała, czy wiadomo coś na temat termomodernizacji Ośrodka Zdrowia w Peperzynie oraz uporządkowania otoczenia obiektu. Z roku na rok stan elewacji obiektu i zagospodarowania otoczenia jest coraz gorszy. Wcześniej była mowa o wykonaniu termomodernizacji budynku ale na dziś w temacie tym nic nie wiadomo.

- **Radna pytała też** o mieszkania socjalne w świetlicy, w Peperzynie tj. jak wygląda stan zaawansowania tego zadania na dzień dzisiejszy.

8. Radny Stanisław Piłka w imieniu Rady Sołeckiej i Sołtysa podziękował za wykonanie ogrodzenia przy świetlicy w Borzyszkowie.

- **Poruszył też sprawę** właściwego utwardzenia drogi powiatowej Lubcza - Borzyszkowo. Droga ta, zgodnie z obietnicą Dyrektora Zarządu Dróg Powiatowych, miała zostać utwardzona tłuczniem samo – klinującym, a ostatecznie wykonano odcinek krótszy niż zakładano i materiałem zupełnie innym – gorszej jakości.

- **Wskazał na konieczność** postawienia punktów świetlnych w punktach zbiorczych uczniów oczekujących na autobus szkolny.

- **Proponował, by** przeprowadzić już w chwili obecnej, jeszcze przed rozpoczęciem sezonu zimowego, rozmowy z rolnikami i firmami zainteresowanymi pomocą w odśnieżaniu terenu gminy.

9. Radny Roman Mroczkowski uznał za konieczne rozwiązanie problemu parkowania przy szkołach powiatowych tj. Liceum Ekonomicznym i Centrum Edukacyjnym w Więcborku podczas odbywających się tam zebrań z rodzicami. Zdarza się bowiem tak, że parkujący tam rodzice karani są przez policjantów mandatami i pouczeni o nieprzepisowym zachowaniu. Być może należałoby w porozumieniu z Policją i w/w Szkołami dokonać pewnych ustaleń, by na przykład w wyjątkowych sytuacjach zakaz parkowania w tym miejscu nie obowiązywał.

10. Radny Waldemar Kuszewski zgłosił problem zapadającego się asfaltu na skrzyżowaniu ulic Mickiewicza i Pocztovej. Awarię usuwano już kilkakrotnie ale nieskutecznie, gdyż zdaniem radnego wpiern należałoby usunąć przyczynę, a dopiero potem ubytek załatać.

- **Pytał też** o realizację swojej wcześniejszej interpelacji w sprawie umieszczenia kamery na skrzyżowaniu ulic Hallera, Złotowskiej i Wyzwolenia **oraz, czy do Urzędu Miejskiego** wpłynęła już deklaracja podatkowa od inwestorów działających już elektrowni wiatrowych.

11. Radna Grażyna Sowińska pytała o możliwości wyeliminowania przez Referat UM zajmujący się Ochroną Środowiska, niesubordynacji mieszkańców polegającej np. na wyrzucaniu śmieci poza swoją posesję, nagminnym wyrzucaniu popiołu na drogi, składowaniu opału za ogrodzeniem w strefie drogi gminnej i innych uciążliwościach typu: mycie samochodów na takich drogach / wskazane dot. Osiedla Piastowskiego /. Z tego co radnej zgłaszali sąsiedzi wynika, że interwencje w powyższych sprawach kończyły się wyjaśnieniem o braku odpowiednich przepisów. Powyższe nie dotyczy jednak zajęcia pasa drogi powiatowej, czy wojewódzkiej za które płaci się niemałe pieniądze.

- **Ponadto oczekiwała** na odpowiedź dotyczącą przeprowadzania kontroli umów na wywóz nieczystości stałych z posesji prywatnych tj. czy takowe kontrole są planowane. Radnej zasignalizowano, że śmieci z terenu posesji na Osiedlu Piastowskim nagminnie wynoszone są np. do pojemników umieszczonych na Osiedlu BoWiD.

- **Kolejna interpelacja radnej** odnosiła się do zadania budowy ścieżki rowerowej. Co prawda inwestycja nie jest jeszcze zakończona ale widok „rozrytej” Promenady nie wygląda zbyt atrakcyjnie. Pomimo tego, że sezon turystyczny jest już zakończony warto byłoby zainwestować w uporządkowanie tego terenu.

Tu p. Fifielski odpowiedział, że prace porządkowe już zostały wykonane

12. Sołtys Sołectwa Zgniłka p. Ryszard Niepekło uzupełnił interpelację radnego Stanisława Piłki dotyczącą drogi powiatowej Lubcza – Borzyszkowo mówiąc, że z tego co słyszał do naprawy tej drogi Burmistrz Więcborka dołożył 50.000,00 zł, ale nikt nie odebrał wykonania tego zadania. Zdaniem Sołtysa, materiał użyty do remontu przypomina „zutilizowane śmieci”. Wykonuje się wielkie inwestycje typu ronda, a powiatowa droga wygląda strasznie.

Ad. 7. Wystąpienie Prezesa Ochotniczej Straży Pożarnej p. Stanisława Posieczka na temat historii działalności jednostki w Sypniewie.

Ochotnicza Straż Pożarna w Sypniewie została utworzona w 1910 roku z inicjatywy społeczeństwa Sypniewa. Pierwszym Prezesem był kowal Sypniewa p. Antoni Wiese. W roku 1928 powstał Zarząd OSP w Sypniewie na czele którego stanął Prezes p. Jan Kuchta. Jednostka wyposażona była wówczas w pompę ręczną ciągniętą przez konie, a pierwszym budynkiem remizy był obecny budynek kaplicy przed pogrzebowej. Bez większych zmian jednostka działała do wybuchu II wojny światowej. W jej trakcie obowiązki Straży Pożarnej przejmują obywatele niemieccy. W roku 1946 po powrocie z obozu jenieckiego Max Fludra reaktywuje jednostkę ponownie - wyposażona w motopompę „meryhager”. W 1959 roku jednostka otrzymuje pierwszy samochód „Dodge”. Max Fludra piastuje funkcję Komendanta OSP do roku 1961 roku. Następnie funkcję tą przejmuje Kazimierz Fojucik. W 1964 roku podjęto inicjatywę budowy nowej remizy strażackiej, którą oddano do użytku w roku 1965. Po awarii samochodu „Dodga” OSP otrzymuje w zamian samochód skrzyniowy „Star 20”. Kolejnym Prezesem Jednostki zostaje w roku 1968 p. Leon Kuich . W roku 1969 OSP w Sypniewie wzbogaca się o samochód gaśniczy „GBAM” „Star 25”. Na zebraniu sprawozdawczym w roku 1983 podjęto decyzję o budowie Domu Strażaka – budowę zakończono w roku 1985, a budynek oddano do użytku wraz z nowym sztandarem, który w dniu wręczenia uhonorowany został Złotym Medalem za Zasługi dla Pożarnictwa. 12 września 1985 roku umiera Prezes OSP p. Leon Kuich, a jego miejsce zajmuje wybrany na

zebraniu sprawozdawczym w roku 1986 p. Jan Szymański. W nagrodę za wybudowanie obiektu jednostka otrzymuje samochód gaśniczy „GBAM” na podwoziu „Star – 244”. W roku 1991 z uwagi na niewielkie gabaryty sali zdecydowano o dobudowaniu sceny dla potrzeb orkiestry. W dniach 28.08. – 3.09 1992 roku siedmioosobowa drużyna OSP w Sypniewie bierze udział w gaszeniu pożaru 100-lecia w Kuźni Raciborskiej. W roku 1996 dokonano zmiany Zarządu - Prezesem został ponownie Kazimierz Fijucik. 7 Lipca 1997 roku decyzją Komendanta Głównego Państwowej Straży Pożarnej, sypniewska jednostka zostaje włączona do Krajowego Systemu Ratownictwa. W roku 2001 na zebraniu sprawozdawczo-wyborczym, ze względu na stan zdrowia, z funkcji Prezesa rezygnuje p. Kazimierz Fojucik w związku z czym obowiązki te zostają powierzone p. Stanisławowi Posieczkowi, który pełni tę funkcję do dnia dzisiejszego. W I kadencji działalności p. Posieczka jako Prezesa OSP w Sypniewie ufundowano tablicę pamiątkową na cmentarzu parafialnym w Sypniewie. Zakupiono samochód ratownictwa technicznego „Ford Transit” i wyposażono jednostkę w sprzęt niezbędny do ratownictwa. Podłączono również kolektor kanalizacyjny Zespołu Szkół Kształcenia Rolniczego, dokonano remontu oraz docieplenia pomieszczeń garażowych, odprowadzenia spalin. Pomieszczenie przeznaczone na składowanie opału zaadaptowane zostało na łazienkę oraz biuro konserwatora przy udziale środków Wojewódzkiego Związku OSP w kwocie 5.000,00 zł. W 2004 roku powołana drużyną żeńską w składzie której znalazło się 12 pań. W umundurowaniu drużyny pomógł Marszałek Województwa Kujawsko-Pomorskiego p. Jan Szopiński. W 2006 roku dokonano w Domu Strażaka przebudowy sanitariatów ze środków własnych jednostki. W 2007 roku również ze środków własnych OSP wykonano remont kuchni, korytarzy, wydzielenia pomieszczenia gospodarczego, malowania itp. jak również wymiany drzwi garażowych na rolety przy udziale zarówno środków własnych i środków gminnych / 13.000,00 zł /. W 2008 roku od 10 kwietnia w Domu Strażaka uruchomione zostaje Centrum Komputerowe, które jako jedyne z 480 w Polsce funkcjonuje do dnia dzisiejszego. W tym samym roku na posiedzeniu Zarządu Gminnego OSP w Więcborku podjęto uchwałę dotyczącą zakupu nowego samochodu „GBAM” „MAN” – samochód ten zakupiony został dzięki decyzji Burmistrza, Przewodniczącego Rady Miejskiej oraz pozostałych radnych Rady Miejskiej. Ponadto w tymże roku zostaje wyremontowany dach – wymienione zostają rynny, opierzenia oraz papa, ze środków pochodzących z budżetu Gminy. Wyżej wymieniony samochód w dniu 16.12.2009 roku został włączony do podziału bojowego OSP. W roku 2009 nastąpił remont Sali oraz pomieszczeń – malowanie wnętrza, renowacja i malowanie ścian zewnętrznych. Środki na materiały wydatkowane zostały z budżetu OSP, natomiast środki za wykonawstwo pochodziły z budżetu Gminy. W 2010 roku w obiekcie OSP nastąpiła wymiana podłogi ze środków OSP. W bieżącym roku Jednostka Sypniewska obchodziła 100-lecie istnienia. Z tej okazji ufundowano nowy wzór sztandaru, który uhonorowany Złotym Znakiem Związku.

Kończąc wystąpienie Prezes OSP w Sypniewie podziękował w imieniu Zarządu Jednostki za przychylność Radzie Miejskiej na czele z Przewodniczącym RM p. Józefem Kujawiakiem oraz Burmistrzowi Więcborka p. Pawłowi Toczko.

Po wystąpieniu Prezesa OSP Przewodniczący RM ogłosił 20 minutową przerwę w trakcie której radni zwiedzili obiekt Domu Strażaka.

Po przerwie obrady wznowiono

Ad. 8 Informację o wykonaniu Budżetu Gminy Więcbork za I półrocze 2010 roku przedstawił Skarbnik Gminy p. Władysław Rembelski

Na wstępie Skarbnik zgłosił autopoprawkę polegającą na sprostowaniu daty znajdującej się na stronie 7 sprawozdania tj. z 31.12. 2010r. na 30.06.2010r.

Kontynuując powiedział, że w okresie I półrocza 2010 roku nie zaszły żadne zmiany organizacyjne w jednostkach organizacyjnych Gminy Więcbork. Oznacza to, że budżet uchwalony przez Wysoką Radę na 2010 rok realizowało 15 jednostek organizacyjnych Gminy Więcbork tj. jedenaście jednostek budżetowych, jeden zakład budżetowy, dwie instytucje kultury i jedną jednoosobową spółkę Gminy.

Budżet uchwalony w grudniu 2009 roku był zmieniany pięciokrotnie uchwałami Rady Miejskiej i trzykrotnie zarządzeniami Burmistrza. Zarówno uchwały jak i zarządzenia były zgodne z prawem o czym świadczy fakt, że żadne z nich nie zostały zakwestionowane – uchylone przez Kolegium Regionalnej Izby Obrachunkowej. W porównaniu z budżetem uchwalonym w grudniu 2009 roku na 2010 rok dochody i wydatki po zmianach wzrosły o kwotę 1.401. 545,10 zł - środki pochodzące głównie z dodatkowych dotacji na oświatę, opiekę społeczną oraz na zwrot akcyzy za paliwo dla rolników. **Budżet po stronie dochodów** uchwalony przez Radę, na dzień 30.06.2010r. wynosił 33.988.106,01 zł / plan /, natomiast wykonanie wynosiło 17.506.418,53 zł. oznacza to, że wykonane one zostały 51,51 % / prawidłowo w stosunku do upływu czasu. Pozytywny wpływ na takie wykonanie miało to, że duży procent w dochodach mają dotacje środków unijnych, które są przekazywane przez Urząd Marszałkowski dopiero po wykonaniu zadania, rozliczeniu go i kontroli unijnej. Gdyby te dotacje wpłynęły w I kwartale, a planowane był na II półrocze 2010r., to wykonanie po stronie dochodów wyprzedzałoby znacznie upływ czasu. Dochody I półrocza 2010 roku w stosunku do wykonania ich w I półroczu 2009 roku wzrosły o 6,78 % / zakładany wzrost w budżecie wynosił 5 % /. Znaczna kwotę w wykonaniu dochodów stanowią udziały w podatku od osób fizycznych. W tym przypadku w stosunku do prognozy, wykonanie za I półrocze 2010r. i stosunku do I półrocza 2009 roku, zmalało o 38.063,00 zł / objaw pozytywny/. Negatywnym objawem jest natomiast to, że prognoza I półrocza 2010r. w stosunku do I półrocza 2009r. jest niższa o 162.074,00 zł. Dodatkim zjawiskiem w wykonaniu dochodów jest to, że zaległości w dochodach z roku na rok maleją i porównując je do I półrocza 2009r. w przypadku osób prawnych zmalały one o 124.877,07 zł. Osoby fizyczne również obserwuje się tendencję spadkową, ale w stosunku do I półrocza 2009r. zmalały jedynie o 2.776,52 zł.

Budżet po stronie wydatków na 2010 rok po zmianach na dzień 30.06.2010r. w planie wynosił 40.228.787,02 zł, wykonanie wyniosło 42,43 % czyli prawie o siedem punktów mniej – 17.070.150,72 zł. Budżet po stronie wydatków wykonywany był zgodnie z harmonogramem, a siedmiopunktowe niewykonanie wynikało z faktu, iż wszelkie remonty szkół przypadają na miesiące wakacyjne tj. lipiec i sierpień / II półrocze / Poza tym inwestycje wykonywane są zgodnie z zawartymi umowami. Inwestycje te są wartościowo wyższe niż wydatki, dlatego że wydatek następuje po otrzymaniu faktury i protokole odbioru wykonanych robót. Porównanie wykonania wydatków za I półrocze 2010r. w stosunku do analogicznego okresu w 2009 roku można zauważyć 7,27 % wzrost wydatków.

Deficyt planowany w grudniu 2009r. na 2010r. nie zmienił się na dzień 30.06.2010r. i wynosił 6.240.627,01 zł. jeżeli chodzi o I półrocze 2010r. to zamknęło się ono nadwyżką w wysokości 436.227,81 zł, dlatego że dochody wyprzedzają upływ czasu i realizacja inwestycji nastąpi głównie w II półroczu 2010r. jeżeli chodzi o strukturę wydatków, to największe wydatki są w dziale oświaty – wynoszą 36 % ogółu wydatków, na drugim miejscu jest opieka społeczna, gdzie % do ogółu wynosi 27,23. Porównując powyższą strukturę wydatków I półrocza 2010r. do I półrocza 2009r., to w administracji wydatki zmalały w stosunku do 2009r. o 1,09% . Zmalały one również w oświacie o 1,40 % . Struktura wydatków I półrocza 2010r do I półrocza 2009r. wzrosła w takich działach jak: ochrona środowiska / o 2,44 % /, kultura 3,31 % /.

Przychody w I półroczu 2010r. – w tym okresie Gmina Więcbork nie zaciągała żadnych pożyczek z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej ani też kredytów komercyjnych w bankach. Następowala spłata wcześniej zaciągniętych rat pożyczek i kredytów. Dla WFOŚiGW realizowano umowy na dwie pożyczki, a ogólną kwotę w I półroczu 13.400,00 zł. Były to pożyczki na kanalizację na Osiedlu Piastowskim z udziałem środków unijnych i spłaty pożyczek na kanalizację na Łopienniku również z udziałem środków unijnych. W I półroczu spłacono także w Banku Ochrony Środowiska 400.000,00 zł kredytu i wykupiono wcześniej zaciągnięte zobowiązanie z tytułu emisji obligacji dla Banku Nordea na wartość 500.000,00 zł.

W pierwszym półroczu żadna jednostka budżetowa nie miała żadnych **zobowiązań wymagalnych**. Jedynymi zobowiązaniami wymagalnymi były zobowiązania Administracji Zasobów Komunalnych – Zakładu Budżetowego, które na dzień 30.06.2010r. wyniosły 200.277,44 zł.

Dług publiczny w omawianym okresie wynosił 11.953.129,44 zł, co stanowi 35,17 % w stosunku do planowanych dochodów. / I półroczu nie można liczyć do wykonanych dochodów, tylko do planowanych dochodów/.

Podsumowując, zarówno po stronie dochodów jak i wydatków wszystko było realizowane zgodnie z planem, proporcjonalnie do upływu czasu, zgodnie z planowanym harmonogramem i podpisanymi umowami. Najważniejszą sprawą jest, by wydatki dotyczyły jak największej ilości zadań inwestycyjnych, czyli aby pozostawało to jako majątek z którego korzystają wszyscy mieszkańcy gminy.

Zadania inwestycyjne realizowane były we wszystkich działach. Począwszy od rolnictwa czyli działu 010 – nie było to realizowane bezpośrednio przez Urząd Miejski ale jednoosobową Spółkę Gminy, poprzez zwiększenie udziałów – zadania polegające na zwodociągowaniu gminy oraz modernizacji stacji uzdatniania wody i kanalizacji na Osiedlu Piastowskim. Poza tym szereg inwestycji realizowanych było w dziale 600 rozdziale 60016, 60014. W rozdziale 60014 była realizowana jedna inwestycja – dotacja dla powiatu na drogi powiatowe, konkretnie na drogę relacji Sypniewo – Borzyszkowo w wysokości 55.000,00 zł / rozliczenie tej dotacji nastąpi w terminie do 31 grudnia 2010r. / Planowana była dotacja na drogę wojewódzką - na rondo przy ulicy Gdańskiej, miała ona wynosić 70.000,00 zł ale zgodnie z podpisanym porozumieniem z Powiatem przesunięto to na styczeń 2011 roku. Wykonano też szereg inwestycji drogowych realizowanych na drogach gminnych – jedną z większych jest droga na ulicy J. Krasickiego w Więcborku, która w 100% została zrealizowana. W chwili obecnej ze środków Funduszu Sołeckiego realizowany jest chodnik w Sypniewie, a w miesiącu październiku z takowego Funduszu budowany będzie chodnik w Peperzynie. W Runowie Krajeńskim chodnik został już wykonany, pozostało jedynie wykonanie połączenia tego chodnika z drogą . Pozostałe inwestycje w tym dziale dotyczyły opracowania dokumentacji na drogi / w trakcie realizacji / i nie ma zagrożenia, żeby te zadania w drogach były nie wykonane, łącznie z drogą tłuczniowa relacji Zakrzewek – Jeleń, która będzie wykonana i rozliczona do 31 października 2010r. W dziale 700 rozdziale 70005 inwestycja adaptacji świetlicy w Peperzynie na mieszkania – lada dzień ogłoszony zostanie przetarg, termin realizacji zadania do 30 grudnia 2010r. W dziale 710 jest zadanie inwestycyjne polegające na modernizacji targowiska miejskiego w Więcborku. Odnośnie tego zadania padła propozycja na Komisji Budżetu / jeszcze nie została rozpatrzona przez Burmistrza nastąpi to w najbliższych dniach /, żeby kosztem targowiska przenieść zaplanowane tam środki, na dokończenie chodnika na Promenadzie. Jeżeli pan Burmistrz propozycję zaakceptuje a Rada Miejska zatwierdzi, to te środki zostaną przesunięte, jeżeli nie to nastąpi kontynuacja modernizacji targowiska. Między innymi 40.800,00 zł będzie przeznaczony na wykonanie nowego oświetlenia, a za resztę zakupiona zostanie kostka

i krawężniki. W dziale Administracja niewielka inwestycja polegająca na dalszej informatyzacji – będzie realizowana zgodnie z planem. W Dziale Oświaty planowane były trzy inwestycje. Największa z nich – termomodernizacja obiektów oświatowych / Szkoła Podstawowa w Więcborku, Gimnazjum w Więcborku i Przedszkole w Więcborku / została już zakończona, lada dzień nastąpi komisyjny odbiór robót, nastąpiła też wpłata częściowej zaliczki środków unijnych. Drugie zadanie – kort w Gimnazjum w Więcborku, z uwagi na zmianę warunków konkursu nie zostanie zrealizowane / zwiększenie udziału własnego do 70 % /. Planowana była także inwestycja wieloletnia polegająca na budowie Sali gimnastycznej w Sypniewie i również w tym przypadku zmieniono warunki finansowania zadania tj. miało być 25 % udziału własnego i 75 % środków zewnętrznych, a jest obecnie 30 % środków unijnych 70 % środków własnych. Zadanie to jednak jest możliwe do wykonania do roku 2013, dlatego też Gmina będzie szukała innych źródeł sfinansowania poprzez rozdzielenie sfery dydaktycznej od sportowej i na jedną część zadania pozyskane zostaną środki unijne, a na drugą część Gmina będzie szukać środków z innych źródeł. W dziele 900 – Ochrona środowiska występuje szereg zadań polegających na przygotowaniu dokumentacji. Gmina przygotowuje się z dokumentacją na Osiedle Piastowskie, na ulicę Starodworcową / związane z budową ronda /. Najważniejszą inwestycją jest II etap budowy kanalizacji w Sypniewie – zadanie jest w trakcie realizacji, wykonanie będzie jeszcze w tym roku. Za pierwszy etap kanalizacji wpłynęły już środki unijne. Inwestycje są również planowane w dziele Kultura, chodzi tu o inwestycje, która była częściowo realizowana w ubiegłym roku i częściowo realizowana jest w roku bieżącym tj. remonty świetlic wiejskich. Marszałek to zadanie przesunął na ten rok do realizacji – do 31 marca. Zadanie to zostało wykonane Gmina jest po kontroli unijnej i w tej chwili oczekuje się na zwrot środków. Jeżeli chodzi o II etap – doposażenie i remonty świetlic, to według ostatnich informacji konkurs zostanie ogłoszony w IV kwartale roku. W przypadku ogłoszenia go w październiku nie będzie przeszkód z pełną realizacją zadania, natomiast ogłoszenie go w późniejszym terminie nie gwarantuje możliwości takiej realizacji do końca roku, zatem z pewnością na wniosek Marszałka zostanie to przesunięte na 2011 rok. W dziale Sport i rekreacja planowano również szereg inwestycji – jedna, to kontynuacja i dotyczy budowy zaplecza sportowego na sypniewskim boisku. Zadanie jest na ukończeniu, inwestycja wykonywana jest przy udziale środków zewnętrznych. Przewidywano również wykonanie placów zabaw na terenach wiejskich, jednakże w tym roku Pan Marszałek nie ogłosi takich konkursów. W związku z powyższym środki na w/w cel przeznaczone zostały na nowe zadania na terenie gminy Więcbork : wybudowany już w tej chwili i finansowo rozliczony plac zabaw w Zabartowie oraz na budowę placu zabaw dla dzieci przy nowo wybudowanym parkingu na Ulicy Wodnej. W trakcie jest również inwestycja, gdzie inwestorem nie jest Więcbork, a gmina Sępólno, chodzi tu o ścieżkę rowerową i zagospodarowanie nabrzeża jeziora Więcborskiego. Samo zagospodarowanie nabrzeża to etap prac na lata 2011-2012. Gmina Więcbork na to zadanie przekazała dotację dla Gminy Sępólno.

Opinię Komisji Budżetu i Finansów przedstawił jej Przewodniczący p. Jerzy Urbaniak, który powiedział, że członkowie nie wnieśli do sprawozdania żadnych specjalnych uwag, za niepokojące jednak uznali wystąpienie zobowiązań wymagalnych w Administracji zasobów Komunalnych w Więcborku. Poprzednia sesja poświęcona była sprawom finansowym tego zakładu i zdaniem radnego coś w tej kwestii należy uczynić. Pozytywnie odebrana została poprawa ściągalności podatkowych oraz planowa realizacja inwestycji. Ogólna opinia Komisji do sprawozdania była pozytywna.

Opinię Komisji Oświaty, Kultury i Sportu przedstawiła jej Przewodnicząca p. Grażyna Sowińska – opinia była pozytywna.

Opinię Komisji Rolnictwa /.../ przedstawił jej Przewodniczący p. Stanisław Piłka - opinia ta była również pozytywna.

W tym punkcie obrad nie zgłoszono żadnych pytań.

Ad. 9 Informację dotyczącą realizacji planowanych zadań na 2010 rok oraz stanu finansowego Gminnej Spółki Wodnej przedstawił jej Kierownik p. Adam Zawieja.

Informacja stanowi załącznik Nr 1 do niniejszego protokołu / do wglądu w biurze RM /

Poza danymi wykazanymi w przedstawionej informacji Kierownik Gminnej Spółki Wodnej wskazał również na problemy z jakimi boryka się Spółka związanymi z wodą i melioracjami na urządzeniach melioracji podstawowej. Na terenie gminy Więcbork występuje sześć cieków melioracji podstawowych tj. rzeka Łobzonka, kanał Jeleń, struga Lubcza, struga Zgniłka, rzeka Orla i rzeka Rokitka. Gmina Więcbork jest praktycznie „poszatkowana” tymi ciekami, które mają ogromny wpływ na utrzymanie i obrabianie gruntów rolnych na jej terenie. O ile na rzece Łobzonce prace konserwatorskie zostały przeprowadzone w miesiącu lipcu/sierpniu przez Wielkopolski Zarząd Melioracji, tak na pozostałych ciekach nic nie zostało zrobione i z tego co wie wynika, iż nic takiego nie jest planowane. Jest już miesiąc październik, pozostało prawie 50km cieków, które wymagają konserwacji, a nic w tym temacie się nie dzieje. Innym uciążliwym problemem jest działalność bobrów, które mają „swoją siedzibę” na kanale Jeleń, gdzie p. Zawieja na 10km tego kanału doliczył się jedenastu tam bobrowych. Konsekwencją tego są wielohektarowe zalewiska na pobliskich gruntach. Zarząd melioracji nie robi nic w kierunku usunięcia szkód, rzeki są nie wykoszone / zarośnięte w 100 % / . Dokumentacją tego są wykonane przez p. Zawieję zdjęcia, które posłużą jako materiał uzupełniający do wniosków jakie Spółka będzie kierowała w sprawie wykonania serwowania tychże cieków. Podobna sytuacja dotyczy strugi Zgniłka i strugi Lubcza, które przy braku odpowiedniej konserwacji spowodują spore zalewiska, a tym samym i spore zniszczenia na niekorzyść okolicznych rolników. Dla przykładu w sąsiednim Sępólnie Krajeńskim rów Kawelski i Sępoleńka z drogi przetargów zostały przez Zarząd melioracji wykonserwowane. Pan Zawieja wspominał również o wspólnej wizycie z Kierownikiem Spółki Wodnej z Sępólna u Marszałka Województwa, gdzie przedstawione zostały powyższe problemy. Marszałek wyraził zainteresowanie współpracą ze spółkami wodnymi i tematem konserwacji cieków podstawowych. Kierownik GSW uważał, że już w chwili obecnej należałoby się zwrócić do Marszałka i zasignalizować bezczynność Zarządu Melioracji, która może nieść za sobą poważne konsekwencje dla okolicznych rolników. Jeżeli jeszcze powtórzy się zima podobna do zeszłorocznej, to sytuacja będzie na prawdę bardzo poważna. Spółka od lat bezskutecznie upominana się o konserwację cieków Rokitka i ciągle słyszy, że nie ma na to środków. Teraz okazało się jednak, że Zarząd w tym roku otrzymał na konserwację urządzeń melioracyjnych od Państwa 7.000.000,00 zł, w tym 3.000.000,00 zł od samego Marszałka i nadal utrzymują, że brak im środków. Na spotkaniu w którym uczestniczyło bodajże siedem spółek mówiono, że pieniądze te są ale źle wykorzystywane np. poprzez podwyższanie stawki roboczogodziny do horrendalnych stawek utrudniając spółka udział w przetargach albo nie robią zupełnie nic, tak jak ma to miejsce na terenie naszej gminy. Kończąc p. Zawieja zaapelował do Burmistrza i Radnych o wystąpienie z pismem do Marszałka i Zarządu melioracji aby w trybie pilnym wykonserwowano cieki podstawowe. Jeżeli to nie zostanie wykonane rolnikom z naszej gminy grozi mała powódź.

Przewodniczący RM otworzył dyskusję mówiąc, że na wniosek radnej Beaty Lidy do punktu informacja GSW wprowadził wykaz ilości zadłużeń w poszczególnych sołectwach i wykaz wykonanych prac. Zestawiając wyniki tych danych chciał się zorientować na ile zadłużenie

ma wpływ na ilość wykonywanych prac w danym sołectwie. Na tej podstawie doszedł też do wniosku, że zadłużenie nie ma wpływu na zakres prac wykonywanych przez Spółkę w danym sołectwie. Pytał zatem jakie inne metody stosuje GSW w celu ściągnięcia należności składkowych ?

Pan Zawieja odpowiedział, że tak jak zauważył Pan Przewodniczący brak wpływu składek członkowskich nie ma przełożenia na konserwację rowów melioracyjnych, ponieważ jest to system „naczyń połączonych” i to, że np. cyt.: Spółka wykonserwuje u p. Kowalskiego 100 metrów rowów, a nie wykon serwuje u p. Malinowskiego, bo ten nie ma zapłaconej składki, 50 metrów rowu – te urządzenia muszą być wykon serwowane na całej długości. My przyjęliśmy strategię, że konserwujemy wszystkie rowy /całe odcinki danych rowów /, a składki które będziemy w tym roku ściągać, podobnie jak w roku poprzednim, będą egzekwowane za pośrednictwem Firmy „Mediator”. Jest to firma windykacyjna z Bydgoszczy i ona ściąga składki członkowskie od osób zalegających z wpłatą. W tym roku już poszły upomnienia, wyznaczony był termin do 1 października na uregulowanie zaległości. Niewiele rolników się tym przejęło, nie wpłynęły jakieś wielkie kwoty i na pewno w miesiącu październiku zwrócimy się do Firmy „Mediator” aby ściągnęła wszystkie składki łącznie z naliczonymi kosztami postępowania. W zeszłym roku wysłaliśmy około dwudziestu rolników i generalnie 95 % wszystkich zaległości było ściągniętych. Te wykazane teraz zaległości w kwocie 50.000,00 zł jest to zaległość z dwóch lat. W tym roku na pewno skorzystamy również z tej formy ściągłości, co odbije się na pewno niekorzystnie na rolnikach z uwagi na to, że do tej pory nie naliczono odsetek, wystarczyło zapłacić tzw. „gołą składkę”. W chwili przekazania do „mediatora” naliczane są odsetki plus bardzo wysokie i niepotrzebne koszty windykacyjne” – koniec cytatu.

Przewodniczący RM zastanawiał się co Spółka mogłaby zrobić przy takim zadłużeniu, gdyby nie środki pozyskane z zewnątrz i prace zlecone przez Urząd Miejski.

Nic, niewiele. Nawet Marszałkowi powiedzieliśmy, że gdyby nie pomoc z Urzędu Miejskiego, to Spółki Wodnej dawno by nie było. Spółka uczestniczy praktycznie przy każdej większej inwestycji, która jest realizowana na terenie Więcborka np. ścieżka rowerowa, gdzie wykonaliśmy kanalizację na ulicy Popiela i Hanki Sawickiej, odwodnienie ulicy Gdańskiej. Prawo wodne mówi wyraźnie, że zysk, który wypracuje Spółka musi przeznaczyć na utrzymanie urządzeń melioracji szczegółowych tzn., że każda złotówka wydawana przez Burmistrza, czy Marszałka musi trafić na urządzenia melioracji szczegółowej. To z kolei powoduje zwyżkę plonów, brak zalewisk, nie ma wówczas odpisów, czy umorzeń podatkowych i pieniądze te wracają z powrotem do Burmistrza. Tłumaczyliśmy Marszałkowi, by spowodował, aby zlecono nam w drodze bezprzetargowej, czy w drodze zamówienia do 14.000,00 Euro, by można było z wolnej ręki zlecać Spółce nap konserwację kanału Jeleń, czy innych małych rzeczek. Spółka by je konserwowała, a otrzymaną zapłatę przeznaczałaby na konserwację urządzeń melioracji szczegółowych. Marszałek odniósł się do tej propozycji pozytywnie i tak chciałby zrobić, ale jak będzie zobaczymy – powiedział p. Zawieja.

Radny Stanisław Schwartz wyraził ogólne niezadowolenie w imieniu rolników z Peperzyna w stosunku do pracy Spółki w związku z podtopieniami jakie wystąpiły na tamtym terenie i koniecznością usuwania tam przez samych rolników, by osuszyć łąki.

Kierownik GSW przypomniał, że wspominał w swoim wystąpieniu rzekę Rokitkę, bo o nią głównie tu chodzi i problem z bobrami. Rozbiórka tam to zadanie przypisane Zarządowi Melioracji, który ma decyzję na rozbiórkę, mają na to pieniądze ale nie wiadomo dlaczego nie chcą tego robić an terenie gminy Więcbork. W ościennych gminach – gminie Sępólno i Sośno

sytuacja jest podobna, a Zarząd twierdzi, że jest to teren chroniony, leżący na terenie Parku Krajobrazowego i nic nie mogą zrobić. Dlaczego więc nie dotyczy to innych obszarów chronionych - okolic Gopła i łąk nadnoteckich, gdzie takie prace się wykonuje. Takie działanie, jest zdaniem p. Zawieja wynikiem zaniedbań urzędników Zarządu Melioracji. Spółka wielokrotnie zwracała się o usuwanie tam ale działanie to nie spotkało się z żadnym odzewem Zarządu. W ostatni poniedziałek miało miejsce spotkanie na moście w Adamowie w sprawie usunięcia tam na kanale Jeleń. Spółka w ogóle nie została poinformowana o takim spotkaniu, podobnie jak Urząd Miejski. W spotkaniu uczestniczył sołtys, który zaprosił rolników, Spółkę Wodną i „Wiadomości Krajeńskie”. Kiedy natomiast na tymże spotkaniu poruszył temat tam, zwrócono mu uwagę, że nie był osobą zaproszoną i nie ma prawa głosu, bo to nie nasze ciek. Przyznał, że rolnicy mają rację i powinni żądać odszkodowań, pytanie tylko czy to rozwiąże problem – czy jest to słuszna droga. Zapewne nie, gdyż bez odpowiedniej prewencji w przypadku bobrów nie można liczyć na poprawę sytuacji.

Radny Schwartz ponownie zabierając głos zapytał, czy rów biegnący za stodołą p. Weinke należy do GSW, czy też nie. Woda spływająca ze wsi ma przypuszczalnie przekrój 40, podczas ulewy woda wpływając do rowu mającego przekrój 20 przez chwilę jest odbierana, ale zaraz potem zaczyna wylewać i np. podczas ostatniej ulewy rolnik został poważnie zalany, złożył nawet skargę u Burmistrza. Sytuacja powtarza się któryś raz z kolei i należałoby coś w tej materii zrobić.

Kierownik GSW stwierdził, że jest tam problem z kanalizacją deszczową, bo tego rolnika zalewa kanalizacja deszczowa, która przebiega przez jego podwórko, dostaje się do rowu melioracyjnego spływając potem rurociągiem biegnącym między innymi przez grunty Pana radnego i Sołtysa. Przy dużych ulewach rurociągi nie są w stanie tej deszczówki odebrać. Sytuacja w Peperzynie jest o tyle skomplikowana, że zrobiono asfalty, skierowano spad wody w miejsca najniższej położone, uruchomiono kratki deszczowe i ten rolnik ma problemy. Jedynym rozwiązaniem jest wymiana starego betonowego rurociągu o średnicy 20 na nowy PCV o średnicy może 30 – chociaż przy takiej średnicy będzie on prawdopodobnie wystawał na zewnątrz. Można byłoby też zrobić rów otwarty, ale NIK nie zgodzi się ażeby przez środek jego posesji biegł taki właśnie rów. Kwestia ta musi być skonsultowana wspólnie z Urzędem Miejskim i sołtysiem aby sytuacje podtopień się nie powtarzały.

W tym miejscu głos zabrał wiceprzewodniczący RM pełniący jednocześnie funkcję wiceprzewodniczącego GSW p. Józef Kosiniak. Powiedział on, że z optymizmem odebrał spotkanie jakie miało miejsce z przedstawicielem Zarządu Melioracji Urządzeń Wodnych Zarządu Wojewódzkiego, gdzie jak mówiono miało dochodzić sukcesywnie do dalszego tego typu spotkań na których poruszane byłyby bieżące występujące problemy. Okazało się jednak, że na deklaracjach się skończyło. Pan Kosiniak potwierdził informacje przedmówcy dotyczące cieków podstawowych oraz to, że obserwując np. strugę Lubcza i inne rzeki, można zauważyć rosnące zagrożenie powodziowe w momencie wystąpienia ulewnych deszczy i obfitych śniegów. Uważał, że w związku z tym, że przedstawiciele spółek wodnych byli na spotkaniu z Marszałkiem na którym przedstawiono niedociągnięcia i nieprawidłowości w funkcjonowaniu Zarządu Melioracji, dodatkowo z Urzędu Miejskiego powinno wyjść pismo w formie wniosku Komisji z załączoną dokumentacją zdjęciową, o aktualnym stanie rzek. Adresatami pisma powinien być Marszałek, Wojewódzki Zarząd Melioracji i Urządzeń Wodnych, a zawierać ono powinno żądanie poczynienia konkretnych działań. Wielu rolników przez zaniedbania Zarządu nie ma jeszcze zebranego siana tu i najważniejszym posunięciem byłoby zapewne oddanie go do sądu. Jest to jednak droga długa i kosztowna, a pewnie i bezskuteczna. Bardziej skuteczna może okazać się niezwłoczna

interwencja Burmistrza, Zarządu Spółki i Komisji Rolnictwa /.../ poprzez wysłanie przedmiotowego pisma i wywarcie presji, by w końcu zaczęto coś robić.

Przewodniczący RM uznał, że tego problemu podczas sesji się nie rozwiąże, niemniej radni zostali z nim zapoznani, a Kierownik i wiceprzewodniczący będą coś w kierunku poprawy sytuacji musieli zrobić. Ponadto należy regulować sprawy ściągalności składek oraz utrzymać pozyskiwanie środków z zewnątrz tak by ostatecznie rolnicy byli zadowoleni. Choć uczestnicząc w ważnych zebraniach GSW, Przewodniczący spotykała się raczej z pozytywną oceną rolników odnośnie działań Spółki i prawdę mówiąc ani do Rady ani do Burmistrza nie wpływają skargi na działania Spółki, co oznacza, że Zarząd pracuje dobrze.

Pan Zawieja dodał, że rolnicy często mylą składkę członkowską z zapłatą za fakturę. Często mówią „ja zapłacę składkę członkowską a wy mi wykonacie usługę”. Składka nie jest zapłatą za wykonaną robotę. Składka to pula pieniędzy zebrana od rolników z jednej wsi, za usługę wykonywaną we wsi sąsiedniej i odwrotnie. Składka członkowska służy wykonaniu statutowych zadań Spółki wodnej.

Radna Grażyna Sowińska powiedziała, że spotykano się z uwagami, iż to, że gmina znajduje się na terenie Parku powoduje duże utrudnienia. Pytała zatem, czy Pan Zawieja jako Kierownik Spółki Wodnej bądź też rolnicy mieli takowe problemy w związku z tym, że gmina Więcbork leży na terenie Parku Krajobrazowego.

Prawo budowlane określa ograniczenia, między innymi dla melioracji, które są na terenach parków krajobrazowych i otulin. Na wszystkie prace związane z budową, przebudową i odbudową wymagane jest projekt budowlany. Z tym wiążą się już konkretne pieniądze. Przy pracach wykonywanych np. w Mroczy wystarczy jedynie zgłoszenie do starostwa i jest to procedura ułatwiona, a tu musimy mieć operat wodno – prawny i pozwolenie na budowę. To reguluje bodajże 29 artykuł prawa budowlanego. To samo było z PROW / Program Rozwoju Obszarów Wiejskich /, który miał również u nas być i były ograniczenia na terenach chronionych. Nie jest to tylko problem Więcborka, mówimy też o Żninie, Kruszwicy – o terenach chronionych. Już nie mówię o rozbieraniu tam bobrowych, tu nawet pan Nadleśniczy Zambrzycki również podnosił to na spotkaniu, że to są tereny i bór ma prawo w nich przebywać – odpowiedział Kierownik GSW.

Przewodniczący RM zamknął dyskusję.

Ad. 10 Informację o sytuacji w rolnictwie na terenie gminy przedstawił Kierownik Referatu Rolnictwa, Ochrony Środowiska, Leśnictwa i Dróg p. Tomasz Fifielski.

Informacja stanowi załącznik Nr 2 do niniejszego Protokołu / do wglądu w biurze RM /

Punkt nie wywołał dyskusji radnych

Ad. 11 Informację dotyczącą stopnia zaawansowania zadań inwestycyjnych zaplanowanych na 2010 rok oraz przygotowania dokumentacji na planowane zadania inwestycyjne na 2011 rok przedstawił Kierownik Referatu UM p. Michał Bąk.

Informacja stanowi załącznik Nr 3 do niniejszego Protokołu / do wglądu w biurze RM /

Odnośnie punktu dotyczącego modernizacji targowiska miejskiego Burmistrz Więcborka dopowiedział, że w ostatnim czasie pojawiły się informacje, iż na tego na typu zadania

istnieje możliwość pozyskania środków zewnętrznych. W związku z nie wykorzystaniem przez Polskę środków na zalesianie Minister Sawicki za zgodą Unii Europejskiej dokonał przesunięcia tych właśnie funduszy na budowę targowisk pod hasłem „W Każdej Gminie Targowisko”. Inicjatywa skierowana jest do rolników, by ci mieli miejsce do sprzedaży plonów rolnych bez pośredników. Wzmianka o tym była już programach informacyjnych telewizji, przy czym w tej chwili przygotowywane są przepisy wykonawcze. W przyszłym tygodniu Burmistrz będzie dzwonił do Ministerstwa Rolnictwa i być może wówczas będzie można powiedzieć coś więcej na ten temat. W pierwszej wersji była opcja 100% zwrotu za wykonaną inwestycję, natomiast media wskazywały na 85 % refundację wartości inwestycji. Chodziłoby tu o wybudowanie zadaszonych pasaży handlowych, ciągi piesze oraz wydzielone miejsc do handlu żywymi zwierzętami. W chwili uzyskania konkretów w w/w sprawie Burmistrz przekaze je radnym.

Po przedłożeniu informacji Przewodniczący RM stwierdził że radni nie otrzymali kompletnej informacji na piśmie. Niedopatrzenie nastąpiło z winy biura RM za co radnych przeprosił.

W związku z powyższym radny Waldemar Kuszewski wnioskował, by p. Bąk o powtórne przedstawienie tego na jakim etapie są prace związane z modernizacją targowiska miejskiego i co rzeczywiście Gmina chce w tej kwestii zrobić. Wypowiedzi Burmistrza i p. Baka z tym związane różnią się w treści dlatego też radny chciałby aby to zostało wyjaśnione. Ponadto prosił o wyjaśnienie tematu dotyczącego złożenia wniosku na dofinansowanie budowy kortu, gdyż podczas Komisji radnym przedstawiono zupełnie inne informacje.

Na dzień dzisiejszy mam dokumentację na przebudowę targowiska z możliwością parkowania, zgodnie z pierwszą wersją zagospodarowania tego targowiska. Dokumentacja ta składa się z branży elektrycznej i branży budowlanej. Branżę budowlaną jesteśmy w stanie wykonać sami we własnym zakresie, natomiast branżę elektryczną, czyli montaż słupów oświetleniowych plus zasilanie itp. nie jesteśmy w stanie zrobić sami, jak również nie może zlecić tego komuś z wolnej ręki ponieważ zadanie to przewiduje kwotę 120.000,00 zł. Wobec powyższego mam kosztorys opracowany i przedmiary na branżę elektryczną z czego wynika, że zadanie to kosztowałoby nas wartość kosztorysową 40.000,00 zł i taka przetargowa specyfikacja została przygotowana i puszczona do przetargu dzisiaj – ostatecznie jutro z wykonaniem do końca listopada. Jeżeli umowa zostanie podpisana szybciej i nie będzie żadnych odwołań to zadanie będzie można zrealizować wcześniej. Kwota która pozostanie po przetargu wykonania tej instalacji oświetleniowej, elektrycznej jest taka opcja żeby resztę robót budowlanych prowadzić własnym sumptem. Musi być materiał wobec powyższego ma być przeprowadzony przetarg na dostawę materiału typu starobruk plus płyty jumbo i materiał / podsypka cementowa i piasek /. Co do wykonawstwa prac, to opierając się na informacjach od p. Tomka Fifielskiego zastanawiam się czy pracownicy ogólnie będą w stanie to wykonać, czy warto te prace rozpoczynać? Moja opcja jest taka, żeby zrobić instalację elektryczną, bo to musimy, są tam rzeczywiście ciemności, a po oświetleniu ścieżki rowerowej, to aż się prosi żeby oświetlić to targowisko, a tym samym część ulicy ogrodowej i zakupić materiał. Materiał będzie już do wykorzystania w tym bądź przyszłym roku. Poza tym jak przeczuwam na nic więcej już pieniędzy nie wystarczy na to targowisko – mówił Kierownik Referatu UM p. Bąk.

Radny Jerzy Urbaniak prosił o uzupełnienie wypowiedzi o informację dotyczącą odwodnienia placu targowego.

Pan Bąk odparł, że w pierwszej wersji zakładano większą powierzchnię wyłożoną starobrukiem i dwie studzienki odprowadzające wodę, teraz ma on być położony jedynie na ciągach pieszych a pozostała powierzchnia ma być utwardzona odzyskanymi płytami jumbo i ewentualnie dokupionymi brakującymi płytami. Przepuszczalność tego gruntu będzie zatem wystarczająca, by odprowadzić nadmiar wody. Nie jest to jednak na dziś kwestia zamknięta, ponieważ nie rozpoczęto jeszcze prac modernizacyjnych, a jedynie te elektryczne.

Przewodniczący RM powiedział, że na jednej z ostatnich Komisji była mowa, iż jeżeli byłaby możliwość pozyskania środków zewnętrznych, to można byłoby zrobić targowisko z prawdziwego zdarzenia łącznie z miejscem wydzielonym do handlu żywym inwentarzem.

Pan Bąk odparł, że z tego co on wie, z rozmowy z Burmistrzem wynika, iż chodzi tu o rozbudowę targowiska.

Między innymi padło nazwisko radnego Urbaniaka, że w jego kierunku się poszerzy i wystąpi z wnioskiem o możliwość wykupienia jego gruntu. W tej sprawie z Burmistrzem zeńście się nie dogadali i są tu pewne rozbieżności – mówił Przewodniczący RM.

Ja nie wiem jakie są wypowiedzi?, że co? targowisko nie ma być wcale robione? - p. Bąk.

To znaczy i taka możliwość ze strony Burmistrza padła, gdyż istnieje możliwość pozyskania na ten cel środków zewnętrznych. Zatem pytanie, czy warto w tej chwili prowizorycznie robić dalej targowiska, czy nie lepiej poczekać i zrobić gruntownie łącznie z dodatkową częścią na sprzedaż inwentarza. Natomiast te środki obecne rozprowadzić na inne zadania, między innymi na dokończenie Promenady – tych 70m². Było to podane w wersji dyskusyjnej, w tej chwili Burmistrz, gdyby tu był postawił by „kropkę nad i”. W tej chwili inne informacje są podawane przez Pana, a inne zostały puszczone w eter w kierunku radnych przez Burmistrza - mówił Przewodniczący RM.

Natomiast odnośnie kortu tenisowego na razie opracowana jest dokumentacja techniczna. Tak jak jest sfinansowana budowa zaplecza socjalno-sportowego w Sypniewie – dotacja 30 % do wartości zadania, do Urzędu Marszałkowskiego do Wydziału Sportu został złożony wniosek o możliwość sfinansowania. Wniosek jednak nie wymusza na nas, w przypadku stwierdzenia, że dotacja jest dla nas zbyt mała, podpisania umowy z Urzędem Marszałkowskim – nie rodzi on żadnych konsekwencji – p. Bąk.

Burmistrz mówił, że z tego się wycofaliśmy bo Marszałek zmienił zdanie i teraz chce żebyśmy dali 50 % środków. Raz – nie mamy pieniędzy, dwa – „inna jest reguła gry w trakcie rozgrywek sportowych” - Przewodniczący RM.

Ale wczoraj jeszcze zawoziliśmy ten wniosek do Torunia. Nie musi być on jednak zrealizowany. Chodzi o to żebyśmy sobie zakleпали i w razie czego, żeby ktoś nam nie powiedział, że go nie złożyliśmy. W tym roku jednak zadanie to odpada, jest ono umieszczone w planie wieloletnim inwestycyjnym gdzie widnieje zapis, że w 2011 roku zapewnimy środki - p. Bąk.

Głos w tej kwestii zabrał również Dyrektor BOOS p. Waldemar Kuczerepa, który wyjaśnił iż na początku roku ukazało się ogłoszenie Zarządu Województwa o przeprowadzeniu konkursu wniosków na dofinansowanie budowy urządzeń sportowych, bądź rozbudowę urządzeń sportowych istniejących przy szkołach. W tym ogłoszeniu wskazywano na możliwość pozyskania do 70 % środków zewnętrznych, zatem po dyskusji z Burmistrzem i Skarbnikiem Gminy stwierdzono, że można byłoby podjąć próbę uporządkowania, czy też dokończenia

odnowy otoczenia Gimnazjum w Więcborku. Jest tam rzeczywiście miejsce, poniżej tego boiska które oddane zostało w zeszłym roku i już funkcjonuje, w związku z czym przygotowany został projekt na wykonanie tam kortu. W trakcie trwania konkursu, w miesiącu lipcu, Urząd marszałkowski zmienił warunki kwoty dofinansowania z 70 % na maksymalnie do 30 %. Biorąc pod uwagę sytuację ekonomiczną Gminy pod znakiem zapytania stało zrealizowanie tego zadania. Jednakże Urząd Marszałkowski dał informację, że wniosku nie zaszkodzi złożyć, bo być może w przyszłym roku te warunki dofinansowania ulegną zmianie. W tej chwili zasadniczo Gmina niczym nie ryzykuje składając wniosek, ponieważ nie musi do niej przystąpić. Dokumentacja jest wykonana i w przyszłości, być może zostanie wykorzystana.

Radna Barbara Bury zapytała, kiedy wykonana została przedmiotowa dokumentacja, kto upoważnił do jej wykonania i kto poniósł koszty.

Skarbnik Gminy wskazał, że po zmianie warunków dofinansowania przez Marszałka i po informacji, że nawet sam konkurs nie będzie ogłoszony w roku bieżącym, podjął wspólnie z Burmistrzem decyzję i zaproponowano Wysokiej Radzie w zmianach budżetu wycofanie się w tym roku z tej inwestycji, gdyż gminy na taki wkład własny w chwili obecnej nie stać. Zgodnie jednak z tym co powiedział na posiedzeniu Komisji, Gmina nie złożyła w Urzędzie Marszałkowskim oferty na tą inwestycję, a zapotrzebowanie które w ogóle nas do niczego nie zobowiązuje. Zapotrzebowanie między innymi również na budowę hali w Sypniewie. Natomiast odpowiadając radnej Bury, Skarbnik powiedział, że do wykonania dokumentacji upoważnienie wyszło od Wysokiej Rady. Burmistrz wprowadził tą inwestycję za zgodą Rady. Gmina poniosła koszty w wysokości 11.000,00 zł zgodnie z przyjętą uchwałą Rady Miejskiej.

Radna Bury ponownie zabierając głos stwierdziła, że osobiście nie jest fachowcem w dziedzinie odwodnienia, ale w Więcborku takowi na pewno są. Osobiście uważała, że położenie targowiska miejskiego jest grząskie i niewiele zmieni utwardzenie tego podłoża twardą płytą. Kierownik referatu wspominał o wydłużeniu targowiska, a w części sugerowanej teren jest w ogóle podmokły. Jeżeli nie będzie studzienek – odprowadzenia wody to, zdaniem radnej, „pieniądze zostaną utopione”.

Radny Waldemar Kuszewski podkreślił, że jeżeli chodzi o kort, chodziło mu o precyzyjnym informowaniu radnych, o tym co rzeczywiście zostało złożone. Do radnego nie przemawiają tłumaczenia, że złożony wniosek do niczego nie zobowiązuje, gdyż podobnie było w przypadku budowy trzech boisk do realizacji, których Gmina też nie musiała przystępować, ale ostatecznie uznano, że odstąpienie może negatywnie rokować w przypadku ubiegania się o jakieś kolejne środki. Dlatego też na podobne sytuacje radny jest wyczulony. Zgodnie z tym co powiedział Skarbnik zostało złożone zapotrzebowanie i jeżeli nie ma ogłoszonego konkursu, nie ma też naszego wniosku. Jeżeli zaś chodzi o targowisko, to jeżeli istnieją realne przesłanki na pozyskanie środków unijnych na budowę targowisk / jeszcze nie wiadomo z jakim udziałem % gminy/, to warto byłoby się zastanowić czy kontynuować to co zostało zaplanowane, czy też się nie wstrzymać z pracami. Może być tak, że to co w tej chwili zaplanowane jest na inwestycje, na targowisko, będzie mogło zostać wykorzystane jako wkład własny i praktycznie za te same nasze pieniądze Gmina będzie mogła zrobić dużo, dużo więcej. Stąd radny proponował, by to co możliwe wstrzymać i poczekać na rozstrzygnięcia odnośnie przedstawionego projektu. Żeby się nie okazało, że wydamy 100.000,00 zł, a później się okaże, że za te 100.000,00 zł wkładu własnego mogliśmy wykonać inwestycję np. za 500.000,00 zł.

Pan Bąk odparł, że jeżeli jest decyzja o wstrzymaniu modernizacji targowiska, to nie ma problemu może on odwołać procedurę przetargową ale pozostanie krótki okres realizacji tego zadania. Chyba, że za wkład własny uznane zostanie wykonane oświetlenie, które zostałyby wykonane do końca listopada. Jeżeli to dofinansowanie będzie a będzie zaplanowana w przyszłorocznym budżecie kontynuacja zadania, to zakupiony wcześniej materiał może być przeznaczony na zupełnie inne zadanie. Tutaj natomiast możemy wystąpić z wnioskiem dofinansowanie robót budowlanych plus to co było wykonane. Nie każde finansowanie jeżeli chodzi o oświetlenie jest wstecz, ale w przypadku przewidzianych tam robót budowlanych / na kwotę około 100.000,00 zł /można byłoby się o dofinansowanie starać. Na dzień dzisiejszy, po rozmowie z p. Fifielskim, wiadomo, że Gmina nie jest w stanie wykonać wszystkich prac na targowisku. Możliwe jest natomiast wykonanie oświetlenia i zakup materiału, który leżakowałby do przyszłego roku.

Przewodniczący RM poprosił, by Burmistrz zajął w sprawie Kortu i targowiska ostateczne stanowisko, gdyż w w/w sprawie, jak wynika z przebiegu obrad, zaistniały pewne rozbieżności w wypowiedziach p. Bąka i Burmistrza.

Jeżeli chodzi o kort, to uzgodniliśmy, to na ostatniej Komisji – zapotrzebowanie zostało złożone i zobaczymy jak sytuacja się rozwinie. Natomiast bardziej jesteśmy skłonni iść w stronę boiska, podobnego do wielofunkcyjnego, przy Szkole Podstawowej w Więcborku i to stanowisko zostało na komisji wypracowane. Zapotrzebowanie z Urzędu marszałkowskiego nie zostanie na razie wycofane, a czy przystąpimy do konkursu, czy nie o tym zadecyduje Rada przyszłej kadencji. Bez uchwały Rady nic do przodu nie pójdzie. Co zaś do targowiska to jestem jak najbardziej za tym, żeby za te pieniądze wykonać oświetlenie. Rozmawiałem z kupcami, a przyjeżdżają bardzo wcześnie, jest ciemno i ciężko im rozstawić się z towarem. Uważam, że warto w tym roku zrobić oświetlenie, a za resztę kupić materiał. Tam są również przewidziane płyty jumbo, które chcielibyśmy zamontować z Promenady, żeby pasaż i ciągi piesze chociaż w jakim stopniu zostały utwardzone. Za resztę środków kupić kostkę brukową, która będzie czekała do przyszłego roku. Jeżeli ten program „wypali”, a taką mam nadzieję, te kostki mogą być naszym udziałem własnym albo możemy spożytkować je gdzie indziej. Kiedy okaże się, że założenia przedstawione przez Ministra Sawickiego „nie wypalą” targowisko będzie wykonywane zgodnie z koncepcją pierwotną. Na dziś nie znamy warunków jakie będzie musiał spełniać projekt targowiska, aby można było skorzystać z dopłat. Dziś brak jeszcze przepisów wykonawczych, jest to świeża sprawa z przed miesiąca. Zrobimy przetarg na kostkę, kostkę się odłoży, a oświetlenie trzeba zrobić, żeby ułatwić handlowcom funkcjonowanie na tym targowisku – powiedział Burmistrz.

Radny Jerzy Urbaniak apelował o nie przerywanie prac na targowisku, ponieważ o wykonanie tego zadania dopominała się 12 lat – przez trzy kadencje rady. W tym roku udało się wprowadzić to zadanie do budżetu, a teraz mówi się o wstrzymaniu inwestycji. Jeżeli środki z Ministerstwa rzeczywiście będą osiągalne, to na targowisku jest wiele innych potrzeb i na pewno zostaną one właściwie spożytkowane / utwardzenie, szalety, pobudowanie stoisk itp. /. Słusznym byłoby rozpoczęcie prac przy montażu oświetlenia, rozważenie właściwego odwodnienia terenu, bo jest ono tam konieczne / teren bardzo nisko położony /. Jeżeli będzie tam ułożona kostka teren ten nie będzie idealnie prosty i dwie studzienki byłyby konieczne.

Przewodniczący RM sugerował, że najlepszym rozwiązaniem tej kwestii byłoby zorganizowanie posiedzenia Komisji na której radnym przedstawiono, by już jakąś konkretną propozycję, wyliczenie – konkretne stanowisko. Sprawom targowiska zajmuje się Komisja Inwentaryzacji /.../ i tam Burmistrz powinien przedstawić ostateczną wizję wykonania zadania.

Radny Stanisław Piłka był zdania, że temat targowiska mógłby zostać połączony z tematem budynków mieszkalnych na połączonych komisjach.

Czyli lepiej byłoby zająć się tematami na nieplanowanym spotkaniu wszystkich radnych? – Przewodniczący RM

Tak – radny Piłka.

To nie będzie sesja ale spotkanie typu roboczego p to by wypracować jednolite stanowisko – Przewodniczący RM.

Burmistrz poprosił o dwutygodniowy czas na zwołanie takowego spotkania.

Przewodniczący RM zamknął dyskusję.

Ad. 12 Projekt uchwały w sprawie zmian budżetu gminy Więcbork na 2010 rok omówił Skarbnik Gminy p. Władysław Rembelski.

Zmian dokonano na podstawie:

- Pisma Kujawsko - Pomorskiego Urzędu Wojewódzkiego Wydział Finansów i Budżetu nr WFB.1.3011- 98/10 z dnia 14 września 2010r. dotyczącego zwiększenia planu dotacji w rozdz. 85212 o kwotę 238.270,00 zł. z przeznaczeniem na realizację ustawy o świadczeniach rodzinnych oraz ustawy o pomocy osobom uprawnionym do alimentów.
- Pisma Kujawsko - Pomorskiego Urzędu Wojewódzkiego Wydział Finansów i Budżetu nr WFB.1.3011- 103/10 z dnia 21 września 2010r. dotyczącego zwiększenia planu dotacji w rozdz. 85228 o kwotę 1.500,00 zł. z przeznaczeniem na realizację specjalistycznych usług opiekuńczych w środowisku.
- Pisma Prezesa GUS nr PK-CBS-OL-45-PSR/199/2010 z dnia 30 sierpnia 2010r. w sprawie zwiększenia planu dotacji w rozdz. 75056 o kwotę 1.685,00 z przeznaczeniem na aktualizację wykazu gospodarstw rolnych w związku z prowadzonym powszechnym spisem rolny.
- Pisma Miejsko - Gminnego Ośrodka Pomocy Społecznej w Więcborku Nr 3010-13/10 z dnia 20 września 2010r. dotyczącego zmian w planie wydatków:
 - w rozdziale 85154 dokonano zmian zgodnie z pismem Świetlicy Środowiskowej w Więcborku nr ŚS/0717/-25/2010 z dnia 08.09.2010r., które umożliwią przeprowadzenie zajęć wyrównawczych z matematyki oraz zakup usług psychologa,
 - w rozdziale 85203 dokonano zmian zgodnie z pismem Środowiskowego Domu Samopomocy w Więcborku znak: ŚDS/3021-5/2010 z dnia 18.08.2010 Or., które umożliwią zakup usług pozostałych m.in. psychologicznych, wywóz nieczystości stałych i płynnych.
 - w rozdziale 85214 dokonano zmian zgodnie z Uchwałą nr LI/395/2010 Rady Miejskiej w Więcborku z dnia 26 sierpnia 2010r. zmieniającą uchwałę w sprawie wyrażenia zgody na realizację w 2010 roku przez Miejsko-Gminny Ośrodek Pomocy Społecznej w Więcborku projektu systemowego w ramach Programu Operacyjnego Kapitał Ludzki - Priorytet VII „Promocja Integracji Społecznej, Działanie 7.1 Rozwój i upowszechnianie aktywnej integracji, Poddziałanie 7.1.1 Rozwój i upowszechnianie aktywnej integracji przez ośrodki pomocy społecznej”
- ponadto dokonano przesunięć z rozdziału 85214 § 3110 w części dotyczącej zadań własnych gminy finansowanych z budżetu gminy w wys. 28.000,00 zł, z tego:
 - 15.000,00 zł na rozdział 85219 celem zabezpieczenia środków na zakup niezbędnych 5 zestawów komputerowych wraz z oprogramowaniem,
 - 13.000,00 zł na rozdział 85295, w tym: planuje się przeznaczyć 3.000,00 zł na

działania w ramach spotkań Klubu Seniora, ponadto 10.000,00 zł na umowy zlecenia dla asystentów rodzin. Zaplanowane formy wsparcia będą kontynuacją zrealizowanych zadań na rzecz społeczności lokalnej z terenu gminy Więcbork dotychczas finansowanych ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego.

- Pisma Kujawsko - Pomorskiego Urzędu Wojewódzkiego Wydział Finansów i Budżetu nr WFB.1.3011-100/10 z dnia 20 września 2010r. dotyczącego zmniejszenia planu dotacji w rozdz. 85213 § 2030 o kwotę 5.500,00 zł. oraz zwiększenia planu dotacji w rozdz. 85213 § 2010 o kwotę 900,00 zł.

Ponadto:

1. Zmian w planie dochodów w rozdz. 60016 o kwotę 4.112,00 zł. dokonano z uwagi na wpływy z wykonania usługi polegającej na naprawę wjazdu na drogę gminną.
2. Zmniejszenia w planie dochodów w rozdz. 60095 o kwotę 1.000,00 zł. dokonano z uwagi na rozliczenie prac interwencyjnych przez PUP w grudniu 2009r.
3. Zmian w planie dochodów w rozdz. 70005 o kwotę 71.200,00 zł. dokonano z uwagi na zawarcie nowych umów na użytkowanie wieczyste, dzierżawę i sprzedaż.
4. Zmniejszenia w planie dochodów w rozdz. 75011 o kwotę 1.000,00 zł. dokonano z uwagi na zmianę przepisów związanych z nie pobieranie opłat za wydawanie dowodów osobistych.
5. Zmian w planie dochodów w rozdz. 75615 o kwotę 3.589,00 zł. dokonano z uwagi na wpływ rekompensaty z WFOSiGW za utracone podatki za grunty pod jeziorami.
6. Zmian w planie dochodów w rozdz. 75814 o kwotę 3.600,00 zł. dokonano z uwagi na wpływ środków z lokat bankowych.
7. Zmniejszenia w planie dochodów w rozdz. 80110 o kwotę 193.366,86 zł. dokonano z uwagi na przełożenie przez Urząd Marszałkowski oraz zmianę warunków konkursu na budowę kortu tenisowego.
8. Zmniejszenia w planie wydatków w rozdz. 60013 o kwotę 70.000,00 zł. dokonano z uwagi na zmianę porozumienia dotyczącego budowy ronda na ul. Gdańskiej w Więcborku i przesunięcie terminu wykonania zadania na rok 2011.
9. Zmian w planie wydatków pomiędzy rozdz. 60016 i 90004 o kwotę 1.600,00 zł. dokonano z uwagi na wzrost kosztów koszenia trawników na terenie Gminy Więcbork.
10. Zmian w planie wydatków w rozdz. 60016 § 6050 o kwotę 42.200,00 zł. dokonano z uwagi na konieczność wprowadzenia nowego zadania inwestycyjnego pod nazwą: „Wykonanie odwodnienia na ul. Popielą oraz na ul. W. Wasilewskiej wraz z budową chodnika i wjazdu w ul. Dworcową w Więcborku" związanego z budową ścieżki rowerowej.
11. Zmian w planie wydatków w rozdz. 70005 o kwotę 10.500,00 zł. dokonano z uwagi na konieczność zakupu materiałów do remontu mieszkań w budynku przy ul. Gdańskiej 1 w Więcborku w związku z zamianą.
12. Zmian w planie wydatków w rozdz. 75011 o kwotę 3.400,00 zł. dokonano z uwagi na wzrost cen energii elektrycznej i c.o. w siedzibie USC w Więcborku.
13. Zmian w planie wydatków w rozdz. 75075 o kwotę 900,00 zł. dokonano z uwagi na decyzję o umieszczeniu reklamy w portalu internetowym PANORAMA FIRM.
14. Zmian w planie wydatków w rozdz. 75412 o kwotę 15.400,00 zł. dokonano z uwagi na konieczność zakupu umundurowania, sprzętu gaśniczego oraz przeglądy techniczne samochodów.
15. Zmian w planie wydatków w dziale 801 dokonano z uwagi na wycofanie z realizacji inwestycji dotyczącej budowy kortu tenisowego.
16. Zmian w planie wydatków w rozdz. 80101 dokonano z uwagi na konieczność wykonania decyzji sanepidu dotyczącej wymiany lamp na sali gimnastycznej w SP w Sypniewie.
17. Zmian w planie wydatków w rozdz. 80101 dokonano z uwagi na wprowadzenie nowego zadania inwestycyjnego pn.: „Termomodernizacja budynków placówek oświatowych na terenie Gminy Więcbork" dotyczących szkół w Runowie, Peperzyn oraz przedszkole w Sypniewie.
18. Zmian w planie wydatków w rozdz. 90001 § 4300 o kwotę 52.000,00 zł. dokonano z uwagi na wzrost ilości wywożonych nieczystości płynnych.
19. Zmian w planie wydatków w rozdz. 90001 § 6050 o kwotę 13.000,00 zł. dokonano z uwagi wystąpienie robót dodatkowych przy budowie kanalizacji na promenadzie w Więcborku.
20. Zmian w planie wydatków w rozdz. 90015 § 4260 o kwotę 14.000,00 zł. dokonano z uwagi na wzrost cen energii elektrycznej.
21. Zmian w planie wydatków w rozdz. 90019 pomiędzy paragrafami o kwotę 5.500,00 zł.

- dokonano z uwagi wycinkę posuszu w drzewach koron dębów rosnących we wsi Adamowo.
22. Zmian w planie wydatków w rozdz. 90019 pomiędzy paragrafami o kwotę 1.500,00 zł. dokonano z uwagi na pokrycie kosztów szkoleń proekologicznych.
 23. Zmian w planie wydatków w rozdz. 92109 pomiędzy paragrafami dokonano z uwagi na remontu świetlic w Suchorączku i Zabartowie oraz pokrycie kosztów usługi parku rozrywki podczas festynu w Zakrzewku.
 24. Zmian w planie wydatków pomiędzy paragrafami w rozdz. 92695 dokonano z uwagi na wystąpienie robót dodatkowych polegających na podwyższeniu podsypki pod ścieżką rowerową na Łopienniku w Więcborku.

Opinia Komisji Budżetu i Finansów - pozytywna. Podczas posiedzenia wyłynął wniosek, by w najbliższym czasie Rada Miejska i Burmistrz powrócili do uchwały dotyczącej dopłat do wywozu nieczystości płynnych.

Uwag ze strony radnych nie było.

Za przyjęciem uchwały głosowało - 12 radnych
Przeciwnych - 3 radnych

Ad. 13 Projekt uchwały w sprawie wyrażenia zgody na podwyższenie kapitału zakładowego Zakładu Gospodarki Komunalnej spółki z ograniczoną odpowiedzialnością z siedzibą w Więcborku przedstawił również Skarbnik Gminy.

Przygotowany projekt uchwały dotyczy realizacji uchwały budżetowej na rok 2010 w której zaplanowano w dziale 010 Rolnictwo w rozdziale 01010 paragrafie 4150 kwotę 940.000,00 zł na zwiększenie udziałów dla jednoosobowej spółki Gminy – ZGK Więcbork z przeznaczeniem na zadania inwestycyjne. Z tej kwoty 500.000,00 zł wyodrębniono na modernizację stacji uzdatniania wody i kanalizację na Osiedlu Piastowskim plus depozyt z roku ubiegłego / wkład własny Gminy na zadanie inwestycyjne na które został złożony wniosek / . Pozostała kwota przeznaczona jest na spłatę rat leasingowych na koparkę, kompaktom / sprzęt na składowisku odpadów stałych/ oraz wykonanie instalacji wodociągowej, która jest realizowana i w 100 % w tym roku będzie wykonana. Podjęcie tej uchwały jest formalnością niezbędną do aktu notarialnego jaki musi zostać zawarty na zwiększenie tych udziałów.

Opinia Komisji Budżetu i Finansów - pozytywna

Pytań ze strony radnych nie było zatem przystąpiono do głosowania.

Uchwałę podjęto jednogłośnie

Przewodniczący RM ogłosił 30 minutową przerwę w obradach.

Po przerwie obrady wznowiono

Ad. 14. Projekt uchwały w sprawie utworzenia dodatkowego obwodu głosowania w Szpitalu Powiatowym im. A. Gacy i dr J. Łaskiego – Niepubliczny Zakład Opieki Zdrowotnej

w Więcborku w wyborach do rad gmin, rad powiatów i sejmików województw oraz burmistrza przedstawiła Sekretarz Gminy p. Renata Jesionowska – Zawieja.

W związku z zarządzeniem wyborów samorządowych na dzień 21 listopada 2010r. w celu umożliwienia głosowania wszystkim wyborcom gminy Więcbork tworzy się odrębny obwód głosownia Nr 10 w Szpitalu Powiatowym. Obwód taki tworzony jest jeżeli na dzień wyborów w szpitalu przebywać będzie co najmniej 15 wyborców którzy są w rejestrze wyborców gminy. Dyrektor w/w szpitala przychylił się do utworzenia takiego obwodu.

Uchwałę podjęto jednogłośnie

Ad. 15 -16 Projekty Uchwał dotyczące gospodarowania mieniem gminy przedstawił Kierownik Referatu UM p. Michał Bąk.

- a) Zmieniająca uchwałę Nr XLIX/385/2010 Rady Miejskiej w Więcborku z dnia 1 lipca 2010r. w sprawie ustalenia strefy płatnego parkowania, wysokości opłat za parkowanie i sposobu pobierania opłaty.

Na wstępie p. Bąk zgłosił autopoprawkę polegającą na dodaniu do projektu uchwały paragrafu pierwszego stanowiącego załącznik graficzny obrazujący obszar strefy płatnego parkowania. W materiałach radni tego nie otrzymali ale na posiedzeniu Komisji radni przychylił się do propozycji dodania tegoż załącznika.

Ponowne wywołanie uchwały w powyższej sprawie wynika z faktu przeanalizowania tematu i powzięcia decyzji o konieczności wprowadzenia kilku zmian. Dotyczą one stawki zerowej dla osób niepełnosprawnych, autokarów krwiodawstwa, służb obsługi miasta, pogotowia energetycznego, pogotowia wodno-kanalizacyjnego, Powiatowego Inspektora Nadzoru Budowlanego i Służb oczyszczania miasta. Wprowadzono również opłatę dodatkową dla osób uchylających się od wniesienia odpłatności za parkowanie w kwocie 50,00 zł. Uchwała stanie się prawomocna po 14 dniach od publikacji w Dzienniku Urzędowym Województwa Kujawsko – Pomorskiego.

Zmiany w uchwale wynikły na spotkaniu Komisji połączonych i zostały w projekcie uwzględnione. Opinia Komisji - pozytywna.

Przewodniczący RM otworzył dyskusję.

Radny Waldemar Kuszewski zgłosił uwagę w kwestii opłaty dodatkowej uznając za dyskusyjną formę jej uiszczania. Zgodnie bowiem z zapisem uchwały wpłata jej dokonywana byłaby w kasie Urzędu Miejskiego nie zaś u dzierżawcy obiektu, stąd też pytanie, czy będzie on miał odpowiednią motywację, by rzeczywiście karać kierowców uchylających się od uiszczania opłat. Radny obawiał się, że przepis ten w praktyce będzie jedynie martwym przepisem, który ciężko będzie wyegzekwować.

W tej sprawie głos zabrał radca Prawny UM wyjaśniając, że zgodnie z zapisem ustawy opłata dodatkowa może być jedynie dochodem zarządcy drogi, a w tym przypadku zarządcą jest Gmina.

Burmistrz z kolei dopowiedział, że w przypadku gdy dzierżawca nie będzie wywiązywał się ze swoich obowiązków, grozi mu wypowiedzenie umowy.

Cały obszar Rynku, oprócz głównej drogi – wojewódzkiej, należy do Gminy – p. Bąk.

Radny Mrozinski uważał, że nie jest to projekt do końca dopracowany , bo skoro jest już stawka „0” dla pogotowia energetycznego, wodno-kanalizacyjnego, to dlaczego nie ma tu wskazanego pogotowia ratunkowego.

Ponieważ to zwolnienie wynika już z zapisów samej ustawy – powiedział Radca Prawny UM.

Opinia Komisji Rolnictwa /.../ - pozytywna.

Opinia Komisji Budżetu i Finansów – pozytywna.

Na sali 11 radnych.

Za przyjęciem uchwały głosowało - 10 radnych
Wstrzymał się od głosu - 1 radny

b) w sprawie przyjęcia Regulaminu strefy płatnego parkowania w Więcborku

Do powyższego projektu uchwały p. Bak wniósł również dwie autopoprawki polegające na wprowadzeniu dodatkowych punktów Regulaminu - p. 9 i 10. Jeden dotyczył obowiązku odśnieżania parkingu przez dzierżawcę z zastrzeżeniem, iż podczas dużych opadów śniegu możliwa będzie pomoc Gminy. Drugi związany był z utrzymaniem pasów zieleni przy skrzyżowaniu ulic Wodnej i Potulickich przez osobę lub firmę prowadzącą obsługę parkingu. Zarówno te jak i pozostałe punkty zostały omówione na posiedzeniu Komisji.

Opinia Komisji Budżetu i Finansów – pozytywna. Przewodniczący dodał jednak, że na posiedzeniu omawiana była również kwestia bezpłatnego korzystania z szaletu miejskiego. Uznano wówczas, że informacja odnośnie korzystania z szaletu też powinna być wywieszona do publicznego wglądu.

Te kwestie będą zawarte w umowie – p. Bąk.

Opinia Komisji Rolnictwa /.../ - pozytywna.

Uwag ze strony radnych nie było.

Na sali 11 radnych

Za przyjęciem uchwały głosowało - 10 radnych
Wstrzymał się od głosu - 1 radny

Ad. 17 Projekt uchwały w sprawie przystąpienia gminy Więcbork do realizacji projektu w ramach Programu Operacyjnego Kapitał Ludzki – Priorytet IX Działanie 9.1. współfinansowanego ze środków Europejskiego Funduszu Społecznego przedstawił Dyrektor BOOS p. Waldemar Kuczerepa.

Powyższy Projekt w 100 % finansowany jest przez Unię Europejską, a uzyskane w ramach niego środki zewnętrzne pozwolą na wzbogacenie oferty edukacyjnej szkół podstawowych,

gimnazjów oraz liceów ogólnokształcących. Do podpisania stosownych umów z instytucją wdrażającą – Urzędem Marszałkowskim niezbędne jest formalne przyjęcie uchwały Rady Miejskiej stąd też potrzeba wywołania jej na sesji.

Opinia Komisji Oświaty, Kultury i Sportu – pozytywna.

Projekt uchwały nie wywołał dyskusji radnych.

Uchwałę podjęto jednomyślnie

Ad. 18 Informację o analizie danych zawartych w oświadczeniach majątkowych przedstawiła Sekretarz Gminy p. Renata Jesionowska - Zawieja.

Informacja stanowi załącznik Nr 4 do niniejszego Protokołu / do wglądu w biurze RM /

Ad. 19 Odpowiedzi na interpelacje i zapytania radnych udzielił Burmistrz Więcborka.

Na wstępie Burmistrz poinformował, że udzieli odpowiedzi na interpelacje z poprzedniej sesji natomiast odpowiedzi na interpelacje z sesji bieżącej dokona na sesji kolejnej.

- Radny Jerzy Urbaniak, dot. zdewastowanego budynku i otoczenia po byłej masarni „GS”.

Informuję, że Burmistrz Więcborka za pośrednictwem referatu ds. Rolnictwa, Ochrony Środowiska, Leśnictwa i Dróg wystąpił do Nadzoru budowlanego w Sępólnie Kraj. o zajęcie stanowiska w przedmiotowej sprawie. Ponadto mając na uwadze bezpieczeństwo przechodniów pracownicy Urzędu Miejskiego zabezpieczyli wybite okno płytą OSB, aby uniemożliwić wejście na w/w posesję.

- Wycięte gałęzie w okresie letnim muszą pozostać na poboczu do całkowitego wyschnięcia liści, wówczas zostają pocięte na zrąbkę. W okresie zimowym gałęzie cięte są na bieżąco.
- Wysłane zostanie pismo do ZGK w Więcborku (Urząd Miejski ma podpisaną umowę z ZGK na wywóz segregowanych odpadów) z prośbą o zwrócenie uwagi na częstotliwość wywozu segregowanych odpadów w Pęperzynie.
- Zarządcą jeziora oraz pasa brzegowego jest Zarząd Melioracji i Urządzeń Wodnych we Włocławku z siedzibą w Nakle. Wystosowane zostanie pismo o wyrażenie zgody na przycięcie drzew, które wykonamy we własnym zakresie.
- W sprawie uporządkowania terenu wokół budynku przy ulicy Krótkiej wystosowane zostanie pismo do TP S.A. w Bydgoszczy. Rosnące chwasty rozsiewają się na tereny sąsiednie powodując jeszcze większe zachwaszczenie.
- Wykonano monit do Zarządu Dróg Wojewódzkich w Tucholi, dziury połatano w umówionym terminie.
- Radna Barbara Bury, dot. zaplanowania i wykonania odcinka kanalizacji na os. Plebanka pomiędzy ul. Lipową i Brzozową wzdłuż ul. Powst. Włkp – ok. 120 m
Informuję, że wykonanie przedmiotowej inwestycji zostanie uwzględnione w projekcie uchwały budżetowej na rok 2011.
- Po otrzymaniu zamówionych znaków, na ulicy Brzozowej w pobliżu placu zabaw ustawione zostanie ograniczenie prędkości do 30 km/h oraz znak „uwaga dzieci”.

- Pierwszeństwo przejazdu przy zjeździe z ulicy Na Skarpie na ul. Brzozową reguluje prawo o ruchu drogowym – pierwszeństwo dla przejazdów nadjeżdżających z prawej strony.
- Pozostawione przy ulicy Powstańców Wielkopolskich śmieci zostały usunięte, lecz pojawiają się następne. Zamówiono tabliczkę „zakaz wyrzucania śmieci”, która zostanie tam ustawiona. Gałęzie krzewów na ul. Brzozowej zostaną usunięte do końca października br. Płot przy Urzędzie Miejskim jest sukcesywnie naprawiany, po każdej dewastacji.
- Wykasaniem traw w mieście zajmują się 2 pracownicy, a w razie potrzeby uruchamiany jest trzeci pracownik.
- Radny Ireneusz Balcer, **dot. budowy ścieżki rowerowej na trasie Więcbork – Zakład „Gabi-Bis”**
Informuję, że wykonanie przedmiotowej inwestycji zostanie uwzględnione w projekcie uchwały budżetowej na rok 2011. Budowa przedmiotowej ścieżki przy drodze wojewódzkiej nie jest zadaniem gminy, dlatego też warto poczynić starania, by zadanie to znalazło się w terminarzu inwestycji właściciela drogi.
- Gruz na skrzyżowanie dróg Łokietka i Mieszka I na osiedli Piastowskim nawieziony zostanie do końca września br. / zostało to już wykonane /
- Komendant Powiatowy p. Krzysztof Różański w odpowiedzi na interpelację p. Balcera informuje, że kwestie bezpieczeństwa pieszych omówione zostały z funkcjonariuszami Posterunku Policji w Więcborku na odprawach służbowych. W ich trakcie zlecono policjantom stosowne zadania zmierzające do patrolowania i zwrócenia szczególnej uwagi w newralgicznych punktach na terenie miasta w tym szczególnie na ulicy Złotowskiej, Wyzwolenia, Hallera, Mickiewicza, Pocztovej i Gdańskiej pod kątem ujawniania wykroczeń popełnianych przez pieszych. W przypadku ich ujawnienia policjanci wyciągną konsekwencje wobec osób naruszających przepisy obowiązującego prawa.
- Po dokonaniu oględzin terenowych ustalono, iż proponowana wiata jest niezbędna dla oczekujących na autobus szkolny dzieci. Wiata wykonana zostanie we własnym zakresie z blachy trapezowej w terminie do końca listopada br.
- Oznakowanie pionowe nowego przejścia dla pieszych przy ul. Hallera zostało już wykonane.
- Próg zwalniający na ul. Górnej zamontowany zostanie do końca września br./ zadanie zostało już wykonane/
- Po wykonaniu wizji lokalnej do właścicieli posesji przy ulicy Gdańskiej wystosowane zostaną odpowiednie pisma. Częściowo przeprowadzono rozmowy z właścicielami, co do pozostałych istnieją pewne problemy z dotarciem do nich
- Działając na podstawie art. 379 oraz 363 ustawy Prawo ochrony środowiska burmistrz ma prawo przeprowadzić kontrolę przestrzegania i stosowania przepisów o ochronie środowiska w zakresie objętym właściwością. Kontrole emisji dymów wykonujemy w momencie zgłoszenia przez mieszkańców.
- W sprawie zabezpieczenia mostu na rzece Orła wysłane zostanie pismo do PKP. Zarządcą jeziora więcborskiego oraz pasa brzegowego jest Zarząd Melioracji i Urządzeń Wodnych we Włocławku z siedzibą w Nakle. W okresie letnim pracownicy Urzędu Miejskiego w Więcborku sprzątają brzeg jeziora więcborskiego od strony Promenady. Wystosujemy pismo do zarządcy z prośbą o zwrócenie uwagi na problem zaśmiecenia pasa brzegowego wokół jeziora.
- W ostatnich miesiącach prowadzone były działania zmierzające do obniżenia kosztów oświetlenia ulic poprzez zmianę mocy niektórych punktów świetlnych, badano wówczas natężenie oraz wymieniano bezpieczniki. W wyniku powyższego podpisywane są nowe umowy z ENEA na oświetlenie uliczne.

- Butelki PET wożone są przez samochód „śmieciarkę”, który zgniata odpady, co umożliwi zebranie większej ilości PET-ów.
- Urząd Miejski nie dysponuje odpowiednim sprzętem do oczyszczania brzegów jeziora. Niemożliwym też byłoby wyegzekwowanie zapłaty za tą czynność od właściciela jeziora. Ktoś jednak problemem musi się zająć i prawdopodobnie będzie to UM.
- Prace zlecone przez Kujawsko-Pomorskiego Konserwatora Zabytków zostaną w pełni zakończone do 30 września 2010r. Wykonane zostały już prace polegające na nadsypaniu do wysokości poziomu użytkowania obszaru zajmowanego przez obiekt i obsadzeniu trawą częściowo zniwelowanej części Grodziska. Dodatkowo teren ten został wydzielony zielenią w formie niskiego żywopłotu, który zabezpieczony został głazami stanowiącymi chwilowe ogrodzenie historycznego miejsca. W przyszłości żywopłot służyć będzie jako ogrodzenie Grodziska na którym nie będzie można poruszać się pojazdami mechanicznymi. Koszt zabezpieczenia Grodziska wyniósł 1.700,00 zł, a pracownicy odpowiedzialni za zaniedbania w terenie otrzymali upomnienie.
- Wszczęto postępowanie w sprawie wydania decyzji o warunkach zabudowy na rozbudowę istniejącego pomnika „Orła Białego”. Zlecenie wykonania projektu powierzone zostało Firmie „Omega” - Leszek Wrześniński. W związku z powyższym procedura nieco się wydłuży. Koncepcja przewiduje dobudowanie po obu stronach cokołów tak aby obiekt nie zatracił swoich walorów. Po zmodernizowaniu Pomnika zostaną na nim umieszczone wszystkie tabliczki.
- Zakład Gospodarki Komunalnej weźmie pod Pani Radnej i podejmie działania w celu zawieszenie informacji dotyczącej odpadów jakie powinny znaleźć się w danym pojemniku na odpady segregowane.
- Radny Roman Mroczkowski, **dot. dzierżawy parkingów**
Na posiedzeniu połączonych Komisji Rady Miejskiej w Więcborku, które odbyło się dnia 14.09.2010 r. zadecydowano o przeprowadzeniu przetargu nieograniczonego na obsługę płatnej strefy parkowania w Więcborku. Ponadto zapadły decyzje:
 - o ustaleniu stawki najniższej do przetargu - na kwotę 4.500,00 zł. - która stanowić będzie comiesięczny zysk dla urzędu,
 - o konieczności zmiany uchwały w sprawie ustalenia strefy płatnego parkowania, wysokości opłat za parkowanie i sposobu pobierania opłaty w zakresie opłat za karnety,
 - oraz o konieczności sporządzenia regulaminu płatnej strefy parkowania,
- Prace naprawcze przedmiotowej drogi na osiedlu Słonecznym wykonane zostaną do końca września br.
- Wyrównanie drogi Nowy Dwór – Zakrzewek wykonano 8.09.2010 r.
- Przedmiotowy odcinek drogi na osiedlu Plebanka zostanie „załatany” do końca września br. / zadanie wykonano /
- W sprawie skierowania równiarki na odcinek drogi od szkoły w Zakrzewku w stronę torów do leśniczówki wysłane zostanie pismo do Zarządu Drogowego w Sępólnie Kraj.
- Radny Józef Kosiniak, **dot. zakupu działki przy świetlicy w Zakrzewku**
Referat ds. Inwestycji, Planowania Przestrzennego i Gospodarki Nieruchomościami kilkakrotnie kontaktował się z Nadleśnictwem Runowo Kraj. w przedmiotowej sprawie. Z uwagi na brak odpowiedzi Nadleśnictwa na wcześniejsze pismo skierowane przez tutejszy urząd oraz w nawiązaniu do rozmowy przeprowadzonej z przedstawicielem nadleśnictwa w siedzibie tutejszego urzędu – w sprawie innych wariantów dzierżawo-zamiany nieruchomości (na leśne drogi), dnia 15.09.2010 r. ponownie wysłano pismo skierowane do nadleśnictwa w sprawie określenia konkretnego stanowiska i ostatecznego rozstrzygnięcia sprawy.

Ad. 20 Wolne wnioski i informacje.

W tej części obrad Przewodniczący skonsultował z radnymi termin i formę ostatniej sesji Rady Miejskiej obecnej kadencji.

Ponadto Pani Lidia Kopczyk - Kierownik WDK w Sypniewie zgłosiła problem linii najezdni w Sypniewie. Przez Sypniewo biegną dwie linie ciągłe co powoduje wiele sytuacji w których trzeba łamać prawo tj. przekraczać linie ciągłe.

Przewodniczący RM powiedział, że w tej sprawie zobowiązano Kierownika UM p. Tomasza Fifielskiego do nawiązania kontaktu z Zarządem Dróg Wojewódzkich i ta sprawę wyjaśnić.

Kończąc obrady p. Kujawiak podziękował Prezesowi OSP w Sypniewie za zaproszenie Rady do odbycia swojego posiedzenia w świetlicy OSP. Podziękował również p. Kopczyk za nagłośnienie sali oraz Paniom, które zadbały o przygotowanie poczęstunku.

Tym akcentem obrady zakończono.

Przewodniczący Rady Miejskiej słowami „zamykam obrady pięćdziesiątej drugiej sesji Rady Miejskiej w Więcborku” zamknął obrady.

Prot. I. Mrozek

Przewodniczący Rady Miejskiej

/-/ mgr inż. Józef Kujawiak