

Protokół Nr 29
z obrad dwudziestej dziewiątej sesji Rady Miejskiej w Więcborku, odbytych
w dniu 28.03.2013r.

Posiedzenie odbyło się w Sali Krajeńskiej Miejsko - Gminnego Ośrodka Kultury w Więcborku.

Obecność według załączonej listy obecności.

W sesji na 15 radnych udział wzięło 13 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. Zastępca Burmistrza Więcborka - Iwona Sikorska
3. Sekretarz Gminy - Renata Jesionowska - Zawieja
4. Skarbnik Gminy - Alina Kruk
5. Wicestarosta Powiatu Sępoleńskiego – Henryk Pawlina
6. Radca Prawny UM - Krzysztof Hoffman
7. Dyrektor Miejsko-Gminnego Ośrodka Pomocy Społecznej w Więcborku - Tomasz Siekierka
8. Dyrektor Biura Obsługi Oświaty Samorządowej – Danuta Zawidzka
9. Główna Księgowa Biura Obsługi Oświaty Samorządowej w Więcborku - Ewelina Gracz
10. Kierownik referatu ds. Inwestycji, Planowania Przestrzennego i Gospodarki Nieruchomościami – Michał Bąk
11. Kierownik Referatu ds. Rolnictwa, Ochrony Środowiska i Dróg – Tomasz Fifielski
12. Prezes ZNP – Ewa Pirzgalska
13. Przewodniczący Wolnych Związków Zawodowych Solidarność-Oświata – Marek Libera
14. Redaktor Wiadomości Krajeńskich – Robert Środecki
15. Leszek Skaza

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

Porządek obrad przewidywał:

1. Otwarcie.
2. Stwierdzenie quorum.
3. Przyjęcie protokołu z XXVIII 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. Przyjęcie informacji Dyrektora Miejsko-Gminnego Ośrodka Pomocy Społecznej

w Więcborku dotyczącej realizacji zadań na odcinku udzielonej pomocy w 2012 roku oraz założeń na 2013 rok. DYSKUSJA

8. Przyjęcie przez Radę Miejską w Więcborku oceny zasobów Pomocy Społecznej przedstawionej przez Dyrektora Miejsko-Gminnego Ośrodka Pomocy Społecznej w Więcborku.

9. Analiza kosztów funkcjonowania poszczególnych szkół samorządowych w gminie Więcbork za 2012r. DYSKUSJA

10. Podjęcie uchwały w sprawie uchylenia uchwały w sprawie ustalenia organizacji oraz zasad ponoszenia odpłatności za pobyt w Środowiskowym Domu Samopomocy w Więcborku.

11. Podjęcie uchwały w sprawie rozpatrzenia skargi na Burmistrza Więcborka.

12. Podjęcie uchwały w sprawie wyrażenia zgody na wydzierżawienie w drodze bezprzetargowej pomieszczenia budynku przy ul. Gen. J. Hallera 7.

13. Podjęcie uchwały w sprawie regulaminu utrzymania czystości i porządku na terenie Gminy Więcbork.

14. Przyjęcie uchwały w sprawie ustalenia szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów, w zamian za uiszczoną przez właściciela nieruchomości opłatę za gospodarowanie odpadami komunalnymi.

15. Podjęcie uchwały w sprawie wyboru metody ustalenia opłaty za gospodarowanie odpadami komunalnymi na terenie nieruchomości, na których zamieszkują mieszkańcy oraz ustalenia stawki opłaty.

16. Przyjęcie uchwały w sprawie wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi składanej przez właścicieli nieruchomości zamieszkałych.

17. Podjęcie uchwały w sprawie wyrażenia zgody na wyodrębnienie funduszu sołeckiego w 2014 roku.

18. Podjęcie uchwały w sprawie zmian Wieloletniej Prognozy Finansowej Gminy Więcbork na lata 2013 – 2015

19. Podjęcie uchwały w sprawie zmian budżetu Gminy Więcbork na rok 2013.

20. Odpowiedzi na interpelacje i zapytania radnych.

21. Wolne wnioski i informacje.

22. Zakończenie.

Porządek obrad przyjęto jednogłośnie

Ad. 3 Przewodniczący RM Józef Kujawiak poinformował, że protokół z XXVIII sesji został napisany, osobiście go przeczytał i podpisał nie wnosząc zmian. Do dnia sesji nie wniesiono żadnych uwag. Zapytał, czy ewentualnie ktoś z radnych w chwili obecnej ma jakieś uwagi. Takowych nie zgłoszono, więc poddano protokoły pod głosowanie.

Protokół przyjęto jednogłośnie

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

7.03.2013 r. – udział w uroczystości Gminnej z okazji dnia Kobiet.

8.03.2013 r. – udział w Powiatowej uroczystości z okazji Dnia kobiet.

18.03.2013 r. – udział w posiedzeniu Komisji Oświaty, Kultury i Sportu.

20.03.2013 r. – udział w posiedzeniu Komisji Rolnictwa, Ochrony Środowiska, Infrastruktury Gminnej, Porządku Publicznego, Inwentaryzacji i Handlu.

26.03.2013 r. – udział w posiedzeniu Komisji Budżetu i Finansów

26.03.2013 r. – udział z posiedzeniu Komisji Zdrowia i Pomocy Społecznej.

20.03.2013 r. – udział z spotkaniu zorganizowanym przez Burmistrza Więcborka z Radnymi Rady Miejskiej.

23.03.2013 r. – udział w koncercie Zespołu Folklorystycznego oraz Pokazów Stołów Wielkanocnych w Dorotowie.

Wysoka Rado. W okresie tym uczestniczyłem w spotkaniach roboczych organizowanych systematycznie z inicjatywy Burmistrza i mojej, w miarę potrzeby zapoznanie się z aktualną sytuacją występującą w gminie.

Współdziałałem w załatwianiu wszelkich spraw na bieżąco w Biurze Rady Miejskiej.

Ad. 5 Informacja Burmistrza Więcborka o spotkaniach między sesjami.

28 luty-1 marzec – spotkanie w Kołobrzegu Związku Miast Polskich. Stowarzyszenie skupia miasta, w których zamieszkuje 70% populacji Polaków. Spotkaliśmy się z przedstawicielami strony rządowej, aby przedstawić swoje problemy i wypracować stanowisko. W spotkaniu miał uczestniczyć minister Boni, ale nie pojawił się i przysłał zastępstwo. Domagaliśmy się głębiej idących zmian w Karcie Nauczyciela. Wiceminister przedstawiła wersję strony rządowej, które jest delikatne. Nasze stanowisko przekazaliśmy Ministrowi. Rozmawialiśmy o finansach publicznych. Domagaliśmy się zwiększenia udziału w podatku PIT oraz zwolnienia samorządów i inwestycji samorządowych z obowiązku płacenia podatku VAT.

5 marca – zebranie sołeckie w Zabartowie

6 marca – zebranie sołeckie w Lubczy

7 marca - zebranie sołeckie w Zakrzewku oraz Gminny Dzień Kobiet

8 marca – Powiatowy Dzień Kobiet

9 marca – walne OSP Zakrzewek

14 marca – udałem się do Torunia do Dyrektora Regionalnego Lasów Państwowych. Rozmawialiśmy o 11 arach działki przy świetlicy w Zakrzewku. Ziemia, należąca do Nadleśnictwa została zaorana pługiem leśnym. Była ona wykorzystywana do gry w siatkówkę przez dzieci, wykorzystywana była sportowo. W wyniku naszej interwencji nie posadzono lasu, a sprawa utknęła, Decyzje, które miało podjąć Nadleśnictwo nie zostały podjęte. Przekazałem Panu Dyrektorowi dokumentację, a on rozmawiał z Nadleśniczym. Wystąpimy o wyłączenie działki z planów zalesiania i będziemy mogli na cele rekreacyjno-sportowe ją wydzierżawić, zamienić lub kupić. Decyzja będzie należała do Państwa. Działka ta przylega bezpośrednio do ściany budynku i remizy w Zakrzewku.

14 marca – spotkanie z posłem Platformy Obywatelskiej – Lencem, zainicjowane przez Panią Iwonę Kozłowską, będące pokłosiem spotkania wcześniejszego z państwem. W spotkaniu uczestniczył Burmistrz Sepólna, Kamienia, Starosta i Przewodniczący Rady Powiatu, prawdopodobnie zaproszony

był również wójt Sośna, ale nie był obecny na spotkaniu. Po raz kolejny poruszaliśmy kwestie, które były poruszone wcześniej na spotkaniu z Państwem. Pan Lenc poprosił o sporządzenie notatki służbowej ze spotkania i przesłanie jej do niego. Poprosiłem również jednostki podległe, aby przygotowały zestawienie zadań narzuconych, a za którymi nie idą żadne środki finansowe oraz zadań, które są zadaniami państwa, a musi je finansować gmina.

14 marzec – zebranie sprawozdawcze Więcbork

15 marzec – zebranie sprawozdawcze Witunia

15 marzec – Komisja Oświaty

20 marzec – z Panem Fifielskim udaliśmy się do RIO i spotkaliśmy się z Kolegium Regionalnej Izby Obrachunkowej. Rozmawialiśmy na temat uchwały dotyczącej wprowadzenia ulgi. RIO opierając się na ustawie, na podstawie której działają oraz uzgodnień z innymi Regionalnymi Izbami Obrachunkowymi uznała, że uchwała jest niezgodna z obowiązującą literą prawa. Nie można dać ulgi na dzieci, a jedynie na pozostałych członków rodziny. Zdecydowaliśmy, że na sesję złożymy projekt nie uwzględniający zniżek dla osób, ponieważ nie obejmuje to dzieci, a każdego członka rodziny. Do RIO wysłaliśmy projekt uchwały dot. dopłat do dzieci. Zobaczymy co to przyniesie. Płacą wszyscy tak samo, ale na dzieci byłaby dopłata.

21 marzec – zebranie sprawozdawcze w Zakrzewskiej Osadzie

22 marzec – Frydrychowo

22 marzec – spotkanie z Runowie, na którym poruszone zostało szkodnictwo leśne i zagrożenie lasów, a także ochrona przeciwpożarowa. Jesteśmy pod tym względem jedną z lepiej przygotowanych gmin. Jednostki są doposażone, a ludzie wyszkoleni. Leśnicy jednak zwracają uwagę na coraz większą liczbę wałęsających się psów, które czynią spustoszenia wśród zwierzyny.

23 marzec – Pokaz Stołów Wielkanocnych w Dorotowie

26 marzec – Komisja Zdrowia i Budżetu

Ad.6. Interpelacje i zapytania Radnych.

1. Radny Jan Antczak

a) Prośba mieszkańców o oznakowanie miejscowości Runowo.

2. Radny Stanisław Posieczek

a) Ponowił prośbę o wykonanie przyłącza wodociągowego we wsi Jeleń w kierunku Iłowa do dwóch posesji: p. Rakowski, który nie posiada nawet studni i p. Urban. Jest to interwencja sołtysa i mieszkańców. Wodociąg wykonany został 2 lata temu. Obiecano wykonanie przyłącza do tych dwóch posesji.

3. Radny Ireneusz Balcer

a) Zwrócił się do Wicestarosty – Henryka Pawliny. Droga powiatowa w Zabartowie na osiedle po byłym PGR od skrzyżowania w kierunku cmentarza przestała praktycznie istnieć. Prośba mieszkańców, aby się jej przyjrzeć, jeśli nie w tym to w przyszłym roku.

4. Radny Andrzej Wenda

a) Zapytał czy w jednostkach podległych Burmistrzowi na rok 2013 przewidziane są jakiegokolwiek podwyżki.

5. Radny Mariusz Wobszal

a) Zwrócił się do Wicestarosty Henryka Pawliny. Zapytał co się dzieje ze szpitalem powiatowym. Budopol się wycofał. Chodzi przecież o bezpieczeństwo mieszkańców powiatu. Co dalej będzie z rozpoczętą inwestycją.

6. Radny Waldemar Kuszewski

a) Zwrócił się do Wicestarosty Henryka Pawliny z prośbą o odnowę nawierzchni być może poszerzenie ulicy I. AWP w kierunku Suchorączka oraz budowę chodnika, czy ciągu pieszo-rowerowego. To już pozostaje w gestii władz powiatowych jak i kiedy to zrobić. Wyjaśnił, że temat tej ulicy i chodnika został poruszony na zebraniu sprawozdawczym Samorządu Mieszkańców. Członek Samorządu poinformował, że rozmawiał z kierownikiem ZDP i ten stwierdził, że droga ta nie jest zrobiona, ponieważ nikt tego nie zgłaszał. Dodał, że zgłaszał to wielokrotnie w interpelacjach, zgłasza raz jeszcze i być może tym razem zostanie to zapisane.

7. Radny Stanisław Posieczek

a) Dziury w ul. Strażackiej w Sypniewie i w ul. Starodworcowej w Więcborku.

H. Pawlina poprosił Przewodniczącego Rady Miejskiej o udzielenie głosu w celu udzielenia odpowiedzi Radnym Rady miejskiej. Poprosił, aby dodatkowo zapytania radnych skierować drogą formalną, aby zostały zredagowane i trafiły do urzędu, aby radni dostali wg właściwości swoją odpowiedź

Odpowiedź udzielona Panu I. Balcer: Droga w Zabartowie utraciła właściwości jezdne. Jej położenie jest jakie jest. Kiedy tylko zniknie śnieg Zarząd Dróg Powiatowych wesprze naprawę kruszywem. Pan Dyrektor dysponuje zapasem kruszywa, po to, aby w tej technologii, która nie jest idealną, aby droga była wzmocniona – to przekażę panu Dyrektorowi, bo odcinek jest uciążliwy dla mieszkańców.

Odpowiedź udzielona Radnemu W. Kuszewskiemu – ul. I AWP to temat znany Dyrektorowi. Informował nas na piśmie o rezultatach dwukrotnych spotkań. Pamiętamy z Panem Burmistrzem jakie sprawy obowiązywały nas do przygotowania projektu założeń i koncepcji projektu przebudowy

skrzyżowania w Więcborku, dwóch dróg powiatowych i dwóch dróg gminnych - ul. Krótka i 600-lecia. Rozbudowa w kierunku Suchorączka byłaby ideałem. 3 lata temu odbyła się debata. Skupiliśmy się głównie na ul. Pocztowej. Użyłem wtedy sformułowania, że ma to zmusić Pana Marszałka czy władze wojewódzkie do dalszego remontu drogi wojewódzkiej. Środki finansowe są ograniczone, nie może to jednak usprawiedliwiać, ruch jest duży, jest zagrożenie. Pan Dyrektor odpowie konstruktywnie tak, aby nie było to masło maślane.

W temacie szpitala Wicestarosta stwierdził, że cieszy się, że takie tematy stawiane są na sesji, ponieważ dewaluuje to pewne informacje. Pomimo szczegółowości przepisów, nie ma przepisów, które zmusiłyby przedsiębiorcę do uczciwości. Formalnie firma Budopol, znana na cały kraj spółka akcyjna złożyła wniosek o upadłość pod koniec lutego. Ok. 20 marca został rozpatrzony. Na dzień dzisiejszy trwa Zarząd Komisarzyczny. Sędzia Komisarz nie podjął jeszcze decyzji czy będzie to postępowanie likwidacyjne czy czy układowe. Wymaga to przedstawienia wielu dokumentów formalnych. Lepsze byłoby postępowanie układowe. Jesteśmy którymiś w kolejce. Budopol ma wielu wierzycieli – Wałbrzych ok. 40 mln zł, Grudziądz, szpital ok. 10 mln. Zł, my mamy roszczenia na ok. 3 mln zł. Weszliśmy w kontakt z firmą projektową, są decyzje, działania – będziemy starali się ogłosić drugi przetarg, tak jak wynika z prawa zamówień publicznych. Niezależnie od tego, zgodnie ze stosownym artykułem zamówień publicznych władze spółki szpitalnej złożyły też został wniosek o wyrażenie zgody na zamówienie z wolnej ręki. Dałoby to możliwość wynegocjowania odpowiednich kontraktów kończących budowę, także choćby z lokalnymi przedsiębiorcami i skróciłoby procedurę. Niezależnie czy będzie to w trybie bezprzetargowym czy przetargowym, a na dzień dzisiejszy trzeba mówić o tej drugiej opcji, przetarg byłby pod koniec kwietnia, rozstrzygnięty tak szybko jak to możliwe, o ile będą oczywiście chętni, aby nie naruszyć zweryfikowanego już harmonogramu. Pan Prezes spółki przedstawił harmonogram instalacji sprzętu. Na dzień dzisiejszy jeszcze nie ma zagrożenia. Budopol nie zasługuje na żadne zaufanie ani społeczne, ani publiczne, ani w kategoriach przedsiębiorstwa prywatnego. Wycofał w marcu dokumenty na zawarcie zgody, mówiąc, że powiat złożył przeciwko niemu pozew o zabezpieczenie roszczeń, a jak nie miał złożyć skoro 3 tygodnie wcześniej dowiedział się o płatności. Od początku budowy świadczenie w zakresie opieki zdrowotnej nie zostało zaprzestane. Atmosfera i komfort pracy, pacjentów były dalekie od ideału. Jesteśmy po weryfikacji - kontrakt wykonany, w żadnej części kontraktu nie było zaprzestania usług. Warunki były gorsze, ale nic nie zostało zaprzestane i nie mam wiadomości, że grozi uszczerbkiem na dostępności usług. Na dzisiaj nie ma uszczerbku jeśli chodzi o dostępność usług. Inwestycja szpitala do końca grudnia będzie zakończona. Nie ma żadnych obaw. Bank, skupujący wiarygodności od firmy Budopol, który finansował jest w stanie dalej finansować przedsięwzięcie, niezależnie od wyboru oferenta. Oprocentowanie kredytu wynosi ok. 6,4%-6,5%. Powiat nakielski też ma problem. Jest to paradoks. Kilkanaście miesięcy wcześniej przystąpił do budowy nabrzeża na kwotę 5 mln zł. W przetargu wygrała firma najlepsza – Budopol, który ich nabrał i przetransferowali 300 zł do komornika. Później się z tego wycofali, ale trudno odzyskać pieniądze od komornika. Należy zmienić zapisy kodeksu cywilnego, co już sygnalizowałem na spotkaniu z wicepremierem Piechocińskim w Przysieku, ponieważ Budopol wykorzystał te zapisy z pełną premedytacją. Zwrócić się z pytaniem do Burmistrza Więcborka czy na związku miast polskich była mowa o problematyce

subwencji ekologicznej z tytułu utraconych dochodów na terenach objętych ścisłą ochroną krajobrazową?

Burmistrz p. Toczko odpowiedział, że nie, ponieważ to był związek miast polskich, a nie gmin.

H. Pawlina wyjaśnił, że jest inicjatywa pana premiera wprowadzająca subwencję równoważącą – utracone dochody dla obszarów Natura 2000 – ma to być zryczałtowane w formie dodatkowych dochodów, ponieważ ogranicza to możliwości inwestycyjne, sami najlepiej wiecie. Trudno jednak powiedzieć czy ta inicjatywa uzyska poparcie. Temat trzeba monitorować.

Ad. 7

Informację przedstawił T. Siekierka stanowiącą załącznik **Nr 1 do protokołu**. T. Siekierka dodał, że chce zasygnalizować problem starzenia się społeczeństwa. To przedkłada się na kwoty domów pomocy społecznej. Musimy rozwijać usługi opiekuńcze. Październik 2012 zmieniło się kryterium dochodowe – nastąpił wzrost liczby osób korzystających i wzrost zasiłku, wyższa kwota świadczeń. Póki co jest to zadanie finansowane. Na 1 pracownika socjalnego przypada 104 środowiska. Nie jest tak, że każdy kto przyjdzie dostanie zasiłek. W 2012 r. ponad 200 decyzji odmownych, rok wcześniej 300. Zdobywamy środki zewnętrzne, współpracujemy z policją. Problematyka alkoholowa – ponad 8 mln wartości sprzedaży napojów alkoholowych. Kwota wzrosła i to przekłada się na nasze działanie. ŚDS to temat dyskutowany od dłuższego czasu. Pozyskano dofinansownie do wsparcia rodziny – 49 tys. zł – co zmniejszyło koszty zatrudnienia asystentów rodziny. Potrzeby na rok bieżący to również inwestycje wynikające z protokołów pokontrolnych obiektów, również w mieszkaniach chronionych wymagana jest wanna bezpieczeństwa pod zbiornikami na olej. Potrzebny jest magazyn na artykuły żywnościowe. Muszą zostać spełnione wymogi sanitarne.

M. Wobszal zapytał, jak odbywa się zwalczanie narkomanii, na które przeznaczone jest 110 tys. zł - tak wynika z Programu Profilaktyki Rozwiązywania Problemów Alkoholowych.

T. Siekierka odpowiedział, że kwota do zwalczania narkomanii to 30 tys. zł. To programy profilaktyczne organizowane przez szkoły, zakup narkotestu dla policji, organizowanie rajdu radości, ale głównie dla szkół - organizowane programy.

K. Wilczyński – czyli głównie instruktaż?

T. Siekierka odpowiedział, że profilaktyka.

G. Witczak stwierdziła, że ta tematyka jest beznadziejna. Państwo staje się socjalistyczne. Starzejemy się. Czy widzicie jakąś szansę?, próby aktywizacji dotyczące kilkanaście rodzin, a jest ich kilkaset. Czy jest jakieś światełko? Widzę osobę młodą, która dostaje zasiłek na dożywianie i dostaje gotowy posiłek. To tylko nic nie robić.

T. Siekierka odpowiedział, że światełko to zmiana ustawy. Trwają prace nad przebudową całego systemu, oddzielić system płacenia od wsparcia. Asystent ma pomóc, a nie siedzieć nad dokumentami, efektem którego jest decyzja i środki finansowe. My staramy się zaktywizować kilkanaście rodzin,

przy współpracy z organizacjami pozarządowymi kolejne i tak ziarnko do ziarnka. Kwestie posiłku – założeniem programu jest wsparcie gorącego posiłku. My z tym walczymy. Jak jest mama, które może ugotować to dostaje pieniądze, kupi produkty i ugotuje posiłek. Walczymy z tym. Mimo braku możliwości widzę to dość kolorowo.

G. Witczak – kiedy rozmawialiśmy o śmieciach było światełko dotyczące weryfikacji ludności. Czy widzi pan możliwość wykorzystania tych danych do weryfikacji i eliminacji tzw. martwych dusz? Decyzją sądu zabrane miały być dzieci. Wiem, że z decyzją nie zgadzał się pracownik socjalny. Czy jest możliwość niezgodzenia się?

T. Siekierka odpowiedział, że jesteśmy pierwszą osobą, która składa wniosek. Piszemy, że prosimy o wgląd w sytuację i sąd wysła kuratora. My już nie mamy żadnego wpływu. My nie możemy się odwołać. Natomiast rodzic może. My nie zgadzamy się czasem z decyzją, ale współpracujemy z kuratorem, który ma większe szanse.

W. Kuszewski wyliczył, że jeden punkt alkoholowy sprzedaje miesięcznie alkohol na kwotę 17 172 zł. Dużo. System jest o tyle śmieszny, że gminna komisja rozwiązywania problemów alkoholowych pracuje na środkach z koncesji. Świetnie nakręcający się interes. Mam pytanie o posiłki. Czy one powinny być zjedzone na miejscu przez dane osoby? Dwa tygodnie temu widzę się z mieszkańcem, który zaproponował mi obiad za 5 zł. Wiem że, ta osoba korzysta z pomocy. Czy można to rozwiązać inaczej, aby osoba taka zjadła na miejscu posiłek, a nie na wynos. Wtedy próbuje zamienić na coś płynnego. Kolejne pytanie dotyczyło mieszkań chronionych - zabezpieczenie miejsca, w którym przechowywany jest olej. Jaka jest sytuacja prawna na dzień dzisiejszy?

T. Siekierka odpowiedział, że nie czuje się kompetentny, aby odpowiedzieć. Mojego punktu widzenia nic się nie zmieniło. Korzystam z uchwały Rady Miejskiej. Budynek przekazany jest MGOPS celem wykorzystania. Mam obowiązki. Termin protokołu z grudnia nakłada termin wykonania 2013 r. W przypadku posiłków ta sytuacja nie powinna mieć miejsca. Dopuszczamy wynoszenie posiłków tylko w sytuacji osób chorych i starszych. Wtedy opiekun może zanieść. Będę rozmawiał z wykonawcą.

Burmistrz P. Toczko stwierdził, że należy określić jaka jest skala tego zjawiska.

A.Wenda odpowiedział, że pomoc przysługuje zgodnie z ustawą i kryterium dochodowym. Czy jest weryfikacja tych osób, które się ustawiają? Widzimy, że wykazana dochodowość nie jest wysoka – ta wskazana. Ta niewskazana wyklucza ich z uzyskania.

T. Siekierka odpowiedział, że jest weryfikacja, ale nie oznacza to, że nie będzie takich sytuacji. Świadczy o tym ilość decyzji odmownych. Współpraca między działami, a urzędem pracy. Są decyzje zmieniające i nakazujące zwrot nienależnie pobranych świadczeń.

W. Kuszewski poprosił o udzielenie odpowiedzi w sprawie mieszkań chronionych pana Burmistrza. Pytanie do Pana dyrektora MGOPS - dzisiaj po raz kolejny będziemy omawiali stawki za wywóz

nieczystości. Jak widzi pan sytuację w przypadku rodzin wielodzietnych? Czy skoro będą dodatkowe opłaty od lipca, to czy będą one brane pod uwagę w przypadku obliczania zasiłków, dodatków?

T. Siekierka odpowiedział, że każda rodzina podaje kwotę wydatków miesięcznych. Nie jest wliczona do dochodu, ale jest brana pod uwagę. Mogą podnieść zasiłek celowy. Dopłaty, które rodzina będzie dostawała będziemy prawdopodobnie uwzględniać jako dochód. Jest to element wydatków bieżących.

K. Wilczyński – stara się pan o 5 miejsc w ŚDS. Jaka jest potrzeba, czy rzeczywiście jest to potrzeba czy chodzi o wydzielenie jednostki i utworzenie stanowiska dyrektora? Na pomoc społeczną wydaje się coraz więcej pieniędzy, a żadnych efektów to nie daje. Alkoholizm, brak miejsc pracy.

T. Siekierka odpowiedział, że nie ma to na celu utworzenie stanowiska dyrektora. Mówiłem, że być może Wojewoda nie wyrazi zgody na utworzenie kolejnych miejsc. Jest taka potrzeba. Jest 5 osób, które czekają na pomoc, są orzeczenia, a za ty idą środki. Potrzebny jest jeszcze 1 pracownik. Jednostka ma kierownika, ale proszę tego nie wiązać. Są inne potrzeby, aniżeli zatrudnianie dyrektora placówki.

Burmistrz P. Toczko poprosił Radcę Prawnego – K. Hofmana o wyjaśnienie kwestii dotyczącej mieszkań chronionych.

K. Hofman odpowiedział, że stan nieruchomości nie zmienił się. Jest współwłasność, wniosek o zniesienie i wyodrębnienie 2 niezależnych lokali. Sąd chciał poznać korespondencję z Wojewodą. Mówimy o stanie prawnym, zgodnym z księgą.

Ad. 8

Ocenę zasobów przedstawił T. Siekierka – **załącznik Nr 2 do protokołu.**

Wniósł autopoprawki – korekty z uwagi na trwające prace. Omawiana treść z uwzględnieniem poprawek. Ocena jest zbieżna ze sprawozdaniem. Zestawienie mnóstwa informacji wychodzących z gminy. Problem bezrobocia jest problemem widocznym, rodzącym inne niebezpieczeństwa np. alkoholizm. Biuletyn jest efektem projektu systemowego, realizowanego na terenie Runowo Krajeńskiego.

Pytań nie było.

Przystąpiono do głosowania.

Wynik głosowania

„za” 10 głosów

„przeciwnych” 2 głosy

„wstrzymujące” 1 głos

Ad. 9.

Księgowa BOOS wyjaśniła, że przedstawione materiały – **stanowiące załącznik Nr 3 do protokołu** to poszerzenie tego, co Państwo sobie życzyliście: To co zmieniliśmy to przede wszystkim w tab. nr 1 - stan zatrudnienia, dodaliśmy liczbę stanowisk, etaty, przeliczenie na osoby i etaty. W dalszych częściach, gdzie mowa o kwotach wydatkowania w ramach budżetu w tab. nr 9 umieściliśmy wartości procentowe wykonania budżetu w poszczególnych rodzajach wydatków. Do tab. Nr 10 wyjaśnienia odnośnie remontów w poszczególnych placówkach, wartość zużytej energii na ilości kilowatów, przeliczenie tego na średni koszt 1 kilowatogodziny. Kolejna tabela obejmuje ogrzewanie budynku, wartość zużytego opału. Wskazaliśmy metraż ogrzewanej powierzchni i gdzie mogliśmy moc kotła grzewczego. To są wszystkie zmiany naniesione w sprawozdaniu pierwotnie przedłożonym.

J. Kujawiak zapytał czy pomiary w szkole podstawowej i gimnazjum robione były w tym roku? W sprawozdaniu w ub. Roku w Gimnazjum podano 2150 m², w tym roku ok. 2300 m², w szkole podstawowej było 2300 m², jest 2850 m². Są różnice. Druga sprawa Szkoła Podstawowa w Więcborku - było 2 palaczy i 1 woźny po 1,5 etatu – poruszaliśmy ten temat w roku ubiegłym, a w tym roku nie ma etatu palaczy tylko rzemieślnik i 2 starszych konserwatorów, którzy wymieniają kilkanaście żarówek, kontakty, zamki. Obalcie moje wywody i powiedzcie, że nie mam racji.

E. Gracz: Nie wiem czy metraże są zmienione. Otrzymałam taką informację od dyrektora, a on ze szkół. Skoro budynek się nie rozbudował, to informacje są wiarygodne.

D. Zawidzka: Nazewnictwo jest takie jak Pan wspomniał, w zakresie obowiązków osoby te mają czynności związane z opalaniem, ale tylko od października do kwietnia, wtedy jest 1,5 etatu, a w pozostałym okresie 1 etat na każdą osobę. Skupiło to moją uwagę. Przy takiej powierzchni szkoły jest możliwość, aby wyczerpane zostały wszystkie zakresy obowiązków w ramach jednego etatu. Mam to na uwadze.

J. Kujawiak: 16,5 etatu w 2 szkołach – podstawowej i gimnazjum w Więcborku, a w pozostałych 16,75. Budżet wynagrodzeń, koszt zatrudnienia tych pracowników w całej gminie wynosi 830, a w 2 szkołach w Więcborku więcej niż w pozostałych wszystkich – 440 tys. zł, a reszta w pozostałych. Poza tym w szkole podstawowej koszt 1 etatu to pow. 30 tys. zł, a koszt 1 pracownika w Jastrzębcu to ponad 19 tys. zł, a w Peperzynie 17 tys. zł. Teraz moje pytanie płace miesięczne u niektórych musiały być poniżej minimalnej. Mówiliśmy o 200 zł plus waloryzacja podwyżki dla pracowników administracyjnych. Czy tym, którzy mieli poniżej minimalnej dołożono te 200 zł i teraz ma tylko minimalną i te 200 zł zginęło, czy doliczono mu 200 zł do minimalnej?

D. Zawidzka odpowiedziała, że zostało dodane do tamtego uposażenia na ówczesny moment kiedy podejmowano decyzję. Ci którzy mieli więcej dostali więcej.

M. Wobszal stwierdził, że o obsadzie etatów decyduje dyrektor szkoły, nie Pani Dyrektor BOOS, nie narzuca jak mają być obsadzone stanowiska. Za gospodarkę finansową odpowiada dyrektor szkoły. Szkoda, że nie ma dyrektorów szkół. To do pani dyrektor szkoły należy się zwrócić, aby wyjaśniła dlaczego generuje koszty. Dla przykładu byliśmy na kontroli w szkole podstawowej w Runowie. Zmieniło się tam ogrzewanie z olejowego na ekogroszek. Przy ogrzewaniu olejowym koszty wynosiły ok. 55 tys. zł. Przy przejściu na ekogroszek spadły do ok. 30 tys. zł. Po termomodernizacji ok. 22 tys. zł. Jest ponad 50% oszczędności. Pracownik woźny jest przeszkolony, kocioł samoobsługowy. Dlaczego dyrektor szkoły ma 5 sprzątaczek i 4 woźnych? - Ta sprawa powinna być rozpatrywana w szerszym gronie.

J. Kujawiak stwierdził, że się zgadza. Teraz pani dyrektor BOOS i księgowa przysłuchują się, ale to, że obie są z zewnątrz jest dobre, ponieważ mają inne spojrzenie na sytuację. Mogą też w bardziej radykalny sposób rozwiązać problem. Analizujemy koszty, aby coś z tym zrobić. Gdyby za tym nie szły pieniądze to rzeczywiście możemy słuchać ile chcą sprzątaczek i rzemieślników. Subwencji dostaliśmy 220 tys. zł mniej. Dlaczego dokładamy ponad 800 tys. zł do 2 szkół w Więcborku, a w pozostałych ponad 500 tys. zł. Jest stereotyp w oświacie, który trzeba ruszyć.

G.Witczak: Mówimy o kosztach utrzymania szkół, mamy odrzucony projekt zmian budżetu. Mam w związku z tym kilka pytań. Pod koniec 2012 r. zostaliśmy jako Rada postawieni pod murem, trzeba było dołożyć ponad 500 tys. zł. do budżetu oświaty, ponieważ po części niesłusznie zdjęliśmy, po części z powodu zmniejszonej subwencji. Celowo używam słowa zmniejszonej, ponieważ do dzisiaj nie wiemy dlaczego o 400 tys. zł zmniejszono dotację. W tym roku jest o ponad 200 tys. zł mniejsza. Wiemy, że ponad 90 tys. to różnica z powodu podania dwóch uczniów z orzeczeniami. Czy my się dowiemy dlaczego subwencja jest mniejsza? Czy to błędy wynikające z nieświadomości. Rozumiem, że mogli np. rodzice nie wyrazić zgody. Czy to błędy czy zmniejszenie ministerstwa. Chcielibyśmy mieć jasność kto zawinił. Drugie pytanie dot. kosztów ogrzewania. W niektórych widać spadek kosztów ogrzewania, w innych nie. Mówimy o konieczności zdejmowania pieniędzy w budżecie z płacówki, co jest bezsensowne, ponieważ i tak trzeba to będzie dołożyć. Czy skalkulowały Panie koszty ogrzewania po przetargu? To co dostaliśmy w lutym już widać było, że jeszcze przed przetargiem spadły ceny, więc po przetargu jeszcze więcej powinny. Jest termomodernizacja. Czy nic nie da się już zdjąć z tych paragrafów? Dlaczego zdejmuje się środki w szkole, przedszkolu, a nic nie zdjęto w BOOS. Czy choćby zmiana personalna nie rości zmian płacowych? Jest to niemoralne. W szkołach mają zaoszczędzić nie wiadomo na czym, chyba na przymusowym wysyłaniu pracowników na chorobowe. Dlaczego wciąż to przerzucamy na szkoły i dlaczego wciąż wałkujemy te 2 etaty w szkole, a nie wniosek o likwidację BOOS. Widzę tutaj realne oszczędności, a nie fikcyjne. Z czego wynika te 220 tys. zł różnicy w subwencji.

D. Zawadzka odpowiedziała, że jest zainteresowana podstawą zmniejszenia wartości subwencji o 220 tys. zł. Na chwilę obecną znamy 50% powodów pomniejszenia. Dotyczy to 2 uczniów w jednym z gimnazjów. Jesteśmy po rozmowach z dyrekcją i do placówki poszedł wyraźny sygnał. Błąd banalny, ale rodzący duże konsekwencje finansowe wynikał z SIO. Do naliczania subwencji wykorzystywany jest System Informacji Oświatowej. Było 2 uczniów z upośledzeniem lekkim

i sprzężonym. Osoba wprowadzająca zaznaczyła cyfrę 2, w pozycji zajęć, do których skierowane są zajęcia. Brak weryfikacji spowodował zdublowanie i automatyczne przypisanie do upośledzenia głębokiego. Intencją było zapewnienie informacji, że w stosunku do tych 2 osób prowadzone są zajęcia. Niestety niewiedza czy niedoczytanie, nie wiem spowodowało, że tej cyfry tam być nie powinno. To jest kwestia połowy, druga część – nie potrafię się odnieść. Mamy od 4 dni metryczkę. Jest to kwestia priorytetowa. Proszę o cierpliwość. Zostanie wyjaśnione.

W. Kuszewski: Padały stwierdzenia o ilości palaczy. Pan Przewodniczący podkreśla, że osoby te nie są zatrudnione na stanowisku palacza. Myślę, że osoby te nie wykonują tylko i wyłącznie prac związanych z paleniem w piecach CO. Jeśli jest piec wymagający dozoru 24 godz./dobę to niestety wymaga dozoru. Kolejnym ważnym tematem jest termomodernizacja. Termomodernizacja to nie tylko wymiana okien czy styropian na ścianę, ale także ewentualna wymiana systemu grzewczego. Przykład szkoły w Runowie w 2010 r. - 38 000 zł, 2011 r. – 21300, 2012 r. – 13 000. Fajne rozwiązanie zastosowano w Runowie że osoba ma dodatek za obsługę pieca. Tak powinno być. Widzimy jakie rodzi to oszczędności. Ubolewam, że w szkole podstawowej w Sypniewie jest kocioł olejowy. W przypadku pobudowania sali gimnastycznej będzie drugi kocioł. Zadałem kiedyś pytanie czy nie warto zastanowić się nad innym rodzajem opału Dostałem opracowanie bardzo precyzyjne, że jest nieustabilizowany rynek, koszty pieca są ogromne i miejsce. W opracowaniu tym brakowało konkretnych wyliczeń. Koszty ogrzewania gimnazjum w Więcborku wynoszą ponad 72 tys. zł. gdyby ta szkoła miała być ogrzewana normalnie i to razem z salą gimnastyczną to koszty byłyby wyższe. Dyrektor ma świadomość ograniczonego budżetu. Są jednak granice, których nie można przekroczyć. Zastanówmy się czy termomodernizacja to tylko styropian na ścianie i efekt wizualny?

J. Kujawiak: porównujemy zakup węgla i oleju, ale p. Kuszewski nie bierze pod uwagę kosztów palaczy. Jesteśmy ogłupiani informacjami. Metraż budynku inny. Chcę mieć dane wiarygodne.

H. Szwochert – co roku mamy sytuację, że jest obcięta dotacja. Później okazuje się, że jest to błąd. Czy nie ma nikogo, kto nie potrafi prawidłowo obliczyć subwencji? Jeśli nie ma, to zatrudnijmy. Druga sytuacja to jak wyjść z kryzysu. To nie nakładanie obciążeń, ale szukanie oszczędności. Podejmujemy decyzję o restrukturyzacji. Likwidacja BOOS i przekazanie kompetencji do szkół. Pochylmy się nad tym. Nie wiemy co jest bardziej opłacalne.

I. Balcer stwierdził, że dopóki nie zlikwidujemy 2 szkół i nie dociążymy Więcborka to tak będzie. Oszukujemy się i stoimy w miejscu. Nie wiadomo co nas będzie czekało. Może podatek ekologiczny od węgla. Dopóki nie zrobimy reformy oświaty to tak będzie. Będziemy szukali kilku tysięcy.

I. Sikorska poinformowała, że w przyszłym miesiącu będzie wyliczenie dotyczące kosztów funkcjonowania BOOS. Będzie wiadomo czy bardziej opłaca się likwidacja i przeniesienie do szkół czy zostawienie tego tak jak jest.

G. Witczak stwierdziła, że ktoś będzie decydował o ilości godzin pracy w szkole, to i tak nie będzie wiarygodne. Chodzi o to, aby dyrektor był nie tylko dyrektorem na pieczęcie i liście płac, ale zaczął ponosić konsekwencje swoich decyzji. Tak jak walujemy zatrudnienie w oświacie, tak może warto się skupić na oszczędnościach w innych działach. Może warto przekwalifikować tych dwóch

nieszczęsnych palaczy i niech zbierają i rozliczają deklaracje śmieciowe. Od lutego zatrudnione są 2 osoby, koszt 80 tys. zł czyli 4 etaty sprzątaczek i to nikogo nie boli.

J. Kujawiak sprostował, że koszt w 2 szkołach 30 tys. zł, to nie znaczy, że oni tyle na rękę dostają, ani nawet nie znaczy, że jest to kwota brutto.

D. Zawidzka podsumowała, że rozumie, że na pytanie dot. likwidacji BOOS nie musi odpowiadać. Nie analizowała płacy swojego poprzednika, jeśli trzeba to przedstawi taką analizę. O przedstawienie kwestii dot. opału poprosiła księgową.

E. Gracz odpowiedziała, że w przypadku gimnazjum w Sypniewie jest jasna sytuacja. Jesteśmy obciążani z zewnątrz przez ZSCKR Sypniewo, za ogrzewanie jednego piętra. W ubiegłym roku było to 41 tys. zł, w tym 27 tys.. Zasadne byłoby przekalkulowanie kosztów ogrzewania. Może warto analizować zużycie opału w okresie grzewczym, czy przeanalizowane jak ostra była zima. Tutaj są różnice pomiędzy poszczególnymi latami.

J. Antczak – oszczędności to zasługa dyrektorów szkół. Z BOOS wyprowadzono 700 tys. zł, 200 tys. zł ze szkoły podstawowej, 300 tys. zł plaża, orlik. Ktoś czegoś nie dopilnował. Kiedy te pieniądze wrócą, ponieważ nie wiem czy one kiedykolwiek wrócą?

W. Kuszewski zapytał o ogrzewanie w szkole podstawowej w Zakrzewku. Jest tam mieszkanie na terenie budynku szkoły, ogrzewane z jednego pieca. Zwrócił uwagę na koszt. 68,33 rocznie za m², w innych 30. Jak to jest rozwiązane. Miało to być już dawno rozwiązane. Podobna sytuacja jest w przedszkolu w Sypniewie.

D. Zawidzka: projekty umów zostały przygotowane i rozesłane do dyrektorów szkół, ponieważ to leży w ich gestii, to jest ich budżet. Oni dopilnowują podpisanie umowy i rozliczenia. Forma zaliczkowa, przyjmowana raz w miesiącu i raz w roku rozliczenie.

G. Witczak odpowiedziała p. Księgowej BOOS, że kwestie naliczania należności ogrzewania zawarte są w umowie. Parka Krajobrazowy miał umowę z MGOK, zawarto aneks do umowy i po weryfikacji został np. obciążony kosztami palacza. Z kim zawarta jest umowa z gimnazjum?

D. Zawidzka odpowiedziała, że Gmina Więcbork i Starostwo Powiatowe. Dodała, że poprzednia umowa wprost regulowała pomniejszenie wartości czynszu w związku z płatnościami prac modernizacyjnych. Jest decyzja Sanepidu na wykonanie modernizacji podłogi. Pani dyrektor gimnazjum ma zwrócić się do Starostwa, aby tę kwestię wyjaśnić.

M. Libera dodał, że priorytetem jest zapewnienie dziecku bezpieczeństwa w szkole. Owszem mówimy o dopięciu budżetu. Ja natomiast bym sobie życzył ogrodzenia szkoły, aby ktoś do mnie podszedł kiedy jako obcy wchodzi na teren szkoły. Chciałbym, aby szkoła była monitorowana, aby ktoś się zainteresował wejściem obcej osoby na teren szkoły. 1,5 etatu w jednej, w drugiej szkole. Gdzie byli dyrektorzy i nadzór nad dyrektorami. BOOS nie może wchodzić w relacje między pracownikiem, a dyrektorem, ale jest ustawa o finansach publicznych, która rozlicza dyrektora. Co ma zrobić pracodawca, który ma wypowiedzieć umowę osobie, która kończy 60 lat. Jest to nieludzkie. Jeśli ktoś

odchodzi na emeryturę to niech BOOS wyda polecenie oddelegowania innego pracownika. Jest czynnik ludzki. Gimnazjum 72 tys. zł ogrzewanie. Gdyby był tam węgiel koszty zmniejszyłyby się o połowę. Na aleji 600-lecia 9 jest modernizacja kotłowni i dziwię się, dlaczego nie ma porozumienia, aby przy organizacji kotłowni pociągnąć rurę. Nie wymagajcie od związku, który podpowiada co zrobić, nie oczekujcie, żeby doprowadzi do spotkania Starosty i Burmistrza. Poruszył również kwestię wyprowadzenia z BOOS 700 tys. zł.

J. Kujawiak przerwał wypowiedź Pana Libera. Stwierdził, że tym tematem zajmuje się prokuratura. Zabrał udzielony głos. Miało to być na temat, a nie wywód.

Ad.10. Projekt uchwały w sprawie uchylenia uchwały w sprawie ustalenia organizacji oraz zasad ponoszenia odpłatności za pobyt w Środowiskowym Domu Samopomocy w Więcborku przedstawił T. Siekierka. Uchwała w sprawie ustalenia organizacji oraz zasad ponoszenia odpłatności za pobyt w Środowiskowym Domu Samopomocy w Więcborku przyjęta została w 2006r. na mocy wówczas obowiązującej ustawy o pomocy społecznej. Na przestrzeni ostatnich lat ustawa o pomocy społecznej zmieniała się wielokrotnie, w tym także w zakresie dotyczącym zasad ponoszenia odpłatności za pobyt w ośrodkach wsparcia. Wprowadzony w 2010 roku art. 51b ustawy o pomocy społecznej reguluje kwestie dotyczące odpłatności za usługi świadczone w ośrodkach wsparcia. Należy nadmienić, iż z dniem 1 stycznia 2011r. weszło w życie rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 9 grudnia 2010r. w sprawie środowiskowych domów samopomocy, które szczegółowo określa między innymi sposób funkcjonowania środowiskowych domów samopomocy. Ponadto organizacja i zasady działania ustalone są w Regulaminie Środowiskowego Domu Samopomocy w Więcborku. Uchwała ta stała się bezprzedmiotową. Nie korzystamy z jej zapisów. Zostało to podjęte przy kontroli Wojewody.

J. Kujawiak poprosił o opinię Przewodniczącego Komisji Zdrowia.

J. Antczak – Przewodniczący Komisji Zdrowia poinformował, że opinia Komisji w tej sprawie była pozytywna.

Pytań nie było.

Przystąpiono do głosowania.

Wynik głosowania

„za” jednogłośnie

Ad. 11. Projekt uchwały w sprawie rozpatrzenia skargi na Burmistrza Więcborka przedstawił M. Wobszal. Wniósł autopoprawkę do uzasadnienia. Powinien być rok 2013. Wyjaśnił, że Komisja Rewizyjna Rady Miejskiej w Więcborku rozpatrzyła na swym posiedzeniu w dniu 8.03.2013r. skargę Pana Tomasza Bracka w przedmiocie bezczynności Burmistrza Więcborka na złożony przez niego wniosek o zmiany komunistycznych nazw ulic w mieście Więcbork. W złożonym wniosku Pan Bracka powołuje się na uchwałę Rady Miejskiej w Więcborku Nr XXVI/237/2012 zatwierdzającą budżet Gminy Więcbork na 2013 rok z dnia 31.12.2012r. /rzeczywisty termin podjęcia uchwały

to 28.12.2012r./ i na ujęty w dziale 600 Transport i łączność, w rozdziale 60016 Drogi publiczne gminne po stronie wydatków zapis "...wydatki związane ze zmianą nazw ulic na Łopienniku...". Analizując powyższe Komisja przyjęła stanowisko, że w świetle istniejących faktów nie ma podstaw do uznania skargi za zasadną, gdyż rok budżetowy dopiero się zaczął, a we wskazanej przez skarżącego części planu finansowego Gminy zawierającego zapis, o którym mowa, nie ma określonego konkretnego terminu wykonania przedmiotowego zadania. Ponadto według wyjaśnień Zastępcy Burmistrza Więcborka obecnej na tymże posiedzeniu, temat zmiany nazw ulic przedstawiony został na jednym z posiedzeń Samorządu Mieszkańców Więcborka i uczestnicząca w nim dość licznie grupa mieszkańców osiedla Łopiennik negatywnie zaopiniowała tą propozycję. Niemniej na liczne petycje składane przez Pana Tomasza Bracka w tej sprawie, zdecydowano się wprowadzić zadanie do Budżetu Gminy Więcbork na 2013 rok z zastrzeżeniem, że jego wykonanie poprzedzone będzie ponownym wyrażeniem opinii przez mieszkańców w/w osiedla. W tej kwestii Gmina Więcbork wystąpiła również z pismem do Instytutu Pamięci Narodowej o wydanie opinii w kwestii prawnej konieczności zmiany nazw ulic wbrew woli mieszkańców oraz podstaw pokrycia przez Gminę kosztów związanych z dokonaniem tychże zmian tj. wymianą praw jazdy, paszportów, zdjęć do dowodów osobistych i innych dokumentów. Obecnie oczekuje się na odpowiedź w tej sprawie. Wobec powyższego Komisja Rewizyjna uznaje skargę za bezzasadną.

Pytań nie było.

Przystąpiono do głosowania.

Wynik głosowania

„za” jednogłośnie

Ad. 12 Projekt uchwały w sprawie wyrażenia zgody na wydzierżawienie w drodze bezprzetargowej pomieszczenia budynku przy ul. Gen. J. Hallera 7 przedstawił M. Bąk. Wyjaśnił, że w tej sprawie odbyła się wizja w terenie. Uchwała została przygotowana na wniosek osoby fizycznej. Pomieszczenie znajdujące się w budynku przy ul. Gen. J. Hallera 7 wydzierżawione zostanie właścicielowi sąsiedniego lokalu użytkowego, co umożliwi mu tym samym zwiększenie powierzchni handlowej dotychczas użytkowanej nieruchomości. Opinia komisji Rolnictwa była pozytywna.

G. Witczak: chcemy wydzierżawić jakieś pomieszczenie o pow. 17,70m² Jaki status ma to mieszkanie. Czy zostało wydzielone? Jakie mamy prawo wydzierżawić część mieszkania, będzie to przeznaczone przecież na cele niemieszkaniaowe. Czy nie tworzymy precedensu? Jest to ryzykowna uchwała. To mieszkanie zostało przyznane pogorzalcowi.

M. Bąk odpowiedział, że obecnie część lokalu mieszkalnego. Wcześniej wystąpił o warunki zabudowy i zmianę sposobu użytkowania. Otrzymał, ponieważ każdy może o to wystąpić. Nie musi być właścicielem nieruchomości.

G. Witczak zapytała czy może dostać pełną odpowiedź. Czy zostało wydzielone mieszkanie?

M. Bąk odpowiedział, że mieszkanie zostanie pomniejszone o tę część.

S. Piłka poinformował, że komisja była na wizji lokalnej. Rozmawialiśmy z lokatorem, który wyraził zgodę. Opinia Komisji Była pozytywna.

M. Wobszal dodał, że ten człowiek, który tam mieszka pracuje w Wizamorze. Dodał, że nie chciał, aby sprzedano go z mieszkaniem. Nie jest tam naliczony żaden czynsz. AZK ma zrobić umowę i trzeba uregulować to. Urząd dopilnuje i nie wydzierżawi czegoś, czego nie można wydzierżawić. Ma dopilnować tego, aby odbyło się wszystko prawidłowo. My tylko wyrażamy zgodę.

Na sali obecnych 12 radnych.

Pytań nie było.

Przystąpiono do głosowania.

Wynik głosowania

„za” 11 głosów

„przeciwnych” 1 głos

Ad. 13. Projekt uchwały w sprawie regulaminu utrzymania czystości i porządku na terenie Gminy Więcbork przedstawił T. Fifielski. Wyjaśnił, że regulamin uchwalony w grudniu 2012 r. został pozytywnie zaopiniowany przez Sanepid w Sępólnie Krajeńskim. 18 lutego 2013 r. wpłynęły zastrzeżenia Wojewody w związku z nadkompetencjami ustawowymi. Regulamin został sporządzony z uwzględnieniem tych zastrzeżeń i uzyskał pozytywną opinię Sanepidu.

Zmiany dot: §5 - mycie pojazdów – było „zanieczyszczenie nie dostaje się na działki sąsiednie: Powyższy przepis wkracza w regulacje prawa sąsiedzkiego. Zostało to poprawione.

§7 – pojemność pojemników było od-do. Trzeba było wskazać minimalne pojemniki. Zostało to poprawione.

§10- pojemniki przy drogach publicznych. Tutaj Wojewoda zakwestionował, iż obowiązki dla zarządcy przekraczają kompetencję ustawową. Zapis poprawiony.

§15 – związany z utrzymaniem zwierząt został zakwestionowany. Wszędzie jest zapis „posiadacz zwierząt”.

§ ostatni dot. deratyzacji obszarów został zakwestionowany przez nadzór Wojewody. Poprzednio wskazaliśmy podmioty, właścicieli nieruchomości. Wojewoda uznał to za nadkompetencję ustawową, więc nie wskazujemy czy właściciel czy posiadacza. Obowiązek dotyczy wszystkich. § został poprawiony.

T. Fifielski dodał, że regulamin był konsultowany z Sanepidem i uzyskał pozytywną opinię Komisji Rolnictwa.

W. Kuszewski zwrócił uwagę na częstotliwość wywozu nieczystości w budynkach wielorodzinnych, pow. 7 lokali. Raz w tygodniu to za rzadko. Można dostawić pojemniki, ale jak to będzie wyglądało. Mieszkańcy osiedla starają się segregować śmieci. Obecnie jest dwa razy w tygodniu wywóz pojemników i to już nieraz przepełnionych. Osiedle, gdzie jest 10 bloków trzeba będzie postawić jeszcze raz taką ilość pojemników i spowoduje to, że będzie to osiedle bloków i pojemników na śmieci. Mówimy o deratyzacji, wiemy, że może powstać problem z gryzoniami. Sępólno zachowało częstotliwość 2 razy w tygodniu. Wnioskuje o taką częstotliwość.

T. Fifielski odpowiedział, że zwiększona częstotliwość to zwiększone koszty systemu. Jeśli znajdzie taka konieczność mamy zapisy w specyfikacji, które pozwolą na aneksowanie umowy i wywóz 2 razy w tygodniu. W regulaminie jest zapis „nie rzadziej”.

W. Kuszewski: po przyjęciu regulaminu, przetargu i zawarciu umowy, przy tych samych kosztach będą odbierane 2 razy w tygodniu? Ilość to nie to samo co częstotliwość.

T. Fifielski odpowiedział, że nie jest w stanie zagwarantować wywozu 2 razy w tygodniu. Jest to wywóz do Bładowa i koszty.

W. Kuszewski podziękował za doprecyzowanie. Stwierdził, że mówi o budynkach wielorodzinnych. Mówił Pan, przed chwilą że będzie możliwość zwiększenia częstotliwości, teraz mówi Pan, że jednak nie. Są miasta, które wydzieliły tereny, osiedla. Jeśli jest taka wola będziemy się przyglądali.

T. Fifielski: Tak, ale trzeba różnicować stawki, nas na to nie stać.

G. Witczak zapytała o ile procentowo wzrosłyby koszty wywozu przy opcji wywozu 2 razy w tygodniu. Wracam do zatrudnienia. To 12% kosztów całości. § 4 to nierówne traktowanie podmiotów. Dlaczego zapisy te nie obowiązują gminy. Od lat walczę, aby ktoś sprzątał za lokatorów, skoro AZK czy ZGK nie potrafią wyegzekwować tego w umowach. Dlaczego to ja mam się dogadać. Albo sprzątać, albo płacić. Rozmawiam z kierownikiem, a on mówi, że kogoś przyśle. Kto za to zapłaci? Pługi z powrotem spychają śnieg z ulicy na chodnik. Czy doczekamy się egzekwowania?

T. Fifielski odpowiedział, że paragraf oznacza przysuwanie do krawędzi chodnika – jest wąska jezdnia. Nasi pracownicy w pierwszej kolejności odśnieżają pasy, studzienki, inne zanieczyszczenia. Ja nie wiem, gdzie gmina jest współwłaścicielem, a gdzie nie. Ja sprzątałem tylko drogi.

M. Kielich stwierdził, że nie powinno być ujmą dla mieszkańców podniesienie papierka czy sprzątnięcie. Ja będąc właścicielem sprzątam.

I. Sikorska – Zastępca Burmistrza Więcborka podsumowała, że albo płacą, albo sprzątają. Zobowiązała się porozmawiać z Zarządcą.

G. Witczak stwierdziła, że nie ma kto zarządzać tymi częściami. ZGK zawiaduje tylko budynkami, a nie podwórkiem. Kto tym zawiaduje, gmina czy ZGK? Ja nie mówię, że ktoś ma sprzątać za mnie. Chodzi o mieszkańców mieszkań komunalnych. Dlaczego jako współwłaściciel mam sprzątać za kogoś?

M. Kielich odparł, że ma 2 starsze panie, za które sprząta.

G. Witczak odpowiedziała, że ona mówi o trzydziestoparoletnim mieszkańcu i dorosłych dzieciach.

I. Sikorska odpowiedziała, że zajmiemy się sprawą kompleksowo.

M. Wobszal jego zdaniem radca prawny odpowie, kto ma obowiązek. Właściciel nieruchomości na drogę, a tam właściciel drogi. Każdy ma obowiązek sprzątnięcia. Kwestia jak wymóc na współwłaścicielu.

Więcej pytań nie było.

Przystąpiono do głosowania.

Przewodniczący Rady Miejskiej – J. Kujawiak poprosił Przewodniczącą komisji Rolnictwa o przedstawienie opinii.

S. Piłka – Przewodniczący komisji Rolnictwa poinformował, że opinia Komisji była pozytywna.

Wynik głosowania.

„za” 9 głosów

„przeciwnych” 4 głosy

„wstrzymujące się”

Ad. 14. Projekt uchwały w sprawie ustalenia szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów, w zamian za uiszczoną przez właściciela nieruchomości opłatę za gospodarowanie odpadami komunalnymi przedstawił T. Fifielski. Wyjaśnił, że straci moc uchwała z 27 lutego 2013 r. w zakresie § 3 pkt b i c – na terenach wiejskich odbiór jest raz w miesiącu, a na terenach miejskich co 2 tygodnie w przypadku budynków jednorodzinnych i budynków do 7 lokali.

Przewodniczący Rady Miejskiej – J. Kujawiak poprosił o przedstawienie opinii Komisji Rolnictwa.

Przewodniczący Komisji Rolnictwa - S. Piłka poinformował, że opinia Komisji była pozytywna.

Pytań nie było.

Przystąpiono do głosowania.

Wynik głosowania

„za” 10 głosów

„przeciwnych” 1 głos

„wstrzymujących się „ 2 głosy

Ad. 15 Projekt uchwały w sprawie wyboru metody ustalenia opłaty za gospodarowanie odpadami komunalnymi na terenie nieruchomości, na których zamieszkują mieszkańcy oraz ustalenia stawki opłaty. przedstawił T. Fifielski. Poinformował, że odbyło się spotkanie z RIO. Uchwała w części dotyczącej wprowadzenia ulgi dla dzieci jest nieważna. Takie jest ich stanowisko. Uzgodniony został z nimi nowy projekt uchwały, który wprowadza stawkę 13 zł ze niesegregowane i 8 zł za segregowane śmieci. Lepiej skupić się na dopłatach dla właścicieli nieruchomości, na których są dzieci. Projekt wprowadzałby 4 zł na 3 i kolejne dziecko. Jeśli zostanie pozytywnie zaopiniowany zostanie przedłożony na sesji. Ten projekt zakłada 13 i 8 zł, tak jak uchwała w grudniu. Przedstawił również dane na temat funkcjonowania systemu: 33 470 to koszty administracyjne. Zatrudnione zostały 2 osoby, z wykorzystaniem środków Urzędu Pracy, 19 130 zł to działania edukacyjne – program, koszty ulotek, materiały, 1000 zł szkolenia, 2500 funkcjonowanie. 2 osoby zatrudnione pracują już nad stawkami, nad specyfikacją. Sporządzają informacje dla przedsiębiorców, że nie są objęte systemem lokale niezamieszkałe, więc nie ma konieczności zrywania umów. Deklaracje przyjmowane są do 15 maja, później odbędzie się weryfikacja. Będziemy szukali dochodów, aby w ramach opłaty system zapłacić. Należy przygotować odpowiednie dokumenty, aby wyegzekwować opłatę od mieszkańców. Opłaty będą co miesiąc. Program komputerowy będzie kompatybilny z księgowym. W październiku będzie kolejny przetarg – mamy na pół roku. Chcemy wypróbować system i nauczyć mieszkańców. Te 2 osoby będą miały pełne ręce roboty. 85% zamieszkałych to osoby zamieszkujące. Powinno wpłynąć 540 tys. zł, z czego 436 tys. zł na przygotowanie odbioru, recykling. W specyfikacji mamy uwzględnione opłaty zryczałtowane – każdą ilość odpadów przedsiębiorca przyjmuje od osoby, od której odbiera odpady.

Przewodniczący Komisji poprosił Przewodniczącego Komisji Budżetu i Finansów o przedstawienie opinii.

Przewodniczący Komisji Budżetu i Finansów – H. Szwochert poinformował, że opinia Komisji była pozytywna.

Przystąpiono do dyskusji.

M. Wobszal poinformował, że wysokość stawek w Świeciu wynosi 25 zł od mieszkańca za niesegregowane i 17 za segregowane, a na miejscu mają sortownię. Inne gminy mają podobne stawki. Jesteśmy w średniej, normalnej grupie. Myślę, że sobie poradzimy.

G. Witczak stwierdziła, że do deklaracji powinno załączyć się pismo z prośbą o uzasadnienie różnicy między ilością deklarowaną, a w ewidencji ludności. Jest to oszczędność dla osoby zatrudnionej. 10 miesięcy miała być osoba to daje 16 000, skąd kwota 17 000?

K. Wilczyński zapytał czy sortownia w Bładowie jest taka sama jak w Świeciu i co zatrudnione panie będą robiły do 15 maja?

T. Fifielski odpowiedział, że Bładowo od 1 lipca wpisane jest w program. Są 3 instalacje i to przedsiębiorca będzie decydował po uzyskaniu odpowiednich kwot. Sulejówek liczy 230 zł za przyjęcie tony odpadów, Bładowo ok. 200 zł – ujęci w planie. Nie możemy kwestionować. Uchwała zostanie opublikowana po świętach i będziemy się starali dotrzeć do mieszkańców, informować ich o wypowiedzaniu umów. W kwietniu przetarg na odbiór i transport odpadów. Wykaz nieruchomości z wykazem osób do przetargu. Praca jest i nie musicie się Państwo martwić.

M. Wobszal zapytał czy dopłata jeśli zostanie przyznana zostanie umieszczona w regulaminie?

K.Hofman odpowiedział, że będzie to odrębna uchwała.

A. Kruk zapytała czy to obciąży budżet gminy? Czy zaliczone zostanie do kosztów systemu? Myślę, że musimy poczekać na opinię RIO.

M. Wobszal stwierdził, że mówi o tym ustawa o gospodarowaniu śmieciami.

T. Fifielski odpowiedział, że tworząc projekt regulaminu 3 i kolejne dziecko przyznana ulga. Koszty dla gminy – 35 tys. zł. Postępowanie przetargowe pozwoli stwierdzić czy będzie można zwrócić mieszkańcom z opłaty czy nie. Takie są szacunki – ok. 35 tys. zł na pół roku – tak wynika z szacunkowej ilości rodzin. Postępowanie przetargowe może pokazać, że nawet 8 zł nie starczy.

H. Szwochert odpowiedział, że nie byłby takim pesymistą. Jedna z gmin nawet obniżyła stawki po przetargu.

T. Fifielski odpowiedział, że bardzo go to cieszy, ościenna gmina wykazała koszty 6,35 plus pozostałe od osoby.

Więcej pytań nie było.

Przystąpiono do głosowania.

Wynik głosowania.

„za” 9 głosów

„przeciwnych” 3 głosy

„wstrzymujących” 1 głos

Ad.16 Projekt uchwały w sprawie wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi składanej przez właścicieli nieruchomości zamieszkałych przedstawił T. Fifielski.

W. Kuszewski zapytał o pkt 2 – kto składa deklarację, gdy jest współwłaściciel.

T. Fifielski odpowiedział, że właściciel to też zarządca i współwłaściciel. Mamy do czynienia z ordynacją podatkową.

W. Kuszewski odpowiedział, że nie zgadza się, że poprzez właściciela rozumiemy zarządcę.

T. Fifielski przytoczył artykuł z ustawy o utrzymaniu czystości i porządku w gminie, potwierdzający jego stwierdzenie.

W. Kuszewski: czyli współwłaściciele składają wspólnocie?

T. Fifielski odpowiedział, że różnie. Jeśli we wspólnocie ustalony jest zarząd to zarząd, jeśli nie to współwłaściciel.

Więcej pytań nie było.

Przystąpiono do głosowania.

Wynik głosowania.

„za” 9 głosów

„przeciwnych” 3 głosy

„wstrzymujących się” 1 głos

Ad. 17. Projekt uchwały w sprawie utworzenia funduszu sołeckiego przedstawiła A. Kruk – Skarbnik gminy. Wyjaśniła, że fundusz ma służyć poprawie warunków życia i służyć realizacji pewnych ustalonych w ustawie przedsięwzięć. Gmina może ubiegać się o zwrot części wydatkowanych środków. Gmina do tej pory uzyskiwała 30% stopę zwrotu. Ponad 81 tys. zł gmina otrzymała do tej pory. Biorąc pod uwagę wykonanie funduszu w 2012 r. stopa zwrotu pozostanie bez zmian w tym roku. Możemy liczyć na zwrot ponad 83 tys. zł.

Przewodniczący Rady Miejskiej – J. Kujawiak poprosił o przedstawienie opinii Komisji Budżetu i Finansów.

Przewodniczący Komisji Budżetu i Finansów – H. Szwochert poinformował, że opinia Komisji była pozytywna.

Pytań nie było.

Przystąpiono do głosowania.

Wynik głosowania.

„za” jednogłośnie

Ad. 18. Projekt uchwały w sprawie Wieloletnie Prognozy Finansowej przedstawiła A. Kruk – Skarbnik gminy. Wyjaśniła, że zmiany są dość spore i dotyczą poszczególnych wszystkich lat, objętych prognozą oraz wydłużono ją o 2 lata – propozycja do 2025 r. Złożyło się na to co się dzieje aktualnie w budżecie naszym samorządowym oraz weryfikacja budżetu za rok 2012. Skłoniło to do zweryfikowania WPF pod względem dochodów. Pierwotnie w 2014 r. zaplanowany był duży wzrost dochodów, aż o 17 %. Miało się na to złożyć wzrost dochodów z tytułu opłaty śmieciowe, ujęte dochody całorocznej oraz funkcjonowanie centrum logistycznego, będzie miało odzwierciedlenie w budżecie. Dochody powinny być niedoszacowane, a rozchody przeszacowane. Uważam, że trzeba to urealnić. Przy końcówce roku dochody były dość znaczne. Forma, którą przedstawiamy wymusza fakt sporządzenia WPF art. 243 ustawy o finansach publicznych, gdzie od 2014 r. jest wymóg obligatoryjny, aby wskaźnik był spełniony dla gminy. To wymusza na nas, aby skalkulować zadłużenie i dostosować je do naszych przyszłych możliwości, aby w 2014 i 2015 r. gdzie jesteśmy związani umowami o realizację inwestycji nie były one zagrożone. Już na samym początku 2014 r. zaplanowano wydatki majątkowe na kwotę ponad 8 mln. zł. To dwie duże inwestycje: budowa kanalizacji w Wituni oraz targowisko. Projektowany budżet tych inwestycji to prawie 5 mln zł. Aby móc to spokojnie realizować i móc spełniać wymogi wskaźników WPF przy tych prognozowanych dochodach w naszym przekonaniu konieczna była weryfikacja zadłużenia i propozycja, aby dotychczas posiadane zadłużenie spłacone było do 2023 r., czyli chcielibyśmy zachować 10 letni okres kredytowania. Chcielibyśmy prawdopodobnie uzyskać nowy kredyt na spłatę tego zadłużenia i uzyskać łagodniejsze, dostosowane do naszych możliwości kroki spłaty na poszczególne lata funkcjonowania. Prognoza zakłada finansowanie kredytu środkami pochodzącymi z kredytu rok 2014 i 2015, przy 10 letnim okresie kredytowania. Konieczne jest zatem wydłużenie WPF do 2025 r.

Przewodniczący Rady Miejskiej – J. Kujawiak poprosił o przedstawienie opinii Komisji Budżetu i Finansów.

Przewodniczący Komisji Budżetu i Finansów – H. Szwochert poinformował, że opinia Komisji była pozytywna.

Pytań nie było.

Przystąpiono do głosowania.

Wynik głosowania.

„za” 8 głosów

„przeciwnych” 0 głosów

„wstrzymujących się” 5 głosów

Ad. 19 – Projekt uchwały w sprawie zmian Budżetu Gminy Więcbork na rok 2013 przedstawiła A. Kruk – Skarbnik Gminy. Wyjaśniła, że zmian dokonano na podstawie:

1. Pisma Ministra Finansów nr ST3/4820/2/2013/RD-5859 z dnia 14 lutego 2013 r. w sprawie zmniejszenia o kwotę 223.513,00 zł. części oświatowej subwencji ogólnej dla Gminy Więcbork.

Poinformowała, że przyczyna zmniejszenia zostanie wyjaśniona. Propozycja Pana Burmistrza jest taka, aby kwota po stronie wydatkowej zmniejszona została po stronie oświaty. Zmniejszeniem ma być objęty paragraf płacowy, poza małymi wyjątkami w paragrafie rzeczowym na kwotę ok. 20 tys. zł. Założeniem tegorocznego budżetu były wydatki na zerowym poziomie wzrostu. W oświacie trzymaliśmy się tego rygorystycznie. Były cięcia. 0% wzrostu został zachowany. Wydatki na względnie stałym poziomie. Zostały do przeanalizowania płace. Dokonano analizy dwóch pełnych miesięcy. Po analizie wolnych środków jest w granicach 309 tys. zł, gimnazja 113 tys., przedszkole 36 tys. czy 20 tys. zł oddziały zerowe. Jednocześnie odpowiedziała Radnej G. Witczak dlaczego nie BOOS. Analizując wydatki do końca lutego w rozdziale dotyczącym obsługi administracyjno-ekonomicznej plan jest niższy. Nierealne jest szukanie cięć jeśli chodzi o wynagrodzenia. Pracownicy chorują. Co roku jest taka sytuacja. To generuje pewne oszczędności. Trudno rokować jak duże. Posłużyła się danymi przygotowanymi na sesję listopadową, kiedy szukano pieniędzy na zabezpieczenie środków. Analizując budżet do końca września widoczna była sytuacja, gdzie były środki i mogły być przesunięte na paragrafy, gdzie ich brakowało. Nadwyżek było ponad 51 tys. zł w szkołach podstawowych, 18 tys. zł w przedszkolu, 31 tys. zł w gimnazjach, 78 tys. zł, w dowozie i w BOOS. To wszystko poszło na połatanie dziury tam, gdzie środków brakowało. Budżet BOOS na chwilę obecną w naszej ocenie nie pozwala ciąć wydatków, co nie znaczy, że jeżeli pojawią się jakieś oszczędności, zostaną zagospodarowane.

Ponadto:

1. Zmian w planie dochodów pomiędzy rozdz. 75011 i 75023 o kwotę 20,00 zł. dokonano z uwagi na fakt uzyskania dochodów z tytułu realizacji zadań zleconych na podstawie odrębnych ustaw.
2. Zmian w planie dochodów w rozdz. 80101 w:
 - § 0690 o kwotę 100,00 zł. – dokonano z tytułu wydania duplikatów dokumentów,
 - § 0750 o kwotę 500,00 zł. – dokonano z tytułu wynajmu pomieszczeń oświatowych,
 - § 0970 o kwotę 250,00 zł. – dokonano z tytułu należnego płatnikowi wynagrodzenia za terminowe przekazywanie należności podatkowych.
3. Zmian w planie dochodów w rozdz. 80110 o kwotę 650,00 zł. dokonano z uwagi na fakt wpływu środków pieniężnych za: wynajem sali gimnastycznej w Gimnazjum Więcbork w wysokości 520,00 zł., wydania duplikatów dokumentów w wysokości 44,00 zł. oraz potrącenia należnego płatnikowi wynagrodzenia za terminowe przekazywanie należności podatkowych w wysokości 86,00 zł.
4. Zmian w planie dochodów w rozdz. 80114 w:
 - § 0690 o kwotę 26,00 zł. – dokonano z tytułu wydania duplikatów dokumentów,
 - § 0830 o kwotę 470,00 zł. – dokonano z tytułu wynajmu autobusu,

- § 0970 o kwotę 15,00 zł. – dokonano z tytułu należnego płatnikowi wynagrodzenia za terminowe przekazywanie należności podatkowych.
5. Zmian w planie dochodów w rozdz. 85215 § 0970 o kwotę 90,00 zł. dokonano z tytułu zwrotu nie-należnie pobranego dodatku mieszkaniowego.
6. Zmian w planie dochodów w rozdz. 85219 § 0970 o kwotę 108,00 zł. dokonano z tytułu należnego płatnikowi wynagrodzenia za terminowe przekazywanie należności podatkowych.
7. Zmian w planie dochodów w rozdz. 85295 § 0970 o kwotę 400,00 zł. dokonano z tytułu zwrotu nie-należnie pobranego zasiłku celowego – dożywiania (200,00 zł.) oraz odpłatności za pobyt w DPS w Suchorączku (200,00 zł.).
8. Zmian w planie dochodów w rozdz. 92695 § 0830 o kwotę 3.172,00 zł. dokonano z tytułu sprzedaży przyłącza energetycznego na boisku „Orlik” w Więcborku.
9. Zmian w planie wydatków w rozdziale 70005 pomiędzy paragrafami 4300 i 4260 dokonano z przeznaczeniem na zapewnienie środków finansowych za zakup energii elektrycznej w przychodni zdrowia w Więcborku.
10. Zmian w planie wydatków w rozdz. 71004 pomiędzy paragrafami 4170 i 4300 o kwotę 60.000,00 zł. dokonano z uwagi na konieczność zagwarantowania środków finansowych na opłaty związane z opracowaniem planów zagospodarowania przestrzennego oraz decyzji o warunkach zabudowy.
11. Zmian w planie wydatków w dziale 801 dokonano z uwagi na zmniejszenia o kwotę 223.513,00 zł. części oświatowej subwencji ogólnej dla Gminy Więcbork.
12. Zmian w planie wydatków w rozdz. 80110 § 4260 o kwotę 650,00 zł. dokonano z tytułu dochodów opisanych w pkt. 3 z przeznaczeniem na zakup energii elektrycznej
13. Zmian w planie wydatków w rozdz. 92695 o kwotę 15.000,00 zł. dokonano z uwagi na planowane wykonanie robót budowlanych na boisku „Orlik” w Więcborku, poprzez zakup materiałów budowlanych celem utwardzenia kostką betonową części terenu przy boisku wielofunkcyjnym, montażu dodatkowego ogrodzenia i barierek zabezpieczających skarpy, zabezpieczenie skarpy, podwyższenie cokołu betonowego przy ogrodzeniu na ul. Szkolnej.
14. Zmniejszenia w planie wydatków w rozdz. 85215 i 85219 o kwotę dokonano z uwagi na zakup materiałów budowlanych niezbędnych do wykonania prac wykończeniowych przy boisku „Orlik” w Więcborku wyszczególnionych w punkcie poprzednim.
15. Zmian w załączniku „Przychody i rozchody w 2013 r.” dokonano z uwagi na przyjęcie w planie przychodów kwoty wolnych środków w wysokości 606.931,77 zł. wynikających z ewidencji księgowej jako źródło finansowania rozchodów.

Przewodniczący Rady Miejskiej – J. Kujawiak poprosił o opinię Komisji Budżetu i Finansów.

Przewodniczący Komisji Budżetu i Finansów – H. Szwochert poinformował, że opinia Komisji była negatywna.

H. Szwochert wyjaśnił, że niepokoi go, że idziemy niewłaściwą drogą. Zmniejszenie funduszu wynagrodzenia dla nauczycieli jest niemożliwe. Jest karta nauczyciela. Nie możemy. Jakie oszczędności w szkołach. Może zajmiemy się funduszem wynagrodzeń gminy i tam zmniejszymy. O jakich oszczędnościach mówi Pani Skarbnik, skoro musieliśmy dodać 700 tys. zł. Ja będę głosował przeciwko.

A. Kruk odpowiedziała, że gdyby nie udało się wygospodarować środków o jakich mówiła, to musielibyśmy wygospodarować je z innych paragrafów. Stwierdziła, że nie widzi żadnego

niebezpieczeństwa. Zdają sobie Państwo sprawę, że w ubiegłym roku najpierw 260 tys. zł, a później 385 tys. zł obcięto subwencji.

H. Szwochert – jakie obcięcie. Nie umieliśmy jej wyliczyć.

A. Kruk odpowiedziała, że my nie wyliczamy. Robi to Ministerstwo Edukacji na podstawie danych.

H. Szwochert zapytał p. Skarbnik czy będzie konsekwentna na koniec roku, kiedy będzie zwiększenie funduszu płac?

A. Kruk odpowiedziała, że przygotowując analizę opierała się na wydatkach budżetowych za 2 miesiące. Karta nauczyciela podwyżki nie przewiduje. Wydatki powinny być zatem stałe w poszczególnych placówkach. Te wolne środki to 309 tys w szkołach podstawowych i 113 tys w gimnazjach. Nawet jeśli dojdzie do zmniejszenia o 227 tys. zł to i tak w naszej ocenie pozostaje jeszcze 200 tys. zł wolnych środków. Konkretnie propozycje Pani Dyrektor BOOS dotyczące organizacji placówek, m. In. poprzez weryfikację godzin doraźnych, na co bezpośredniego wpływu nie mamy jako samorząd, może się przełożyć się na zmniejszenie wydatków. Propozycja w naszej ocenie jest przemyślana i bezpieczna.

G. Witczak stwierdziła, że dwa pierwsze miesiące w roku są niewiarygodne, gdzie 3 tygodnie były wolnymi, godziny są uśrednione. Oszczędności z tytułu chorobowego mamy dopiero po 30 dniach. Doraźne muszą być natychmiast. Byłabym ostrożna. Czy są wolne środki czy nie dowiemy się za jakiś czas.

A. Kruk odpowiedziała, że margines jest dość spory.

J. Kujawiak stwierdził, że w wielu przypadkach liczymy na cud. Jeśli nie przełamamy stereotypu i nie zrobimy zmian to będziemy spokojni do października, a w październiku okaże się, że na płace i olej zabraknie, tak jak w zeszłym roku. Liczenie na chorobę nie jest logiczne.

A. Kruk odpowiedziała, aby nie porównywać roku 2012 i 2013, gdzie w 2012 r, było obcięcie, a później zmniejszenie. Zaspokoiłiśmy każde żądanie BOOS. Zwolnienie chorobowe to dodatkowe środki.

J. Kujawiak odpowiedział, że mówimy o różnych sytuacjach, a sposobów oszczędności się nie widzi.

A. Kruk odpowiedziała, że widzi się i poprosiła o ich przedstawienie p. Dyrektor BOOS.

D. Zawadzka przedstawiła kierunki, na które chciałyby zwrócić uwagę:

1. Zakup energii dla wszystkich szkół gminnych. Zapytanie do firmy na podstawie zbiorowego poboru mocy.

2. Ogrzewanie: Szkoła Podstawowa Sypniewo i Gimnazjum Więcbork – czy nie rozważyć zmiany sposobu ogrzewania.

3. 17 etatów sprzątaczek na terenie gminy – opcja – czy nie warto postawić na świadczenie usług. Nie ograniczałoby się to do placówek oświatowych, ale innych jednostek. Osoby zatrudnione mogłyby założyć firmę, albo skorzystać z firmy już działającej.

4. Rozważenie zasadności 1,5 etatu w szkole podstawowej w Więcborku.

5. Godziny dorażne – przydzielane nauczycielowi, kiedy inny jest nieobecny w szkole. Jest gwałtowny wzrost w porównaniu do ubiegłego roku. Temat można przedyskutować. Dyrektor zaskoczony nieobecnością może być przez 2-3 dni, a później można zmienić rozkład zajęć.

6. Analiza jednorazowego dodatku uzupełniającego, wypłacanie wynagrodzeń w oparciu o regulamin, który na ten moment obowiązuje i reguluje kwestie wypłacania,

7. Oddział przedszkolny w Borzyszkowie do 5 godz. Czy jest zasadność funkcjonowania? Jest zmodernizowana szkoła w Runowie. Uważam, że warto rozważyć jego zasadność.

8. Analiza umowy wiążącej Gminę ze Starostwem i kwestie kompensacji poniesionych kosztów związanych z modernizacjami, czy kwestie najemców w budynkach szkolnych i przedszkolnych, co już było dzisiaj poruszane,

9. Analiza struktury jednostek oświatowych. Likwidacja małych placówek lub małe placówki funkcjonują jako filie.

10. Wizja określenia do którego momentu jest odpowiedzialność dyrektora, a do którego BOOS.

J. Kujawiak podsumował, że z ust dyrektora nigdy nie słyszał tylu propozycji. „To mi się podoba, ale czy wszystkie są możliwe do wprowadzenia?” Konieczne jest ustalenie priorytetów.

G. Witczak odpowiedziała, że Przewodniczący J. Kujawiak powinien sobie zdawać sprawę jako były nauczyciel z nierealności niektórych pomysłów. Dodatek doraźny – nie wiem czy chciałaby pani jako rodzic, aby pani dziecko zamiast matematyki miało zajęcia świetlicowe. Dzisiaj dyskutujemy o zmianie w budżecie.

K. Wilczyński: BOOS swoje, Rada swoje. Była propozycja Rady dotycząca likwidacji BOOS. W przypadku inwestycji ORLIK – kierownik działu budownictwa powinien w umowach zawierać jakąś klauzulę o odpowiedzialności. W dziale dużo musi się zmienić.

I.Sikorska zapytała o jaki zakres prac chodzi jaki powinien być objęty umową.

K. Wilczyński odpowiedział, że chodzi mu o 15 tys. zł.

I.Sikorska odpowiedziała, że to nie są kolejne 15 tys. zł, które wynikają ze spartaczenia. Skarpa objęta jest przeglądem międzygwarancyjnym. Spotkanie 4 kwietnia.

K. Wilczyński kontynuował, że to się wiąże z innymi inwestycjami.

I.Sikorska: stwierdziła, że nie wie czy wracać do tematu subwencji, ale Sośno 2 szkoły - 80 tys. zł obciążono z subwencji w tym roku, Mrocza – 110 tys. zł w ubiegłym roku i 110 tys. zł w tym roku – nie usprawiedliwiam i nie bronię, ale dajmy czas i nie oceniamy p. Dyrektor po 3 tygodniach pracy.

M. Wobszal zauważył, że te 15 tys. zł na Orlik powinny znaleźć się w inwestycji – to co jest wyszczególnione w tej kwocie. Skarpy się zakotwicza. Kostka wokół Orlika też mogła być ujęta w inwestycji. Jest to inwestycja odebrana, ale zaraz przeznaczona do remontu. Ktoś nie przewidział, że piasek leci w dół, kto weryfikował projekt, tam też obsuwa się murawa. Jak można tego nie przewidzieć. Jeżeli naruszone jest bezpieczeństwo uczniów musi być zabezpieczenie terenu po inwestycji. Jak można było nie przewidzieć ogrodzenia przy szkole. Ta inwestycja już nadaje się do remontu. Powinno być to przewidziane i ujęte w inwestycji. Nie ma u nas odpowiedzialności. Tak samo w przypadku subwencji. Ktoś się pomylił.

M. Bąk odpowiedział, że każda inwestycja jest organizmem żywym. Człowiek nie jest alfą i omegą, aby przewidzieć wszystko. Budynek mieszkalny też budujemy, ale go upiększamy, podnosimy jego estetykę. Przegląd międzygwarancyjny zaplanowany jest na 4 kwietnia. Stwierdzimy czy zakres prac spowodowany jest złym zagęszczeniem terenu. Oceni to komisja. Jest przegląd międzygwarancyjny. Na Orliku chcemy podnieść wartość estetyczną. Utwardzenie terenu wokół boiska zwiększy funkcjonalność. Budżet też mieliśmy ograniczony. Trzeba ciąć i dopasować. Ma być skocznia w dal – dokonamy utwardzenia. Duży napływ wodny wpływa na skarpy. To są roboty upiększające, a nie objęte planem. Tak samo trybuny. Przy zagospodarowaniu nabrzeża też tak może się zdarzyć.

J. Kujawiak zauważył, że pamięta pierwotną wersję kosztorysu Orlika, która opiewała na sumę 1,1 mln zł. Druga wersja powaliła wszystkich na nogi – 1,8 mln zł., później 1,4 mln. Projektant bystry powinien pomyśleć, że skoro obok jest budynek szkoły to pociągnąć kanaliki, aby pociągnąć ogrzewanie centralne do natrysków. Teraz prąd wynosi 30 tys. zł, a będzie 60 tys. zł. Tak samo na plaży. Chodzi o koszty niekwalifikowane.

J. Antczak odpowiedział, że się zgadza, ale kończy się inwestycja i płacimy 300 tys. zł. Jeśli pani Skarbnik obieca, że te 15 tys. zł będzie skreślone to będę głosował za.

I.Sikorska zapytała Radnego J. Antczaka czy jeśli za rok wystąpimy o trybuny to też się nie zgodzi?

M. Wobszal stwierdził, że pomyłka może być rzędu 0,5 % wartości inwestycji. Kostka z Placu Jana Pawła II – właścicielem jest gmina. Jest kostka na Orlika. Mamy pracowników, którzy to zrobią. Ma być kontrola w ramach gwarancji, więc po co te 15 tys. zł?

M. Bąk odpowiedział, że aby położyć kostkę potrzebna jest podsypka. To jest odmienna sprawa. W przyszłości też zakupimy ławki. Nie ma problemu jeśli tego nie wykonamy.

J. Kujawiak stwierdził, że należy zakończyć dyskusję. Wie Pan, że Radni mają rację. Są zaniedbania na etapie projektowania. Na czymś trzeba było ściąć koszty. Te prace nie kwalifikują się na pozwolenie tylko zgłoszenie. Te 15 tys. zł. to nie koszty prac objętych przeglądem międzygwarancyjnym.

A. Kruk stwierdziła, że każda zmiana jest dla niej istotna. Nasze założenia w oświacie są bezpieczne.

W. Kuszewski zauważył, że te 15 tys. zł na Orlik są potrzebne. Ubolewa tylko, że nie było to ujęte w projekcie. Orlik powinien być najbardziej dopracowaną inwestycją. Pamiętamy stoczone batalie. Burmistrz był przeciwny później, kiedy była świadomość, że większość radnych będzie głosowała za orlikiem zgodził się i wprowadził zadanie do budżetu. Ta inwestycja powinna być dopracowana. Projektant powinien przewidzieć, że dzieci nie pójną pod kątem prostym po ścieżce. Jeśli jest boisko ze sztuczną nawierzchnią, a obok piach to wiadomo, że za chwilę ten piach znajdzie się na sztucznej nawierzchni. Jest tam dużo tego typu kwiatków. Jestem za tymi 15 tys. zł, na orlik, ale za innymi zmianami przeciw.

J. Kujawiak poprosił, aby dać szansę.

I.Sikorska dodała, że Burmistrz P. Toczko nigdy nie był przeciwny. Prosił tylko o 1 miesiąc czasu.

J. Antczak stwierdził, że to nieprawda, pamięta burzliwe dyskusje.

Więcej pytań nie było.

Przystąpiono do głosowania.

Wynik głosowania

„za” 7 głosów

„przeciwnych” 6 głosów

„wstrzymujących się „ 0 głosów

Ad. 20. I.Sikorska poinformowała, że Burmistrz p. Toczko, z uwagi na fakt, że musiał wcześniej opuścić sesję odpowiedzi na interpelacje udzieli na sesji następnej.

Ad.21. Wolne wnioski.

M. Libera zabrał głos. Mówił o kosztach poniesionych na szkołę. Miejcie świadomość, że jeśli działania, które skutkowały mankiem w wysokości 700 tys. zł jeśli były na szkodę nauczycieli to wezwiemy do naprawienia szkody. Oczywiście stroną nie będzie pani dyrektor, tylko organ prowadzący. Miejcie świadomość, że koszty w tym roku mogą być wyższe. Oczywiście nie od razu 700 tys, bo zapewne ja też będę chciał znać wnioski z przeprowadzonego audytu. Postępowanie prokuratorskie to tylko zadanie odpowiednich służb, prowadzące do ukarania winnych. Poinformował, że będzie służył pomocą i radą przy szukaniu oszczędności w szkołach. Nie będzie jednak przyzwolenia na szaleństwa. Można obniżyć koszty sprzętaczek. Tylko pamiętajmy, że jeśli one pracują 8 godzin to firma zewnętrzna też musi zapłacić i jeszcze wypracować zysk dla właściciela. Więc jednego dnia będzie zmyta podłoga w 15 salach, następnego w kolejnych 15 salach itd.

J. Kujawiak przerwał wypowiedź M. Libera stwierdzając, że to nie ma związku z tematem. Jeśli będzie posiedzenie komisji w tej sprawie zostanie Pan zaproszony. Dzisiaj o tym nie dyskutujemy.

M. Libera przypomniał, że wszyscy byli świadkami wypowiedzi o godzinach doraźnych. To nie jest tak, ponieważ podstawy programowe muszą zostać zrealizowane. Nikt nie zakłada chorób ustalając budżet. Jeśli nauczyciel dyplomowany pójdzie na urlop na podratowanie zdrowia to generuje koszty. Przypomniał również, że po przegranej sprawie nie egzekwował pieniędzy, ponieważ powiedzieliście państwo, że sieć szkół się nie zmieni, łącznie z Zakrzewkiem. Mówiłem wówczas że to dobry kierunek.

J. Kujawiak przerwał dyskusję.

G. Witczak poinformowała o projekcie uchwały sejmiku wojewódzkiego na temat krajeńskiego parku krajobrazowego. Został skierowany do gmin do uzgodnienia. Powiem tylko czego to dotyczy. Dotyczy to 100 m, ale tylko w przypadku zespołów pałacowo-parkowych. Nie o tym o czym mówiła Pani Poseł Kozłowska

J. Kujawiak poinformował radnych, że dostaną informacje Pani Poseł Iwony Kozłowskiej.

R. Mroczkowski stwierdził, że dużo mówiło się o oszczędnościach w oświacie. Żałuję, że nie pozwolono Panu Markowi Libera wypowiedzieć się w kwestii podłączenia gimnazjum do internatu. Od kilku lat zastanawiamy się dlaczego nie można zamknąć zaworów do sali gimnastycznej.

Więcej pytań nie było.

Spotkanie zakończono.

Prot. E.K.K.

Przewodniczący Rady Miejskiej

/-/ mgr inż. Józef Kujawiak