

PROTOKÓŁ Nr XXVII/2013
z sesji Rady Gminy w Janowicach Wielkich
z dnia 26 września 2013 roku (Czwartek)
godz. 10⁰⁰

Sesja Rady Gminy Janowice Wielkie odbyła się w sali konferencyjnej OSP w Janowicach Wielkich ul. Kolejowa 2a. Pod przewodnictwem **Szymona Młodzińskiego** - Przewodniczącego Rady Gminy w Janowicach Wielkich. W **sesji Rady Gminy** na stan **15 radnych** udział wzięło **13 radnych**, co stanowi quorum do podejmowania uchwał. **Przewodniczący Rady Gminy** oznajmił, że **obrady dzisiejszej sesji są prawomocne**. Po stwierdzeniu prawomocności obrad **Przewodniczący Rady Gminy**, słowami „**otwieram XXVII sesję Rady Gminy Janowice Wielkie** – o godz. **10⁰⁰** rozpoczął obrady. Serdecznie powitał Radnych Rady Gminy, zaproszonych gości, Wójta Janowic Wielkich, Skarbnika Gminy, Mecenasa, Sekretarza Gminy, Sołtysów i przedstawiciela mieszkańców Gminy Janowice Wielkie.

Ad.1

Przewodniczący Rady Gminy Szymon Młodziński - przedstawił porządek obrad, który wszyscy Radni otrzymali w ustawowym terminie przed sesją wraz z materiałami sesyjnymi i projektami uchwał w następującym brzmieniu:

- 1) Otwarcie **XXVII sesji Rady Gminy** w Janowicach Wielkich.
- 2) Stwierdzenie quorum.
- 3) Informacja **Przewodniczącego Rady Gminy** o pismach, które wpłynęły do Rady Gminy w okresie międzysesyjnym.
- 4) Informacja **Wójta Gminy** o pracy w okresie międzysesyjnym
- 5) Informacja z przebiegu wykonania budżetu oraz o kształtowaniu się wieloletniej prognozy finansowej Gminy Janowice Wielkie **za I półrocze 2013 roku**.
- 6) Informacja **Wójta Gminy Janowice Wielkie** w sprawie przygotowania Zbiorczej Szkoły Gminnej im. Wandy Rutkiewicz do nowego roku szkolnego 2013/2014
- 7) Informacja **Wójta Gminy Janowice Wielkie** w sprawie realizacji uchwał Rady Gminy Janowice Wielkie podjętych w czasie kadencji od 2010 roku do 30 czerwca 2013 roku
- 8) Informacja z działalności Centrum Medycznego PHARMEDU w Janowicach Wielkich w zakresie opieki zdrowotnej mieszkańców Gminy Janowice Wielkie.
- 9) Podjęcie **uchwał** w sprawie:
 1. wprowadzenia zmian w Budżecie Gminy Janowice Wielkie na 2013 rok;
 2. zmiany Uchwały Rady Gminy Nr XXI/139/2012 z dnia 28 grudnia 2012 roku w sprawie Wieloletniej Prognozy Finansowej Gminy Janowice Wielkie na lata 2013-2025;
 3. zmiany Uchwały Budżetowej Rady Gminy nr XXI/138/2012 z dnia 28 grudnia 2012 roku w sprawie Budżetu Gminy Janowice Wielkie na 2013 rok;
 4. upoważnienia Dyrektora Przedszkola do załatwiania indywidualnych spraw z zakresu administracji publicznej;
 5. zmiany uchwały w sprawie opłat za świadczenia udzielane przez Przedszkole Publiczne w Janowicach Wielkich wykraczające poza czas realizacji podstawy programowej wychowania przedszkolnego;
 6. zawarcia Porozumienia w sprawie powierzenia Miastu Jelenia Góra kierowania Komitetem Sterującym oraz zasad współpracy Stron Porozumienia przy programowaniu, wdrażaniu, finansowaniu, ewaluacji, uzgadnianiu wspólnych inwestycji, bieżącej

obsłudze i rozliczeniach Zintegrowanych Inwestycji Terytorialnych Aglomeracji Jeleniogórskiej;

7. wyrażenia zgody na zawarcie porozumienia komunalnego dotyczącego zimowego utrzymania dróg powiatowych zlokalizowanych na terenie Gminy Janowice Wielkie w okresie od 15 listopada 2013 r. do 30 kwietnia 2015 r.;
8. zmiany uchwały nr XXI/150/2012 Rady Gminy Janowice Wielkie z dnia 28 grudnia 2012 roku w sprawie wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi składanej przez właściciela nieruchomości;
- 10) Interpelacje i zapytania. Odpowiedzi na interpelacje i zapytania.
- 11) Informacja z realizacji wniosków zgłoszonych na XXV sesji Rady Gminy.
- 12) Sprawy różne.
- 13) Sprawy organizacyjne Rady Gminy w Janowicach Wielkich.
- 14) Przyjęcie protokołu z XXV i XXVI nadzwyczajnej sesji Rady Gminy.
- 15) Zamknięcie obrad **XXVII** sesji Rady Gminy.

Przewodniczący Rady Gminy Szymon Młodziński - zapytał, czy ktoś chciałby wnieść uwagi, poprawki bądź wnioski do porządku obrad dzisiejszej sesji? Przewodniczący dodał też, że 24 czerwca 2013r odbyło się **posiedzenie Komisji Budżetu i Infrastruktury Komunalnej Rady Gminy**, na którym to omawiano i analizowano przedmiotowe uchwały.

Sekretarz Gminy Miłosz Kamiński – zgłosił wniosek w imieniu Wójta Gminy o zniesienie z porządku obrad z, pkt. 9 ppkt **8**. Tj: podjęcia uchwały w sprawie: zmiany uchwały nr XXI/150/2012 Rady Gminy Janowice Wielkie z dnia 28 grudnia 2012 roku w sprawie wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi składanej przez właściciela nieruchomości z uwagi na brak ostatecznego stanowiska RIO.

Przewodniczący Rady Gminy Szymon Młodziński – otwieram dyskusję, Jeżeli nie ma głosów w dyskusji przystępujemy do głosowania nad dokonaniem zmian w porządku obrad po przez zdjęcie z pkt.9ppkt.8.

W czasie głosowania na sali obrad obecnych było 13 radnych. W wyniku przeprowadzonego głosowania jawnego głosowało **13** radnych; **13** głosów „za”, głosy „przeciw” i głosy „wstrzymuje się ” nie wystąpiły Radni jednogłośnie zatwierdzili porządek obrad dzisiejszej sesji uwzględniając zmianę zgłoszoną przez Pana Sekretarza Gminy.

Ad.2

Stwierdzenie quorum

Przewodniczący Rady Gminy stwierdził już na wstępie, że zgodnie z listą obecności (stanowiącą załącznik **Nr 1** do niniejszego protokołu) w obradach uczestniczy **13 radnych**, nieobecni radni to:

- **Dariusz Górnicki**
- **Krzysztof Dziedzic**

Ad.3 Informacja Przewodniczącego Rady Gminy o pismach, które wpłynęły do Rady Gminy w okresie międzysesyjnym od 26 czerwca 2013 do 25 września 2013 roku.

- **27.06.2013** – Wpłynęło pismo(kserokopia) od pracowników Gminnego Zespołu Szkół w sprawie wypłaty zaległych i bieżących kwot na zakładowy fundusz socjalny. Wniosek podpisało 28 pracowników.Do sprawy wrócimy przy omawianiu sprawozdania z wykonania budżetu za I półrocze 2013 roku oraz przy wprowadzaniu zmian w budżecie gminy na 2013 rok.

-**16.07.2013** – Naczelnik Urzędu Skarbowego w Jeleniej Górze przesłał pismo informujące, że dokonał analizy oświadczeń majątkowych złożonych przez Radnych Gminy Janowice Wielkie oraz Przewodniczącego Rady Gminy Janowice Wielkie za 2012 rok wg stanu na 31 grudnia 2012 roku zobowiązanych było 15 osób – złożyło 15 osób. Oświadczenia zostały złożone w terminie. W wyniku analizy oświadczeń majątkowych stwierdzono nieprawidłowości. Pani inspektor ds. obsługi Rady Gminy w porozumieniu ze mną

powiadomiła poszczególnych radnych o stwierdzonych nieprawidłowościach. Przypominam, że wyjaśnienia, korekty oświadczeń majątkowych należy złożyć w dwóch egzemplarzach Przewodniczącemu Rady Gminy do końca listopada br.

Ponadto Przewodniczący poinformował, że biuro Rady otrzymało 24 odpowiedzi na złożone wnioski i interpelacje.

Ad 4

Informacja Wójta Gminy o pracy w okresie międzysesyjnym od 26.06.2013- 25.09.2013

Wójt Gminy Kamil Kowalski przedstawił ustną informację o podjętych i prowadzonych działaniach pomiędzy sesjami Rady Gminy w Janowicach Wielkich. **Odbudowa popowodziowa.** Odbudowa w Radomierzu i odbudowa Demokratów – Pionierskiej łącznika do Zamkowej kończy się. Spływ licznych wniosków od mieszkańców w trakcie przebudowy w większości uwzględniane. Wiązało się to niestety z dodatkowymi kosztami. Wymianę kotłów w Gminnym Zespole Szkół w Janowicach Wielkich przedłużono z uwagi na przerwę technologiczną u producenta kotłów i u producenta na pellet, o której nie wiedzieliśmy ogłaszając przetarg. Przewidujemy rozruch technologiczny na przełomie września-października. Niestety w obecnej chwili dogrzewamy wszystkie klasy łącznie z przedszkolem z uwagi na zimny wrzesień. Ogłoszony i trwa drugi przetarg na dostawę pelletu. W pierwszym przetargu uczestniczył 1 oferent, ale nie uzupełnił na czas umowy stosownie do oczekiwań zamawiającego. Praktycznie zakończony jest remont odwodnień koło szkoły. Wystąpiła konieczność prac uzupełniających, które były nieprzewidziane w całości projektu i powstały dodatkowe koszty związane z tym jak również studzienki odwadniającej i rury prowadzącej do tej studzienki. Okazało się, że to, co jest na planach na mapach fizycznie i w rzeczywistości tego nie ma. Odprowadzone mamy wszystkie rury spustowe z dachu do tej instalacji. Okazało się jeszcze, że własnymi siłami w przyszłym roku będziemy musieli wybudować jedną studzienkę, żeby to, co spływa z boiska wpływało do tej studzienki. Prace uzupełniające i nieprzewidziane również ciągnęły się dłużej z uwagi na składowanie gruzu rozbiórkowego na brzegu rzeki. Wykonawca na dzień dzisiejszy wywiózł gruz, na skutek wpływu skargi procedury rozpoczęły prowadzić różne instytucje min. RZGW, WIOŚ, Policja i Urząd Gminy. Wykonawca przedstawił zaświadczenia o uprzątnięciu i składowaniu w miejscu bezpiecznym gruzu i ziemi. Postępowanie prowadzone przez WIOŚ trwa i będzie trwało i nieznane są konsekwencje, które będą zastosowane wobec wykonawcy. Z naszej strony przygotowujemy dokumenty do wniosku o płatność z DUW, ponieważ prace, które przewidziane były umową są wykonane. Przygotowana została między czasie z uwagi na to, że otrzymaliśmy możliwość oszczędności z promesy tego rocznej i przekazanie na kolejne zadania na terenie gminy Janowice Wielkie. Przygotowana została dokumentacja na mury oporowe ul Partyzantów, Chłopskiej i drogi na Trzciesko przedłużenie ul. Chłopskiej. Zgłoszono do Starostwa zamiar prowadzenia robót. Jest przedłużona promesa do końca października. Pech chciał, że 90 % tych działek nie znajduje się na terenie gminy tylko na terenie RZGW. Czyli podjęliśmy temat czy możemy realizować to ze środków popowodziowych i tak udało się pozalać z Ministerstwem Administracji i Cyfryzacji i Wojewodą i przede wszystkim z RZGW żebyśmy z tym zadaniami do przodu. Na chwilę obecna przygotowujemy specyfikacje i warunki zamówienia do dokumentacji przetargowej na te działania. I mam wielką nadzieję, że pojawia się wykonawcy, którzy będą chcieli to wykonać mając świadomość, że czasu naprawę jest niewiele. **Infrastruktura gminna – przetargi.** Wykonane zostały w okresie letnim naprawy dróg gminnych ubytki na ulicach Kolejowej, Robotniczej, Parkowej, Partyzantów koło szkoły, Nadbrzeżnej, Chłopskiej. Zlikwidowane są zbyt wysokie progi zwalniające koło szkoły. Dodatkowo postawiono znaki drogowe w Radomierzu „Uwaga dzieci” koło przystanku autobusowego koło wieży. Ogółem odnośnie napraw asfaltu wbudowane i wykorzystano około 20 ton masy bitumicznej siłami naszych pracowników. Dokupiliśmy jeszcze 10 ton i czekamy na lepszą pogodę żeby uzupełnić ubytki zgłaszane przez mieszkańców na naprawę dróg gminnych. Naprawione i

połatane zostały przepusty, które zgłaszane są przez mieszkańców. Głównia przebudowa przepustu na betonowy w Trzcíńsku na granicy z Bobrowem. Rozstrzygnięty został między czasie drugi przetarg na dostawę traktora wraz z osprzętem. Z wyjątkiem kosiarki bijakowej wyspecyfikowanej przez nas wszystko jest w gminie, pracownicy na sprzęcie, który jest w gminie zostali przeszkoleni. Ciągnik ma już ponad 70 motogodzin pracy sprzętu. Do dnia dzisiejszego nie dostarczono noży do kosiarki bijakowej. I do dnia dzisiejszego nie została zapłacona jakakolwiek rata i na pewno będziemy naliczać kary umowne. Rozstrzygnięty został przetarg na odśnieżanie dróg Było dwóch oferentów Wygrała firma Kama. Przetarg przewiduje obsługę na dwa sezony, cena nieco niższa w przeliczeniu na sezon do zeszłego roku na około 574tys.zł brutto w tym 50% dofinansowania powiatu za zgodą Rady Gminy – dzisiaj jest projekt uchwały w tej sprawie. Na poniedziałek umówiony jest wykonawca celem podpisania umowy. Odnośnie kanalizacji w Komarnie to na dzień dzisiejszy przyłączonych jest już 100 odbiorców. Nie ma żadnych problemów poza jednym zgłoszeniem przez Radną Bożenę Dyduch na Komisji Budżetu Infrastruktury Komunalnej. O ile są mieszkańcy i proszą o prolongatę terminu to tak prolongata jest udzielana. Przed WIOŚ jesteśmy już w porządku i nie grożą nam jakieś składki związane, że WFOŚ mógłby zagrozić, że nie zrealizowaliśmy efektu ekologicznego. Między czasie wykonano uszczelnienie 26 studzienek kanalizacyjnych w Komarnie. Trwa przebudowa 3 studzienek w celu rozwiązania problemu podsiąkania i przesiąkania wód gruntowych do kanalizacji sanitarnej. Wspólnie z firma Wodnik wykonano operat szacunkowy dotyczący sprzedaży fragmentu sieci w Komarnie dla firmy Wodnik Przed nami negocjacje dotyczące zwiększenia wartości tego operatu. Kolejna modernizacja powiadomienia radiowego w stacji uzdatniania wody w Miedziance. Dotąd niestety miały miejsca awaria po każdej burzy. Dokonana w tym czasie została wymiana sztyc zasuw instalacji wodnej na ul. Demokratów i Pionierskiej oraz na łącznikach przed remontem i w trakcie tych remontów ulic. Miały miejsca drobne awarie wywołane brakiem prądu w nowej pompowni w Komarnie i właściwym powiadomieniem telefonicznym. Te awarie nie przekładały się na brak dostawy wody, ale jest sygnał, że jest coś nie tak z energią. Zgłoszone jest to i trwają pomiary energetyczne w celu ustalenia przyczyn.. Między czasie 4 drobne awarie i 1 duża awaria wodociągu janowickiego, 5 drobnych awarii związanych z prowadzonymi budowlami jedna przy szkole i na terenie ul. Pionierskiej i Demokratów. Między czasie została wykonana instalacja pionowa oraz remont wewnątrz zbiornika wodnego w Miedziance. Ponieważ był w fatalnym stanie od wielu, wielu lat. Wstępne zagospodarowanie byłego basenu w Janowicach Wielkich. Na sesji nadzwyczajnej projekt nasz i na dzień dzisiejszy już otrzymaliśmy daną informację, że w całości konkursu nasz projekt, wniosek uzyskał najwyższą punktację. Wniosek o dofinansowanie został skierowany do Urzędu Marszałkowskiego. Będziemy się starali wykonać w przyszłym roku. Trwa budowa placu zabaw w Komarnie. Na ile dysponujemy mocami przerobowymi trwają prace przy ogrodzeniu placu zabaw w Janowicach Wielkich. Wszystkie place zostały wyposażone w tabliczki dotyczące zakazu wprowadzania psów i zakaz palenia papierosów. W tym czasie postawiono 2 wiaty przystankowe w Radomierzu – jedna jeszcze jest do dokończenia, brakuje jeszcze zamieszczenia tabliczek przystankowych i 1 wiaty przystankowa w Miedziance wraz z przygotowaniem zatoczki dla autobusu, ustawienie mapy i nowej tablicy ogłoszeń – biorąc pod uwagę jeszcze dwa punkty oświetleniowe, które już są zamontowane i czekają na ekipę elektryków Tauronu, którzy założą i podłącza liczniki. Trzeba wziąć to pod uwagę, że to pierwsze od wielu lat uzupełnienie zaniedbanej infrastruktury publicznej w tej wsi. I w tym miejscu chciałbym podziękować Radzie Sołeckiej Mniszków – Miedzianka za współpracę. Nowe tablice ogłoszeniowe w tym odnowione rzeźbiony kierunkowskaz przy ul Kolejowej do dworca kolejowego i na Miedziankę już stoją i mam nadzieję, że cieszą oko. Przygotowanie nowego wita cza do Trzcínska oraz naprawa dotychczasowych niszczonych przez chuliganów. W planie kolejne dwie tablice m.in. na Partyzantów i Leśną postawione będą jeszcze w tym roku, ponieważ mamy akurat na tyle dobrego materiału. Wieża w Radomierzu, jako nowy obiekt informacji turystycznej i spotkań społecznościowych. Po raz

kolejny zgłoszona reklamacja dotycząca wykonania prac budowlanych, odparzenie tynku, zacieki, ujawniono wady dotyczące zakupionego sprzętu komputerowego został wymieniony i naprawiony. Na zewnątrz obiektu doposażono w stojak na rowery, ławeczki i śmietniki. Trwają prace nad zamontowaniem tablic, które uwieńczą całość projektu wyremontowania wieży. Została zamontowana tablica przy drodze krajowej od strony Jeleniej Góry na Wrocław ukierunkowującą do zjazdu na parking do wieży. W chwili obecnej nie mam informacji ile osób odwiedziło, ale rozmawiając z pracownikami mogę stwierdzić, że wieża cieszy się coraz bardziej wielkim powodzeniem. Wymieniono pokrycie kładki na Bobrze między ul. Nadbrzeżną a Chłopską – deski świerkowe pozyskane z wycinki gminnej w mienionych sezonach. Podpisana została umowa z Urzędem Marszałkowskim Województwa Dolnośląskiego na wymianę hydrantów. Niestety bardzo znikome dofinansowanie tylko 4 tys. zł max 30% nie uda nam się wymienić w tym roku wszystkich, które tego wymagają. Kilkanaście hydrantów najbardziej zniszczonych w porozumieniu z OSP w Janowicach Wielkich zostaną wymienione. Odnośnie ciągnącego się od 2010 roku oświetlenia ul. Krótkiej wydano decyzję o lokalizacji celu publicznego. Po uzyskaniu zezwoleń myślę, że w tym roku uda nam się to dokończyć. Instalacja ławeczek w Trzcińsku – postulat radnej Iwony Niedźwiedzińskiej i Dariusza Podkańskiego zakończona częściowo w jednym miejscu się nie udało. Pojawił się spór o prawo do gruntu z mieszkańcem. Spór został wyjaśniony, ale kolejny spór Rady Sołeckiej gdzie te ławeczki postawić. Myślę, że na spotkaniu sołeckim wyklaruje się wizja postawienia tych ławeczek. Dokonany został przegląd stanu jarzabów szwedzkich na Al. Wojska Polskiego, jako aleja zabytkowa jest koniecznością wycinki i dosadzeń nowych drzew. Kłopot na Miedziance z byłym magazynem zbożowym wcześniej kinem i jeszcze wcześniej restauracją. Cały czas omawiany i rozważany, jako finansowe obciążenia ze sposobem zabezpieczenia tego budynku mocno zaciekający, mocno dziurawy dach zacieka na ściany przylegającego budynku mieszkalnego związany ze sporym obciążeniem finansowym jest problem. Mam nadzieję, że uda nam się prowizorycznie połata a w przyszłym roku rozwiązać to w sposób rzeczowy. Wymiana oświetlenia ulicznego w Mniszkowie została wykonana w oparciu o projekt wymiany słupów, które stawiała tam energetyka myśmy dorzuciliśmy swoje kable i w dwóch miejscach wydano warunki przyłączenia lampy. Został złożony wniosek do energetyki i czekamy na wydanie warunków wykonania tego zadani będzie to na zasadzie zgłoszeń do energetyki bez projektu oferty. Naszym sprzętem i naszą siłą roboczą jesteśmy w trakcie odwodnienie ul. Robotniczej do Kopernika, ponieważ po remoncie ul. Kopernika studzienki nie odbierały wody i zalewało posesje przylegające. Jesteśmy w trakcie uzgodnień, rozmów i konsultacji z Nadleśnictwem współpraca dotycząca współpracy remontu na Zamku Bolczów. Wystąpili o wskazanie miejscowych wykonawców, którzy umieliby wykonywać roboty kamieniarskie. Jak do tej pory nikt im się nie zgłosił? Trwa nabór wykonawców, którzy dokonają nam 5 letnich przeglądów konstrukcyjnych, przeglądów elektrycznych i kominiarskich budynków, w których jest 100% własnością gminą. Przypomnę, że musimy obowiązkowo wykonywać to, co 5 lat. Wiele zaległości jest w tych tematach. Jeżeli chodzi o wykoszenia terenu gminy w okresie letnim to z uwagi braku dofinansowania przez powiat Gmina nie mogła utrzymywać dróg powiatowych w oczekiwanym stanie. Byli kierowani nasi pracownicy z dysponującymi kosami spalinowymi do wykaszania obiektów i odcinków tj: krzyżówki, dróg gminne. Z uwagi na zamknięcie ulicy Wrocławskiej w Maciejowej nasi pracownicy przepięknie wykosili drogę powiatową z Komarna do Radomierza. Dziękuję naszym rolnikom z naszej gminy, którzy jadąc po drodze z kosiarką wykosili odcinki dróg powiatowych. Wykosiliśmy place zabaw. Pewna kość niezgody była odnośnie boisk Janowickie boisko bez problemu. Nie zawsze dało nam się zdążyć na boisko w Radomierzu i Komarnie. Dziękuję radom sołeckim i sołtysom i mieszkańcom, że wyszli naprzeciw Gminie i wykosili boiska sportowe. Żałuję, że w przypadku jednego wykaszania w Komarnie boiska w sierpniu dokonało sołectwo na dzień przed gminą i nie poinformowano nas. Bo następnego dnia nasi pracownicy załadowali sprzęt i pojechali a tam okazało się, że jest wykoszone. Ale niespodzianka jednak miła. Będziemy

obserwować jak będzie wyglądało wykaszenie w przyszłym roku obecny sprzęt jest już na granicach wytrzymałości. **Zagospodarowanie przestrzenne** W oparciu o uzgodnienia, które są wysyłane do poszczególnych urzędów i stron funkcjonujących w ramach tego postępowania problem jest z dyrekcją Ochrony Środowiska. Odbyło się spotkanie z firmą Pana Korzenia i jego wykonawcą Panem Rogiem, którzy dokonują zmian w tym studium zagospodarowania również z Panią Dyrektorem regionalnej dyrekcji ochrony środowiska niestety potrzebna jest dodatkowa właściwa prognoza środowiskowa, generuje to koszty i odsuwa w czasie, ale nie ma innej możliwości, bo RDOŚ powiedział, jeżeli tego nie będzie to zaopiniuje jednoznacznie negatywnie. Mamy nadzieje, że uda nam się zrobić to do końca roku. W przyszłym tygodniu mam spotkanie z osobą, która pracując na terenie powiatu jeleniogórskiego ma praktycznie całość dokumentacji i wiedzy w pełnym zakresie. Jak tereny te omawiane w studium zagospodarowania przestrzennego wyglądają ze strony ochrony środowiska, jak się kształtują, jakie tam rośliny i zwierzątka występują na przestrzeni? Ponadto dokonany został podział jednej działki na dwie mniejsze na ul. Wojska Polskiego z myślą o ich przygotowaniu pod budowę nowego ośrodka zdrowia. Odpowiednie zapisy są w studium dotyczące tego tematu. Ja myślę, że więcej i bliżej dowiemy się od osoby zaproszonej na dzisiejsze obrady a obsługująca obecny ośrodek zdrowia. My rozmawiamy o temacie budowy od momentu przejęcia służby zdrowia na terenie Gminy Janowice Wielkie Pierwotne rozmowy dotyczyły budynku, w której znajduje się przychodnia. Po oględzinach pomieszczeń przychodni pod względem sanitarnym i fachowym przygotowano wstępny program dostosowawczy, który należy zrealizować do 2016 roku. **Nieruchomości.** Zawarto 17 umów dzierżaw w tym kilka na nowe działki. Dokonano sprzedaży nieruchomości zakończona została sprawa Radomierza 55. Przy okazji wyremontowaliśmy nową toaletę dla biblioteki. Ponadto inne lokale i działki, w dniu sesji odbędą się 3 przetargi i rokowania. **Gospodarka odpadami** – odbyły się rozmowy i spotkania z firmą SIMEKO w celu poprawienia standardu. Ja już mówiłem, jakie są problemy nie tylko u nas, ale w kraju odnośnie gospodarki odpadami. Okres kwartalny zbliża się do końca z punktu widzenia urzędu wydaje się, że to wszystko zaczyna być ładnie zniwelowane wszelkie uwagi i zastrzeżenia. Na początek października firma SIMEKO została zobligowana, żeby wszystkim mieszkańcom gminy, którzy zadeklarowali segregację odpadów dostarczono worki z kodami kreskowymi. Na workach oprócz kodu kreskowego będzie adres i należy sprawdzać przy odbiorze. Jest to bardzo istotne to będzie wejście tego zakresu kontroli będziemy wiedzieć, kto jak i gdzie segreguje, od kogo kiedy, jak i czy zostało odebrane. Ponadto od października pracownik Urzędu zajmujący się gospodarką odpadami komunalnymi będzie miał wgląd do programu i monitoringu GPS samochodu poruszającego się po terenie naszej gminy odbierający nasz odpady. Będzie to po to, żeby wykonawca wykonywał jak najlepiej to, za co mu płacimy po pierwsze a po drugie żebyśmy mieli kontrole ile wysegregowanych odpadów na terenie gminy mamy. Jesteśmy pierwszą gminą na terenie powiatu, która tak to robi, pierwszą gminą, która taka technologia wdraża. Nie jest to wyjątkowo droga technologia są to pieniądze nie wielkie, ale wymaga odrobinę nakładu czasowego i nakładu pracy. Jestem przekonany, że pozwoli nam to klarownie tą gospodarkę odpadami poukładać. **Inwestycje prywatne na terenie gminy.** Trwa procedura pozwolenia na budowę małej elektrowni wodnej w Miedziance. Ta decyzja i pozwolenie uprawomocnia się. Trwa rozbudowa Dr Schneidera i w oparciu o zgłaszane przez nas dwa lata temu zapytania i podejmowania rozmów z pozostałymi właścicielami tj: firmą Thom Polska i KSSEMP odezwała się firma Thom nie tylko do nas, ale też do kamiennogórskiej specjalnej strefy ekonomicznej małej przedsiębiorczości. Rozmawiałem z Panią Prezes i jest szansa, że druga strona Radomierza ruszy się inwestycyjnie. Myślę, że sporu przyniosło tutaj, że w całości problemów Dr Schneider związany z energetyką z kanalizacją udało się przede wszystkim przekonać firmę WODNIK, który do granicy dosięga kolektor ściekowy. Udało się tak, że Kamiennogórska specjalna strefa ekonomiczna małej przedsiębiorczości po podpisaniu nowego pozwolenia na nową działalność dla Schneidera wyłoży pieniądze na wybudowanie zjazdu z drogi krajowej.

Takie same zapewnienia wstępne są dla firmy Thom. Odnośnie Dr Schneidera podczas spotkań w okresie wakacyjnym Prezes poprosił mnie o przekazanie zaproszenia dla całej Rady gminy. Odwiedziny mogą być przed lub w czasie sesji. Prezes Dr. Schneidera powiedział, wprost, że będzie prosił o pomocy de minimis. Odpowiedziałem od razu nowe zadanie możemy rozmawiać. Odnośnie hali, na którą pomoc de mini mis dostaliście kategorycznie nie mamy, co wracać, ponieważ prawo nam nie pozwala. Niniejszym przekazuje i o ile państwo ustalicie termin to powiadomimy z kilka dniowym wyprzedzeniem o takiej wizycie. Uważam, że warto odwiedzić jest to największy zakład na terenie naszej gminy. **Sprawy społeczne** Sprawy oświatowe związane z przygotowaniem placówek oświatowych do nowego roku według informacji w dniu sesji. Mamy obecnych tu Panią Dyrektor Przedszkola, Pana Dyrektora Szkoły i Panią księgową szkoły i przedstawią nam najlepiej. Płacenie podatków różnie bywa, najgorzej nie jest. Fajnie było w okresie dwóch miesięcy największy dłużnik, firma z branży badawczo-rozwojowej za pośrednictwem komornika wpłaciła ok. 50 tys.zł zaległego podatku od nieruchomości. Jest to większość zadłużenia tego dłużnika. Wszczęto procedurę wyjaśniającą w sprawie eksmisji mieszkańca z lokalu w Radomierzu Nr 3 – postulat radnych i sołtysa, podejrzenia podnajmu lokalu komunalnego bez zgody gminy. **Promocja.** Odbyły się imprezy sportowe z zaangażowaniem Gminy: Rajd Karkonoski, Turniej Wójta, Pastora, Sołtysa, Przejście dookoła Kotliny. W ramach imprez rekreacyjnych odbył się już trzeci z kolei przegląd Piosenki Polana w Komarnie na terenach należących do Pana Bartłomieja Krawicza. Współpraca z młodymi twórcami chcącymi upamiętnić dawną Miedziankę w formie artystycznej emocji wkrótce podsumowanie projektu w BWA w Jeleniej Górze. Odbyło się robocze spotkanie w gminie Marciszów w sprawie wspólnego pomysłu na turystyczne zagospodarowanie terenów po górniczych. Możliwość trasy turystycznej jest to na razie bardzo wstępne rozpoznanie techniczno prawne. Do tego droga jest daleka. Wydrukowane i dostarczone dostały zgodnie z zaplanowanym w budżecie wydatkami 3 nowe wzory ulotek dotyczące naszej gminy, wieży oraz mapek –zrywek. **Kadry.** We wrześniu zatrudniono do Urzędu Gminy 9 osób z programu Powiatowego Urzędu Pracy na 3 miesiące oraz 2 osoby z przedłużenia poprzedniej umowy w celu wykonania zobowiązań wobec PUP. Ponadto zatrudniona stażystka do pomocy w sprawach gospodarki nieruchomościami, środowiskowych i mieszkaniowych. Ponadto została powierzona funkcja z- ca kierownika USC sekretarzowi Gminy w związku z długotrwałą nieobecnością dotychczasowego z- ca. Dokonany został przegląd obowiązków i wynagrodzeń wszystkich pracowników UG oraz ich aktualizacja. **Kontrole.** Odbyły się z Dolnośląskiego Urzędu Wojewódzkiego w sprawie dofinansowania dla pracodawców kształcących pracowników młodocianych. Czekamy na protokół pokontrolny. Następna kontrola to PIP w sprawie realizacji nowych uprawnień macierzyńskich - nie było zastrzeżeń. Kontrola sanepidu w sprawie placów zabaw i cmentarza. Wskazania umieszczenie tabliczek na placu zabaw, wykoszenie cmentarza **Spotkania, wizyty kontakty robocze.** Odbyły się spotkania kilkakrotnie odnośnie aglomeracji jeleniogórskiej spotkania w sprawie MZK, WFOŚGW odnośnie dofinansowania na odbudowę kotłowni w szkole, UMWD, DUW tematy związane z bezpieczeństwem związane ze sprawami popowodziowymi, odbudowami, naprawami głównie starania o te mury oporowe wzdłuż rzeki Bóbr., KSSEMP, RZGW, PUP spotkania sołeckie, które trwają.

Otwarcie dyskusji

Radna Iwona Niedźwiedzińska –nadmieniła, że zainteresowana jest tematem rozmowy w sprawie wody, którą Wójt przeprowadził.

Wójt Gminy Kamil Kowalski - nadmienił, że problemem w projekcie w pozyskiwaniu funduszy na odbudowę murów oporowych chodzi o 300m wzdłuż ul Partyzantów za szkołą i o 150 m ul. Chłopskiej i 100 m oberwania przy przedłużeniu Chłopskiej w kierunku Trzezińska. Rozmowy dotyczyły, spotkania i wymiany pism, ponieważ jest to teren RZGW to są ich działki. Opinia Wojewody i Ministra Administracji i Cyfryzacji jest jednoznaczna. Odpowiedź na nasze pismo jest takie, że jeżeli tego nie zrobimy to odbudowa ni jak ma się do

rzeczywistości. Zadaniem murów będzie ochrona przed osunięciem się drogi przy często występujących wysokich stanach wód na rzece Bóbr. Przedmiotowa odbudowa przyczyni się do wykluczenia niebezpieczeństwa osunięcia się drogi w przyszłości. Wykonanie samego remontu gminnych dróg bez naprawy tych murów byłaby niewłaściwa.

Radna Iwona Niedźwiedzińska – nadmieniła, żeby zwrócić uwagę na rozpatrzenie możliwości usunięcia tych wysepek na rzece, które powstały po powodzi 2007 roku. Jest to przed mostem jest to miejsce gdzie roślinność rozrasta się i powoduje zatrzymywanie się kry. Druga taka wysepka jest na wysokości zabudowań 64 a 76 koło Państwa Kieszekowskich te wyspy zaczynają po prostu być coraz większe. Wiem, że mieli to usuwać, ale brakuje z naszej strony przyciskania w tym temacie, bo ten temat jest nam znany już kilkanaście lat. Ja nie mówię o regulacji, bo wiem, że jest to temat gdziekolwiek poruszany na terenie Polski to znajdują się przeciwnicy i zwolennicy. Natomiast usunięcie tych wysepek spowoduje lepszą drożność podczas zejścia kry w okresie roztopów.

Wójt Gminy Kamil Kowalski – odpowiedź na ten temat jest tradycyjna nie mamy funduszy ani środków. Oczekiwaniem i planowaniem dalszego regulowania rzeki Bóbr w kierunku głównej części. Będziemy monitorować.

Radny Andrzej Uss – powiedział, Panie Wójcie może Pan skomentuje, ale informacja wypłynęła z firmy, która remontowała naszą szkołę, że to Pan wskazał to miejsce na wysypywanie gruzu i odpadów nad brzegiem rzeki Bóbr oraz w tej wnęce na końcu ul Partyzantów 6. Dziś rozmawiałem rano z inspektorem, bo było też RZGW i to nie zostało usunięte przez firmę. To, co zostało tam wsypane tylko zostało przykryte i zamaskowane jakąś ziemią wybraną z tej wnęki. I dzisiaj rano byli inspektorzy i niestety nie jest to usunięte. Nie wiem czy to postępowanie, które zostało wszczęte z Urzędu będzie zamknięte pozytywnie czy będziemy naciskać na firmę, żeby usunęła to. Druga rzecz to firma, która odbudowuje kotły opałowe w szkole również wywozi tam gruz, asfalt, i inny odpad do tej wnęki i w to miejsce koło bramy szkolnej na dole.

Wójt Gminy Kamil Kowalski – odbyłem nie miłą rozmowę z wykonawcą nigdy i nikomu nie wskazywałem tego miejsca. Mogę wezwać właściciela firmy żeby bądź tu czy przed innymi instytucjami odwołał to. To nie on tylko jego pracownicy pozwoli sobie użyć takiego stwierdzenia. Ja słyszałem też, że nie Wójt tylko Gmina kazała tam wsypać. Wczoraj wpłynęły dwa pisma od ZINPRO, informujące, że zostało wywiezione. Dokument potwierdzający od firmy zewnętrznej, że dokonany został odbiór gruzu od firmy ZINPRO z budowy w ilości ok. 125 ton. Firma ZINPRO ma obowiązek zanim złożymy do DUW wnioski o płatność dostarczyć im opinie RZGW, który jest właścicielem tej działki, że odbudowa jest tak jak to funkcjonowało i nie ma żadnych zastrzeżeń. Jeżeli wykonawca nie dostarczy tych dokumentów głównie z RZGW to nie zostanie to odebrane. Jeżeli chodzi o postępowanie to będzie trwało. Postępowanie toczy się nie przeciwko nam tylko przeciwko wykonawcy. Uważam, że nie ma to nic wspólnego na obecna chwilę z płatnością za wykonanie prac, które zostały wykonane przy szkole.

Radny Andrzej Uss – zapytał czy tą drugą część parkingu wykonywała firma Pana Szymona Zin czy firma odbudowująca kotły. Chodzi to o plac manewrowy.

Wójt Gminy Kamil Kowalski – wykonuje to firma Rad ex na zlecenie firmy, która wykonuje kotłownie

Radny Andrzej Uss – powiedział, że z tego miejsca asfalt pozyskany został wywieziony do wnęki na dole. Było to wykonane w ubiegłym tygodniu.

Wójt Gminy Kamil Kowalski – podziękował za informację i oznajmił, że zgłosi również zastrzeżenia do wykonawcy.

Radna Bożena Dyduch - 100 posesji podłączyło się do kanalizacji w Komarnie, a ile nie podłączyło się jeszcze zgodnie z projektem.

Wójt Gminy Kamil Kowalski – nadmienił, że zgodnie z planem winno być 96 podłączeń. Są złożone wnioski są wydane warunki przyłączenia i w trakcie mieszkańcy przyłączają się do kanalizacji. Jeżeli chodzi o kanalizację wydaje się, że to, co zostało zaprojektowane, jako

możliwe do osiągnięcia i obciążenia na chwilę obecną tej kanalizacji, jakiej kol wiek funkcjonować mamy szansę osiągnąć. Niestety nie mamy tej szansy, jeżeli chodzi o wodociąg. Patrząc w świetle, że ludzie nie chcą się podłączać patrząc, że ludzie byli namawiani do niepodłączania się. Będzie trzeba uznać tą inwestycję za mocno nietrafioną i przeszacowaną, za którą wszyscy będziemy musieli płacić.

Radna Bożena Dyduch- ludzie czekali od 20 lat na wodę. Budowali studnie głębinowe. Czyścili stare studnie po niemieckie. I w obecnej chwili mają wodę i dlatego się nie podłącza.

Ad.5)

Informacja z przebiegu wykonania budżetu oraz o kształtowaniu się wieloletniej prognozy finansowej Gminy Janowice Wielkie za I półrocze 2013 roku.

Skarbnik Gminy Marcin Baran - na wstępie przedstawił Uchwałę Nr 1/210/2013 Składu Orzekającego Regionalnej Izby Obrachunkowej we Wrocławiu z dnia 6 września 2013 roku.

Ksero uchwały stanowi załącznik Nr 2 do niniejszego protokołu.

Następnie Skarbnik Gminy omówił szczegółowo sprawozdanie z przebiegu wykonania budżetu oraz informację o kształtowaniu się wieloletniej prognozy finansowej Gminy Janowice Wielkie za I półrocze 2013 roku. Nadmienając, że Rada Gminy Janowice Wielkie w dniu 28 grudnia 2012 roku przyjęła Uchwałę nr XXI/138/2012 w sprawie budżetu Gminy Janowice Wielkie, określając plan budżetu na rok 2013 roku w następujących kwotach; Dochód ogółem wynosi 13.503.202,00 zł, wydatki ogółem: 11.299.000,00 zł. Plan po zmianach dochodów i wydatków na dzień 30 czerwca 2013 wynosił dochód ogółem: 17.426.604,12 zł, wydatki ogółem 16.752.631,12 zł. Faktyczne wykonanie dochodów i wydatków na dzień 30 czerwca 2013 roku wynosiło: dochody ogółem 5.856.964,05 zł wydatki ogółem 5.115.742,32 zł. Z planowanych przychodów budżetu w wysokości 378.900,00 zł do końca pierwszego półrocza nie uzyskano przychodu, z powodu, iż zaciągnięcie pożyczki planowane jest w drugim półroczu. Nadwyżkę budżetową w wysokości 741.221,73 zł powiększoną o kredyt przejściowy w rachunku bieżącym na kwotę 201.109,45 zł (Łącznie 942.331,18 zł) przeznaczono na spłatę zobowiązań z tytułu kredytów pożyczek w wysokości ogółem 826.565,00 zł z czego:

- spłatę pożyczek w WFOŚiGW w kwocie 128.398,00 zł
- spłatę kredytów w KBS o. Lelów w kwocie: 160.668,00 zł
- spłatę kredytów w BGŻ w kwocie: 477.499,00 zł
- spłatę kredytu w BOŚ w kwocie 60.000,00 zł

Zadłużenia Gminy na dzień 30.06.2013 roku z tytułu kredytów i pożyczek wynosiło 9.141.255,45 zł, z czego zobowiązania długoterminowe wynoszą 8.940.146,00 zł zaś krótkoterminowe 201.109,45 zł

Następnie Skarbnik Gminy dokładnie i szczegółowo omówił każdy rozdział tj:

Wykonanie dochodów w I półroczu 2013 w podziale na zadania własne i zlecone. Dochody z podatków od nieruchomości, podatku rolnego, podatku od czynności cywilnoprawnych i pozostałych opłat z tytułu podatków i opłat. Szczegółowo omówił wpływy do budżetu Gminy z tytułu subwencji ogólnej w I półroczu 2013 roku wynosiły 2.152.480,00 zł, co stanowiło 56, 14% zaplanowanych wpływów. Kwota należna gminie z tytułu subwencji ogólnej na rok 2013 po zmianach wynikająca z informacji Ministra Finansów wynosi 3.834.151,00 zł i jest wyższa względem roku poprzedniego o 199.706,00 zł.

Dotacje celowe i środki z budżetu Unii Europejskiej na rok budżetowy 2013 zaplanowano łącznie uzyskanie dochodów z tytułu dotacji celowych oraz środków pochodzących z budżetu Unii Europejskiej w wysokości 7.310.246,12 zł. Nadmienił również, że pozostałe dochody w I półroczu 2013 roku z innych tytułów Gmina Janowice Wielkie uzyskała dochody w wysokości 29.245,73 zł, co stanowi 68, 61% założonego na 2013 roku planu dochodów. Skarbnik Gminy przedstawił również szczegółową realizację wydatków. Nadmienił, że wydatki zaplanowane na 2013 rok w wysokości 253.852,00 zł stanowią realizację porozumienia zawartego z Miastem Jelenia Góra w sprawie dofinansowania usług

przewozowych świadczonych na terenie Gminy Janowice Wielkie realizowanych autobusami komunikacji miejskiej MZK w okresie 2012-2013r. Na zimowe utrzymanie dróg powiatowych na terenie Gminy wydatkowano 147.690,00 zł pochodzącą z dotacji przekazanej na ten cel z powiatu jeleniogórskiego. z kwota ta 147.690,00 zł wydatkowano na przygotowanie dokumentacji kosztorysowej na remont dróg gminnych 6.982,60 zł, zaś na materiały służące bieżącym naprawom dróg gminnych wydatkowano środki w wysokości 704, 54 zł. Nadmieniał również, że w omawianym okresie zakupiono zagęszczarkę o wartości 1.398,00 zł. W związku ze zniszczeniami mienia gminnego wynikłego powodzią w lipcu 2012 roku Gmina wystąpiła z wnioskiem do Ministerstwa Administracji i Cyfryzacji o dotację na usuwanie skutków powodzi. Gmina otrzymała promesę na odbudowę zniszczonych dróg we wsi Janowice Wielkie oraz wsi Radomierz w wysokości 4.735.000,00 zł. Rozliczenie realizowanych zadań jest planowana na II kwartał 2013roku. Nadmieniał, że szczegółowo opisane są wszystkie rozdziały, §, podklasy, zestawienia, informacje o stanie mieni komunalnego Gminy, sprawozdania opisowe z realizacji zadań własnych i zleconych i zwrócił się do radnych o zadawanie pytań w niezrozumiałych zagadnieniach.

Informacja z przebiegu wykonania budżetu oraz o kształtowaniu się wieloletniej prognozy finansowej Gminy Janowice Wielkie za I półrocze 2013roku stanowi załącznik nr 3 do protokołu XXVII sesji rady Gminy z dnia 26 września 2013roku.

Wójt Gminy Kamil Kowalski – w odpowiedzi na pytanie Pani Radnej Iwony Niedźwiedzińskiej odnośnie szkolenia Gminnej Komisji ds. Rozwiązywania Problemów Alkoholowych. Radna oznajmiła, że otrzymała odpowiedź na piśmie.

Niniejsze pismo stanowi załącznik nr 4 do niniejszego protokołu.

Przewodniczący Komisji Budżetu i Infrastruktury Komunalnej Paweł Pawłowicz – stwierdził, że na komisji, która odbyła się 24 września 2013 wnikliwie komisja zapoznała się z Informacją z przebiegu wykonania budżetu oraz o kształtowaniu się wieloletniej prognozy finansowej Gminy Janowice Wielkie za I półrocze 2013roku. Ale nie była przez nas opiniowana.

Radna Iwona Niedźwiedzińska - na komisji zwróciłam się z wnioskiem do Pana Skarbnika żeby w przyszłości wyszczególnienie funduszy sołeckich były przedstawiane nie ogólnikowo, ale z rozbiciem na poszczególne sołectwa.

Przewodniczący Rady Gminy Szymon Młodziński ponownie zapytał Przewodniczącego Komisji Budżetu i Infrastruktury Komunalnej czy były uwagi, dyskusje, propozycje członków komisji odnośnie wykonania budżetu za pierwsze półrocze 2013.

Przewodniczącego Komisji Budżetu i Infrastruktury Komunalnej Paweł Pawłowicz – **Pani Radna Bożena Dyduch** – pytała odnośnie kosztów dowozu dzieci do szkoły.

Otwarcie dyskusji

Przewodniczący Rady Gminy Szymon Młodziński - pytanie Realizacja wydatków dział 801 oświata i wychowanie. Pisze się, że w okresie I półrocza 2013roku poniesiono wydatki dotyczące działu 801 w kwocie łącznej 2.843.294,80 zł, co stanowi 95, 79% planu na bieżący rok. Wydatki oświatowe poniesione w budżecie gminy w Gminnym Zespole Szkół im. Wandy Rutkiewicz w Janowicach Wielkich w okresie sprawozdawczym wynosiły 1 382 624, 92 zł. Czy ta różnica to są te remonty po powodzi?

Skarbnik Gminy Marcin Baran- przepraszam wkraść się błąd pisarski winno być 1738 139, 13 co stanowi 40, 03% planu.

Przewodniczący Rady Gminy Szymon Młodziński następnie na stronie 39 "Zobowiązania" Pisze Pan, że stan zobowiązań na dzień 30.06.2013 Wynosiły 623.956,41 zł, z czego zobowiązania wymagalne stanowiły 9, 20% i wynosiły 57.402,67 zł. Pozwoliłem wynotować sobie 4 pozycje najwyższe tj:

Gospodarka mieszkaniowa 103 308, 40zł, administracja publiczna 106 448, 01 zł, oświata i wychowanie 231 618, 71 zł, gospodarka komunalna i ochrona środowiska 111 968, 30 zł. Proszę powiedzieć mi gdzie ujęte są zobowiązania z tytułu nie zapłacenia odpisu na

zakładowy fundusz świadczeń socjalnych za 2012 roku?. Pan Dyrektor i Główna księgowa ze szkoły wykazują 164 tys.zł zadłużenia w tym 104 tys zł. Za olej opałowy. Jak to wygląda, Jakie pozycje wchodzi w sumę 231 618, 71 zł?

Skarbnik Gminy Marcin Baran - podatek dochodowy, składki zusowskie, zobowiązania za olej opałowy i zaległy fundusz socjalny za rok 2012. Fundusz socjalny za rok 2013 został przekazany w całości. Liczę, że składki za 2012 rok dokonam z planowanej sprzedaży mienia w Maciejowej. Z Dyrektorem doszliśmy do porozumienia, że jeżeli nawet nie dojdzie do sprzedaży to do końca października wypłacę w całości zaległe zobowiązania za rok 2012.

Wójt Gminy Kamil Kowalski – odpowiadając na pytanie jak planujemy sprzedaż to otrzymaliśmy operat szacunkowy na tą sieć kanalizacyjną w Maciejowej w tym operacje pracownik urzędu dostrzegł pewne błędy i braki, których nie było. Myślę, że będziemy rozmawiać z Prezesem firmy „Wodnik”.

Przewodniczący Rady Gminy Szymon Młodziński - wracając do należności Ja porównałem jak kształtują się przez okres pół roku. Należności w/g stanu na dzień 31.12.2012Roku wynosiło 1.848 709,00 zł, natomiast należności w/g stanu na dzień 30.06.2013Roku, jako zadłużenie wynosi 1 862.947,67 zł to znaczy, że wzrosło o 14 138, 00 zł. Czy to jest różnica między tym, co wpłacono, ściągnięto tym, co roku jest zadłużeniem należności gminy w stosunku do dłużników? To 14 tys zł jest za mały, jako dług, jako zaległość Jak to rozumieć.

Skarbnik Gminy Marcin Baran - nastąpił tu wzrost z tytułu funduszu alimentacyjnego Nadmieniał, że w obecnej chwili nie ma pełnej dokumentacji przy sobie, ale przedstawi Przewodniczącemu w czasie przerwy.

Przewodniczący Rady Gminy Szymon Młodziński –przedstawił uwagę, na którą zwracają mieszkańcy gminy odnośnie odrabiania zaległości. Zgłaszano mi, że osoby odpracowujące zaległości przesiedzieli nic nie dokonując w terenie. Czy nie warto byłoby (pisze Pan, że na 25 tys.zł zostało odrobione) wydzielić działki, normę do wykonania w czasie 8 godzin? Osoby przechodzące pytają, co wy robicie. Odpowiedź. My i tak nie mamy płacone ani złotówki za to. Nadzór według mnie i mieszkańców gminy winien być bardziej strzeżony.

Radny Dariusz Podkański - w zestawieniu wydatków rozdziału 75023 jest zapis dodatkowe wynagrodzenia roczne 69 525, 00 zł. Co to jest?

Skarbnik Gminy Marcin Baran – zgodnie z ustawą są to trzynastki.

Radny Andrzej Uss- w rozdziale oświetlenie ulic i placów wykazano 21 388, 72 zł na konserwację urządzeń oświetleniowych. W którym miejscu było to zrobione?

Wójt Gminy Kamil Kowalski – miesięczne utrzymanie punktów świetlnych przez firmę Tauron. Tak to wygląda od wielu lat. I mogę dodać, że od czterech lat utrzymują takie same stawki.

Radny Andrzej Uss – fizycznie mówiąc to w kilku miejscach przydałaby się taka konserwacja takich urządzeń, a takich nie ma. Umowa jest, pieniążki płacimy a konserwacji nie ma.

Wójt Gminy Kamil Kowalski - konserwacja jest ujęta w stałe utrzymanie. To, że jeśli coś gdzieś siadzie to dzwoni się do Tauronu i mają obowiązek to zrobić. Chciałbym nadmienić, że cały Mniszków został wymieniony, jeżeli chodzi o lampy i okablowanie. Cała ul. Zamkowa została wymieniona, jeżeli chodzi o okablowanie. Cała sieć funkcjonuje, jest to ich mienie, ale służy nam mieszkańcom gminy.

Radny Andrzej Uss – wracając do Mniszkowa powiedział Pan na wstępie, że zostało to na zasadzie zgłoszenia do energetyki te uzupełnienie tych punktów świetlnych. Na Miedziance był projekt na te lampy.

Wójt Gminy Kamil Kowalski – na Miedziankę było zgłoszenie. Z dawien dawna Miedzianka miała warunki przyłączenia i wykonania punktów świetlnych. Mam informację, że wykonano to w oparciu o zgłoszenie. Odbiór prac został dokonany. Na Miedziance czekamy tylko i wyłącznie na założenia liczników i oplombowania.Przed zgłoszeniem staramy się załatwić w oparciu o wydane warunki, na które oczekujemy na górną część

Mniszkowa jest tam około 120 m kabla do ostatnich sześciu domostw, które tego światła nie miały. Też, żeby uniknąć kosztów i kolejnego czasu postanowiliśmy to zrobić o warunki i zgłoszenie. Dla sprostowania ulica Krótka w Janowicach nie można było zrobić w ten sposób, ponieważ zrobione to było z błędami proceduralnymi. Jak zacząłem to oglądać to położony jest kabel w ziemi, bez jakichkolwiek uzgodnień bez projektu bez zgody. Wymagamy teraz od firmy, która to położyła na tak zwaną twarz i przeprowadziła procedurę projektową, uzgodnieniową okazało się, że tam nie można wydać warunków zabudowy trzeba wydać warunki celu publicznego, co też przedłuża temat? Decyzję o celu publicznym już wydaliśmy nabiera mocy prawnej na dniach projektant ma to odebrać i zawieść to do Starostwa. W starostwie ten projekt z decyzją o lokalizacji celu publicznego znowu swoje musi odleżeć i dopiero będzie można dokończyć i postawić brakujące lampy. I tamte lampy będą w oparciu o projekt. Jest spora lista poszczególnych punktów świetlnych i jeżeli pracując nad budżetem przyszłego roku przeznaczą Państwo, jako to rada decydująca o kształtowaniu się tego budżetu i środki na te zadania to wtedy będziemy mogli przysiąc i poukładać i przypatrzeć się temu wszystkiemu. Więcej pytań i uwag nie stwierdzono

Przewodniczący Rady Gminy Szymon Młodziński – oznajmił, że informacja z przebiegu wykonania budżetu oraz o kształtowaniu się wieloletniej prognozy finansowej Gminy Janowice Wielkie za I półrocze 2013 roku. Została omówiona, przeanalizowana i przyjęta do wiadomości.

Ad.6)

Informacja Wójta Gminy Janowice Wielkie w sprawie przygotowania Zbiorczej Szkoły Gminnej im. Wandy Rutkiewicz do nowego roku szkolnego 2013/2014

Wójt Gminy Kamil Kowalski – powiedział, że w GZS w Janowicach Wielkich na rok 2013/2014 razem jest 247 uczniów, z czego 157 uczniów Szkoły Podstawowej. Razem jest 10 oddziałów w tym podstawówka 6 oddziałów, gimnazjum 4 oddziały. Mamy na ten rok i patrząc po subwencji pieniążka i obowiązkach nakładanych na organ prowadzący, ale i na dyrekcję Gminnego zespołu Szkół niepełnosprawnych 4 uczniów w szkole podstawowej po jednym w klasach 1-2-3. W klasie 1 uczeń zespołu Aspergera. W klasie 2 uczeń niepełnosprawny w stopniu lekkim w klasie 3 uczeń niepełnosprawny ruchowo i w klasie 2 gimnazjum uczeń niepełnosprawny w stopniu lekkim. Na rok 2013/2014 o wyprawkę tj: dofinansowanie kosztów zakupu podręczników wpłynęło 26 wniosków. Dożywianiem objętych jest w sumie 14 uczniów Gminnego Zespołu Szkół finansowane przez Gminny Ośrodek Pomocy Społecznej, 5 uczniów dofinansowanie ze środków własnych Gminnego Zespołu Szkół, dodatkowo 70 uczniów je obiady płatne. 45 uczniów je tylko drugie danie, 10 uczniów je tylko zupy, 15 uczniów pełny obiad (zupa i II danie). Dowożonych uczniów jest z Trzeńska 38, Komarno 40, Radomierza 32, Miedzianki 3, Mniszkowa 8. Na komisji Budżetowej padło pytanie czy są oszczędności. Tak jak przedstawił nam Skarbnik to za pierwsze półrocze mieliśmy około 8.500 Zł na przewóz dzieci do szkoły biorąc pod uwagę to, że jest to większy przewóz niż w latach poprzednich, większym busem nie mamy obciążeń związanych z naprawą tego sprzętu, stresu w momencie, kiedy nie przyjedzie na czas jak zastąpić jak dowieź Uważam, że podjęta decyzja o takim dowozie jest rzeczą bardzo słuszną i należy trzymać się tego w latach kolejnych. W szkole razem mamy 25 osób zatrudnionych w charakterze nauczyciela w tym dyplomowanych 10, mianowanych 11, kontraktowych 2, bez stopnia awansu 2. Od tego roku na wniosek Kościoła Zielonoświątkowego w Janowicach Wielkich utworzony został punkt katechetyczny w systemie 4 godzin tygodniowo(2 grupy wiekowe) przypominam, że jest to ustawowa możliwość wystąpienia i prowadzenia takiego punktu katechetycznego. Jeżeli chodzi o techniczne aspekty to został wykonany remont parkingu oraz wzmocnienie budynku. Remont kotłowni w trakcie realizacji - planowany rozruch próbny w miesiącu październiku. Szkoła i przedszkole na dzień dzisiejszy ogrzewana jest piecykami elektrycznymi na ile pozwala całość instalacji elektrycznej. Problem dotyczy tylko klas gimnazjalnych i przedszkola. Mieszkańcy ul. Partyzantów 6 muszą sobie dać radę.

Na hali sportowej ćwiczy się i nie ma problemu. Budynek byłego gimnazjum w chwili obecnej budynek szkoły podstawowej jest ogrzewany niezależnym kotłem niezależną kotłownią. Tam jest ciepłotko a wręcz po wczorajszym spotkaniu nauczycielki mówią, że aż za ciepło. O przetarg na pellet już Państwu mówiłem. Fundusz socjalny jest już wyjaśniony. Oby pogoda i aura dopisała to ja w imieniu własnym i Dyrektora zapraszam na piknik rodzinny(28.09.) Akcja „szklanka mleka” „Owoce w szkole” również uczestniczymy w tej akcji. Od października będzie tylko mleko bezsmakowe. Od listopada będzie można wybierać i dopłacać za smakowe. Dzieci nasz z klasy I Szkoły Podstawowej i 1 Klasy Gimnazjum biorą udział we akcji „Ratujmy dzieciom wzrok” będzie to na przełomie października-listopada w celu wyłapania wad wzroku. Podczas zebrania w szkole przedstawił problem ja chce też powiedzieć, że mimo XXI wieku higieny osobistej gdzieś tam pojawia się wszawica. Nie było to zgłaszane, ale osobiście poprosiłem Dyrektora Szkoły, aby zostało to przekazane. Osobiście widziałem jak za dziećmi przychodzi pies do szkoły. Dziecko tłumaczy się, że pies się zerwał, osobiście widziałem jak dzieci klas 1-3 za płotu tego psa raczkami głaskają. Dyrektor Szkoły miał obowiązek przekazać jak wiele zależy od rodziców to po pierwsze, po drugie, że przychodzące psy do szkoły będą odłowione. Dowóz uczniów funkcjonuje. Dzisiaj odpowiedź krótka dla Pana Poleszko po naszym spotkaniu w Komarnie osobiście przekazałem Panu Dyrektorowi i zwracam się z prośbą, że o ile ktoś z Państwa zobaczy, że kierowca tego mniejszego busa nadal pali papierosy w busie, pomimo że nie robi to w obecności dzieci proszę o informację. Dzisiaj solenie przyrzekł w obecności drugiego kierowcy, że to już się nie powtórzy.

Dyrektor Gminnego Zespołu Szkół Mirosław Wiśniewski - jeżeli chodzi o nowy rok szkolny to dostajemy coraz większą grupę niepełnosprawnych z poważnymi problemami, co wiąże się z wydatkowaniem pieniędzy na dodatkowe zajęcia. W tej chwili mamy ucznia klasy I który wymaga nauczyciela w formie obecności drugiej osoby w klasie nad tym dzieckiem. Fakt, że na te dziecko w ramach subwencji oświatowej otrzymuje pieniądze. Ja stosowny aneks mam zatwierdzony jest to wzrost o kilkanaście godzin, ale będziemy starali się wystąpić o subwencję uzupełniającą w ramach rezerwy, jaka przewiduję. Odnośnie szkoły wyremontowano Gminny Zespół Szkół stała się estetyczna i ładna i oby tak dalej. Aura za oknami nie rozpieszcza nas. Odnośnie kotłowni prace trwają Dogrzewamy się elektrycznymi piecykami. Praktycznie w klasach obecnie jest 16 – 18 ° C. To, co pojawiło się na początku roku szkolnego tj: wszawica to my nie do końca mamy wpływ. Problem ten nie pojawia się tylko w naszej szkole kontaktując się z dyrektorami innych szkół mają podobny problem. Staramy się, próbujemy w tym temacie, choć chyba nie powinniśmy, bo żyjemy w XXI wieku gdzie dostęp jest do kosmetyków i różnego typu środków, które pozwalają na utrzymanie higieny wręcz nieograniczone. Prawo nam nie pozwala żebyśmy powiadamiali rodziców, ale i też to nic nie daje. Kiedyś prawo pozwalało mi powiadomić sanepid odpowiednie służby. W tej chwili jest wszystko w rękach rodziców. Jedyne, o co mogę poprosić to wyrażenie zgody na sprawdzenie głowy. O ile pielęgniarka ma taką zgodę to sprawdza. Jest zawsze tak, że nie otrzymuję 100% zgody. Najczęściej nie otrzymuję zgody od tych rodzin, które mają problem. Ja już taką deklarację złożyłem, że jestem stanie zdobyć pieniądze na te środki dla tych rodzin, tylko żeby oni w domu to zastosowali. Nie ma innej opcji. Jest zawsze robione w sposób anonimowy delikatny. Nikt nie mówi oficjalnie, że ma ten czy ten problem. Pielęgniarka daje karteczkę do domu i rodzic o tym wie. Niestety pielęgniarka ma ograniczone możliwości ona bez zgody rodzica praktycznie nie może nic zrobić. Niestety jest to kwestia odpowiedzialności rodziców. Wzorem roku ubiegłego akcja, która prowadzona jest już od pięciu lat „ratujmy dzieciom wzrok” i uczniowie klas pierwszych biorą udział w tej akcji. Niestety rodzice nie korzystają z wyników tej akcji. Ponieważ w ramach tej akcji każde dziecko przebadanie jest przez okulistę. Rodzic dziecka o ile ma wadę wzroku otrzymuje receptę. Dostaje ze szkoły wykaz punktów optycznych, w których może odebrać bezpłatne szkła najlepszej, jakości. Jedyne musi opłacić za oprawki. Dodatkowo, jeżeli ktoś ma trudną sytuację finansową Klub Roraty Jelenia Góra dopłaca 60% do oprawek. Chcę powiedzieć, że

50% rodziców nie odbiera recept. Identycznie jest ze stomatologiem. My wiemy, kto, monitujemy może w tym momencie skarżyć się na rodziców, ale często nie realizują podstawowych potrzeb dziecka. Odnośnie psów będzie to zapewne przykre, ale po rozmowie z Wójtem, że bezwzględnie jak tylko będą pojawiały się psy w tej chwili będą odławiane. Ponadto Dyrektor wszystkich radnych i nie tylko serdecznie zaprasza na piknik rodzinny na godz 13: 00 dnia 29.09.Br. Nadmienił, że jest to już siódmy piknik rodzinny. Co rok organizowany jest pod innym hasłem? W tym roku organizowany jest pod hasłem „Raz na ludowo” Głównym sponsor PZU zapewnił naszym dzieciom bezpłatne korzystanie z dmuchanych zjeżdżalni i zamków, trampoliny, ścianki wspinaczkowej obsługiwanej przez ratowników. Zapoznam Państwa jeszcze z liczebnością klas. Klasy powyżej 30 uczniów mam dwie to jest 2 klasa szkoły podstawowej 31 uczniów i klasa IV szkoły podstawowej 32 od 30 września 33 uczniów. Problemem są sale. Ja mam sale lekcyjne wyposażone w odpowiedni sprzęt i od tego roku szkolnego jedno dziecko do komputera muszę już realizować, jakoś doraźnie rozmawialiśmy, że na chwile obecną przy takich inwestycjach prowadzonych nie ma środków żeby sytuację poprawić, dlatego będą doraźne metody łagodzenia tego problemu. Ponadto jest różna sytuacja, co rocznie uczniowie jeżdżą na zawody sportowe. Wymaga to poważnych nakładów finansowych, jeżeli chodzi o transport. My w ramach limitu nie możemy z realizować, bo mamy taki limit z firma przewozową na poczet dzieci możemy skorzystać natomiast problemem jest czas. My wyjeżdżamy na zawody i nie zdążają wrócić na od wóz, więc wybieramy dodatkowe autokary i wiążą się z tym większe koszty. Na koniec dodam, że informacje pełną o wynikach egzaminu przekaze Panu Wójtowi do dnia 30.10.Br.Powiem tylko, że wyniki są bardzo dobre. Jedna z uczennic dostała stypendium ufundowane przez Klub Rotary w tej chwili uczy się w liceum w Warszawie, Wytypowanych była 2, jedna dziewczynka z naszej szkoły jedna z Łomnicy. Klub Rotary opłaca pobyt stancji i otwiera drogę życiową, na którą nie wielu dzieci może liczyć. Drugi uczeń to trzykrotny mistrz w szachach dostał stypendium imienia Jerzego Szmajdzińskiego Jest to tez stypendium finansowe. Jest to jakaś zachęta. Drugiego października będzie wyjeżdżał do Warszawy będzie tam trzy dni, będzie wśród 35 stypendystów odbierał stypendium w Sejmie. Zwrócił się do radnych o zadawanie pytań, na które będzie starał się odpowiedzieć w pełni.

Dyskusja

Radna Iwona Niedźwiedzińska - osoby niepełnosprawne mają obowiązkowe nauczanie. Trzeba mieć na uwadze, że te przypadki będą narastały a nie malały Obowiązkiem szkoły jest pozyskiwanie o tym, co Pan mówił, że będzie wnioskował o subwencję uzupełniającą w ramach rezerwy. Wspominał Pan również o nie realizacji recept w ramach akcji ”ratujemy dzieciom wzrok”. Ten problem dotyczy wielu, wielu gmin i o tym, że na ileś tam badanych dzieci, chociaż jedna recepta wykupiona to proponuję ażeby to ująć w Informatorze Janowickim o tym pisać. Każda gazetka trafia do domu może takim sposobem któraś mamuśka przeczyta o tej wszawicy, bo o tym trzeba głośno mówić. Odnośnie piesków. Chcę zwrócić po raz kolejną uwagę i sygnalizuję o narastającym problemie nie tylko wałęsających się psów, ale” monitoruje” ilość szczepionych psów od dwóch lat. Proszę państwa to, że pieski latały i latają cały czas po naszych wioskach to jest problem całej Polski. Ostatnie dane, jakie posiadam bez Janowic, ponieważ szczepienie było w sobotę 21.09.Br

	2011	2012	2013
Trzczańskie	62	48	24
Komarno	nie posiadam	109	85
Radomierz	nie posiadam	44	34

Jest przepis, że nie ma obowiązku szczepić psa w danym punkcie organizowanym przez Gminę. Mogę zaszczepić sobie dowolnie gdzie jest to kwestia kilku psów a nie 50%.Jest to duże zagrożenie. Czytałam ostatnio ulotki rozrzucone trutki na lisy to nie rozwiązuje problemu na wsiach, bo to służy, czemu innemu żeby one nie roznosiły choroby. Wałęsające

się psy niezaszczepione stanowią dla nas bardzo poważny problem. Nie wiem, kiedy to ludzie zrozumieją.

Radny Andrzej, Uss- pierwszy pies do odłowienia to ten pies biały sąsiada, który biega notorycznie. Drugie pytanie czy w tak dużej inwestycji, jaką jest zmiana kotłowni w szkole znalazły się pieniądze na licznik energii cieplnej, co przekazywana jest do tzw. domków nauczycielskich, co jest kością niezgody koszty pozyskiwania i przekazywania tej energii. Trzecie pytanie czy obecna polisa oc. obejmuje takie szkody powstałe po powodzi, jakie teraz miały miejsce żebyśmy w przyszłości nie ponosili takich wydatków inwestycyjnych jak do tej pory.

Wójt Gminy Kamil Kowalski - mówiłem już wielokrotnie będzie opomiarowanie i było to zadanie jedno z głównych, jakie otrzymał projektant. Opomiarowanie jest już zamontowane. Mieszkańcy wspólnoty ul. Partyzantów, którą szkoła jest zobowiązana zaopatrywać w energię ciepłą i ogrzewać ich domostwa będą teraz obciążani solidarnie jednym rachunkiem według przelicznika wychodzącego obwodem na ich budynek. Oprócz tego opomiarowaną mamy halę sportową i pozostałe budynki szkoły żeby mieć kontrolę i wiedzę.

Dyrektor Gminnego Zespołu Szkół Mirosław Wiśniewski – przy firmie ubezpieczającej dzieci zawsze przy tym staraliśmy się ubezpieczać również inne elementy. W tym roku wykonano wyboru i wybrano firmę PZU. Ubezpieczyliśmy budynki na chwile obecna na kwotę 55 tys.zł Ubezpieczenie niestety łączy się z wysokością składki. Na tyle na ile mogliśmy się zmieścić w posiadanym budżecie budynki zostały ubezpieczone. To, co pamiętam korzystaliśmy już z firmy Alians korzystaliśmy z tej polisy, jako zalane pomieszczenia szkolne i piwniczne w ramach powodzi dostaliśmy pieniążki na odmalowanie w ramach tego również w tym drobne remonty wykonaliśmy. Chciałoby się więcej, ale niestety każdy dodatkowy element generuje wyższą składkę. Odnośnie psów. Problem jest taki, że szkoła jest terenem otwartym i zwierzęta mogą dostać się bez problemu. Brama jest otwarta jest ciągły ruch pojazdów od strony hali nie ma płotu ograniczającego dostępu tych zwierząt. Te psy pojawiają się i znikają. Nie jest to prosta rzecz. Odnośnie tego białego psa to jest to owczarek podhalański jest moment, że jest a za moment go niema. Ten pies jest olbrzymi i trudno się dziwić pracownikom szkoły, że nie chcą go złapać. Właściciel tego psa był zapraszany na rozmowy, były wysyłane pisma bez rezultatu.

Radny Dariusz Podkański - uważam, że należałoby zrobić zdjęcia temu psu i przekazać je odpowiednim służbą z zaznaczeniem, że pies stanowi zagrożenie dla dzieci.

Wójta Gminy Kamil Kowalski – powiedział, że gmina dwukrotnie wzywała lekarza weterynarii i okazało się, że psa nie ma. Zgłaszane było również do dzielnicowego.

Radny Michał Poleszko – powiedział czy my zrobimy zdjęcia czy nie to jest to tylko dodatkowy materiał w sprawie. Fizycznie musi być ktoś z imienia i nazwiska, kto zgłosi do Sądu, że widział tego psa na terenie szkoły.

Wójta Gminy Kamil Kowalski – powiedział jeszcze, że odnośnie zalewania szkoły i tych wydarzeń to nie jest kwestia tylko ubezpieczeń. Długo analizowaliśmy jak zrobić, co zrobić żeby to poukładać w całość. Tego, co będzie napływać, przeciekać przez skałę, do której przylega ściana kotłowni to zawilgocenie zniwelować się za bardzo nie da. Zniwelowaliśmy wszelkie rzeczy, które ten potężny napływ wody spowodował, czyli podniesiony jest murek. Gospodarka całej wody z dachu po przez rury spustowe jest odprowadzana wyrzucana na zewnątrz, całość tego spadku w kierunku wejścia do kotłowni poprojektowa, poprzecinana, poprzelamywana została tak, żeby jak najwięcej tej wody cały czas spływała do Bobru. To, co będzie się gromadzić przy samym wejściu do kotłowni od zewnątrz przy tym murze oporowym, przy ul. Partyzantów jest potężna studnia wodna, w której zamontowane w niej będą dwie wydajne pompy, które w razie „w” będą w stanie tą wodę wyrzucać. Po rozmowach z projektantem w samej kotłowni domontowano w studni chłonnej też pompę pływakową, która też o sporej wydajności w razie „w” jako ta kotłownia po przez przeciekające ściany zalewana będzie wyrzucać tą wodę. Czy te rozwiązania będą 100% tego nie wie nikt, ale uwieście mi, że w całości projektu i wykonawstwa jest to tak zrobione jak

nigdy do tej pory nie było? Mam nadzieję, że będzie to skutkowało w przyszłości mniejszymi wydatkami i brakiem stresu i leku, że będzie zalewana kotłownia.

Radna Bożena Dyduch- zapytała, kiedy został rozpoczęty remont tej kotłowni

Wójt Gminy Kamil Kowalski – jest to bardzo potężne i kolosalne zadanie i na hale budowy weszli w połowie lipca.

Więcej pytań i uwag nie stwierdzono

Ad.7)

Informacja z działalności Centrum Medycznego PHARMEDU w Janowicach Wielkich w zakresie opieki zdrowotnej mieszkańców Gminy Janowice Wielkie

Prokurent lek. Med. Krzysztof Pietruszka – pozwoliłem sobie przekazać konkretną informację w formie pisemnej. Na wstępie powiem, że jako organem nadrzędnym jest podmiot „Pharmed”, który utworzył centrum medyczne Multi- Med. Głównym podmiotem tworzącym „Pharmed” spółka z o.o. Z siedzibą w Jeleniej Górze ul. Zielona 6/1 Podstawowa działalnością jest działalność lecznicza. Sąd Rejonowy dla Wrocławia Fabrycznej we Wrocławiu, IX Wydział Gospodarczy Krajowego rejestru Sądowego prowadzi księgę rejestrową KRS: 000031280. Zarząd sprawuje jedna osoba. Prezesem zarządu jest mgr Alicja Berezowska. Ja w ubiegłym roku zostałem prokurentem tej spółki. Multi- Med. jeszcze, jako niepubliczny zakład opieki zdrowotnej (nzo) rozpoczął swoją działalność medyczną od 2009 roku. Oprócz podstawowej opieki zdrowotnej objęliśmy pieczę nad zdrowiem w weekendy i w nocy nad mieszkańcami Jeleniej Góry i ich okolic wówczas gabinety są w Jeleniej Górze na ulicy Różyckiego 6. Poza podstawową opieką zdrowotną prowadzimy opiekę pielęgniarską długoterminową w domu chorego oraz zajmujemy się transportem medycznym. Po wejściu ustawy z dnia 15 kwietnia 2011 roku przekształcony został w przedsiębiorstwo o nazwie Centrum Medyczne Multi – Med., które od 1 czerwca 2012 świadczy w Gminie Janowice Wielkie swoje usługi medyczne. Dokładnie podstawowa opieka zdrowotna wiąże się lekarza rodzinnego, czyli podstawowej opieki zdrowotnej tj: gabinet zabiegowy, gabinet pielęgniarki środowiskowej, wizyty domowe, gabinet zabiegowy, higiena szkolna (opieka pielęgniarska) Nadmieniał również, że należą do nas mieszkańcy PDPS jest tam 89 osób. W budynku przechodni nadal prowadzi usługi stomatolog. On nie jest w strukturze Multi- Med., ale nie chcieliśmy wypowiedzieć umowy, która już była zawarta wcześniej. Od niedawna działa gabinet rehabilitacyjny. Dotychczasowa działalność prowadzona jest w formie komercyjnej. Nadmieniał również, że usługi te są najtańsze w kotlinie jeleniogórskiej. Odnośnie transportu medycznego pełniemy usługi dla osób niemogących poruszać się sprawnie bądź też w ogóle niechodzących. Zawsze transport taki prowadzony jest z domu do szpitala bądź na badania bądź też do poradni specjalistycznej. Nadmieniał, że przez 14 miesięcy deklaracje złożyło 2590 osób mowa jest tylko o Gminie Janowice Wielkie. W tym okresie udzielono 19 655 porad lekarskich, co daje średni 67 konsultacji dziennie. Wykonano 6 630 badań laboratoryjnych. Wykonano ponad 1500 badań USG jamy brzusznej i ponad 1200 zdjęć rentgenowskich. Od czasu do czasu organizowane są komputerowe badanie wzroku, słuchu gdzie na dzień dzisiejszy umówieni jesteśmy z firmą, że w każdy przedostatni wtorek miesiąca będzie taka możliwość przebadania słuchu. Cały czas prowadzimy profilaktyczne porady z zakresu chorób układu krążenia. Zainteresowanie mieszkańców jest średnie. Ponadto prowadzimy profilaktyczne szczepienia przeciwko grypie i innym chorobom zakaźnym. Szczepienia przeciwko grypie są troszkę utrudnione, ponieważ szczepionka musi być zakupiona przez pacjenta i przyniesiona w specjalnym opakowaniu termoizolacyjnym. Szczepienie dzieci wykonujemy zgodnie z kalendarzem szczepień. Wykonujemy również usługi medyczne jak np.: badania obrazowe naczyń żylnych i tętniczych. Mając na uwadze poprawę, jakości usług oraz zwiększenie oferty, Centrum Medyczne Multi- Med. aktualnie przygotowuje się do wdrożenia elektronicznej dokumentacji medycznej. Natomiast do końca 2016 roku planuje wybudowanie w Janowicach Wielkich nowej siedziby przychodni lekarskiej, w której oprócz dotychczasowych usług medycznych prowadzone będą również konsultacje z zakresu ambulatoryjnej specjalistycznej opieki

medycznej. W pierwszej kolejności ginekologii oraz neurologii. Mamy nadzieję, że nam się to uda.

Dyskusji

Radny Paweł Pawłowicz- w związku z tym, że planujecie wybudowanie w Janowicach Wielkich nowej siedziby przychodni lekarskiej czy w tym budynku będzie również punkt apteczny?. A drugie pytanie powiedział pan, że 2590 osób złożyło deklaracje. Czy to od momentu jak przejęliście opiekę zdrowotną w naszej gminie czy lista deklaracji się zwiększyła czy zmalała?

Lek. med. Krzysztof Pietruszka – cały czas lista deklaracji wzrasta. Jeżeli chodzi o punkt apteczny. To my planujemy taki punkt apteczny, ale będziemy musieli uzgodnić pewne kwestie z apteką, która tu jest. Nie chcielibyśmy zabierać komuś chleba i pracy. W ramach porozumienia stworzymy możliwości i warunki lokalowe i właściciel tej apteki będzie mógł prowadzić taki punkt w tym lokalu. To jest kwestia rozmów. Nie chcemy wyrzucić stomatologa skoro jest już sporo lat i wielu pacjentów zadowolona jest z jego obsługi.

Radna Bożena Dyduch – zadała pytanie czy ludzie, którzy nie są zadeklarowani do tej przychodni mogą przyjść i porobić sobie badania laboratoryjne czy USG, zdjęci rentgenowskie odpłatnie. A drugie pytanie, jakie specjaliści przyjmują w tej przychodni.

Lek. med. Krzysztof Pietruszka – tak. Taka osoba otrzymuje skierowanie i badanie jest odpłatne. Odnośnie specjalistów są to specjaliści podstawowej opieki zdrowotnej. Ja mam dodatkową specjalizację z chirurgii. Więc część zabiegów chirurgicznych drobnych, które nie wymagają specjalnych warunków mogą wykonać.

Radny Dariusz Podkański – zapytał, kiedy planujecie budowę tej nowej p[rychodni w Janowicach Wielkich.

Lek. med. Krzysztof Pietruszka – myślę, że w połowie przyszłego roku pod warunkiem, że przy państwa pomocy uzyskamy dostęp do działki.

Radny Andrzej Uss- czy w nowej przychodni planuje się gabinet pediatryczny. Sporo jest uwag rodziców, że dzieci przyjmowane są w zabiegowym i gdzie tam.

Lek. med. Krzysztof Pietruszka – gabinet pediatryczny nie jest wymagany. Rozmawiamy z dwójką pediatrów, którzy by zgodzili się u nas pracować. Zatrudnić pediatrę dla tak małej garstki dzieci nie oszukujmy się jest to wręcz rzecz nieopłacalna. Pediatra ma zupełnie inne stawki niż lekarz rodzinny, czy też specjaliści. Myślimy, że jeden pediatra, który jest w Szklarskiej Porębie i Jeleniej Górze będzie mógł obsłużyć nawet trzy przechodnie.

Radny Andrzej Uss – ważne, że jest taki plan i na pewno liczebność dzieci zwiększy się, ponieważ w tej chwili większość dzieci korzysta z poradni pediatrycznej w Jeleniej Górze.

Radna Iwona Niedźwiedzińska - w czym tkwi problem oprócz problemu technicznego jak Pan wspominał, aby funkcjonował do czasu wybudowania nowej przychodni gabinet położniczo ginekologiczny. Tutaj w trosce o starszych mieszkańców, którzy mają zalecane częste kontrole wyjazd do Kowar do Pan doktor, która tutaj funkcjonowała jest to kwestia dojechania do Jeleniej Góry a później do Kowar. Jest to bardzo uciążliwe. Drugie pytanie to czy możecie poczynić starania, aby ściągnąć ze Szklarskiej Poręby Mammobus żeby kobiety w naszych małych miejscowościach mogły skorzystać z mammografii.

Wójt Gminy Kamil Kowalski - co roku jest, Mammobus na naszym terenie.

Radna Iwona Niedźwiedzińska – nie było takiej informacji w Trzciesku

Lek. med. Krzysztof Pietruszka - jeżeli chodzi o działalność ginekologiczną żadne z pomieszczeń nie spełnia warunków, w którym można byłoby prowadzić takie badania. Zastanawiamy się nawet nad drobnymi zmianami technicznymi niestety jest to niewykonalne. Nowe uwarunkowania utworzenia gabinetu ginekologicznego są na tyle ostre i na tyle rzetelnie przestrzegane, że nie jesteśmy w stanie żadnego dotychczasowego gabinetu przystosować. To jest główny problem. Odnośnie Mammobus otrzymaliśmy też oferty, ale niestety po otrzymaniu technicznej informacji jak wyglądają dawki napromieniowania, w jaki sposób zdjęcia są robione jednym słowem nie spełniają warunków.

Wójt Gminy Kamil Kowalski – współpraca układa się bardzo dobrze odnośnie budowy to rozmawiamy odnośnie zmniejszenia i podziału działek. To jest już zrobione. Pewne propozycje z naszej strony były Państwo mieli też zastanowić jak to poukładać. Do tego tematu będziemy wracać. Chcielibyśmy, żeby do czerwca 2016 roku firma Multi – Med. zadomowiła się i chętnie korzystali z usług zdrowotnych, o czym świadczy wzrost zadeklarowanych mieszkańców, że wybuduje nam piękny na miarę XXI wieku ośrodek zdrowia, który te wszystkie najważniejsze świadczenia zdrowotne będą udzielane. Czego życzę sobie i państwu?

Lek. med. Krzysztof Pietruszka – chciałbym powiedzieć, że współpraca z Panem Wójtem przebiega nam bardzo dobrze. Mam do państwa również prośbę o przekazywanie nam niepokojących sygnałów od mieszkańców o ile takie będą.

Radny Marek Kusz – zapytał czy jest w planie utworzenia poradni chirurgicznej

Lek. med. Krzysztof Pietruszka – niestety nie, **ponieważ** poradnia chirurgiczna musi mieć, co najmniej dwa gabinety.

Radny Radosław Czaja - zapytał czy istnieje możliwość dofinansowania do szczepień typu „raka szyjki macicy”, ponieważ szczepionki są bardzo drogie i nie wszystkich ludzi na to stać.

Lek. med. Krzysztof Pietruszka – jedyne dofinansowania tego typu to płyną z urzędu miasta bądź z Gminy.

Przewodniczący Rady Gminy Szymon Młodziński – zapytał czy do chwili wybudowania nowego centrum zdrowia w Janowicach Wielkich zamierzacie coś zrobić dla osób niepełnosprawnych na wózkach inwalidzkich od ogrodu można byłoby wjechać takim wózkiem.

Lek. Med. Krzysztof Pietruszka – tak naprawdę to mamy takich trzech pacjentów, **dla** których musielibyśmy zrobić pochylnie i podjazd są sytuacje takie, że lekarz wychodzi na zewnątrz do takiego pacjenta natomiast dwa razy zdarzyło się, że takiego pacjenta wniesiono po schodach. Jeżeli będzie taka konieczność nie będzie wyjścia to musimy to zrobić. Do tej pory radzimy sobie i ci pacjenci do tej pory nie mają żadnych pretensji o sposobie ich przyjmowania.

Radny Dariusz Podkański, – z jakich funduszy będzie powstawał nowe centrum zdrowia w Janowicach Wielkich.

Lek. med. Krzysztof Pietruszka – jest osoba zainteresowana wybudowaniem takiego centrum w/g. naszego życzenia a my będziemy płacić czynsz. Mamy już projekt budowlany domówiony jak to ma wyglądać. Czekamy tylko na miejsce i decyzję podziału działki.

Mieszkaniec Janowic Wielkich Bogdan Lesiński - zapytał czy idąc od dworca PKP będzie to po prawej czy lewej stronie

Wójt Gminy Kamil Kowalski – po lewej stronie.

Więcej pytań i uwag nie stwierdzono

Przewodniczący Rady Gminy Szymon Młodziński –podziękował Panu doktorowi za wyczerpujące informacje i zażyczył dalszej miłej współpracy.

Przerw 13:00 – 13:15

Ad.8)

Informacja Wójta Gminy Janowice Wielkie w sprawie realizacji uchwał Rady Gminy Janowice Wielkie podjętych w czasie kadencji od 2010 roku do 30 czerwca 2013 roku

Sekretarz Gminy Miłosz Kamiński – powiedział, że zgodnie z życzeniami Rady Gminy na poprzedniej sesji zostało przygotowane sprawozdanie za okres od grudnia.2010Roku do czerwca 2013 roku. Wykonana: Treść uchwały została wykonana przez wskazany podmiot i nie istnieją obowiązki do wykonania w przyszłości. Okres obowiązywania dotyczy 116 uchwał. Treść uchwały została wdrożona przez wskazany podmiot i z uwagi na powtarzalność obowiązków, uprawnień w okresie obowiązywania uchwały musi być wykonywana w przyszłości we wskazanym okresie. Dotyczy to 42 uchwał – częściowo niedawno podjętych,

lecz o bieżącym charakterze, częściowo regulaminów i statutów lub aktów o charakterze podobnym do regulaminów takie jak: sprawy gospodarki nieruchomościami, finansowe, wyborcze. Większość uchwał jest wykonywanych niezwłocznie, nieliczne obowiązują bezterminowo i spodziewać się można ich funkcjonowania w niezmiennej treści przez dłuższy czas. Z uchwał o zamkniętym okresie obowiązywania najdłużej obowiązywać będą: Program Ochrony Środowiska (2015), Wieloletni Program Gospodarowania Komunalnym Zasobem Mieszkaniowym (2017), Wieloletnia Prognoza Finansowa (2020), Program Oczyszczania Gminy z Azbestu(2032).Oczekuje na wykonanie w związku z wyznaczoną datą obowiązywania 11 uchwał, w tym 10 z problematyki odpadów oraz 1 finansowa. Niewykonane uchwały ze względu na zastrzeżenia formalne to brak wykonania dotyczy 13 uchwał, co, do których RIO albo Wojewoda wnieśli zastrzeżenia, rozstrzygnięcia, skargi do WSA, lub też niewykonanie wynika z podjęcia w terminie późniejszym uchwały dalej idącej(dotyczy studium). W 8 przypadkach podjęto ponownie uchwałę w 2 przypadkach unormowano problematykę zarządzeniem Wójta, w 3 przypadkach sytuacja nie została zamknięta(plan zagospodarowania).Tematyka uchwał. Trudność w klasyfikacji bez określenia metody, gdyż wiele uchwał dotyczy kilku zakresów jednocześnie (dot: uchwał finansowych) określających środki w ramach fragmentu rzeczywistości podlegającej regulacji, praktycznie około 10% uchwał nie ma charakteru finansowego, niektóre z wewnętrznych, dotyczących wyboru przedstawicieli, ustrojowo-regulaminowych itp. Podział uchwał ze względu na dominującą tematykę to: 81 dot: spraw budżetowych i finansowych, 22 dot: spraw społecznych, profilaktyki, oświaty i spraw ustrojowych, regulaminowych, członkostwa w organizacji i spraw jednostek organizacyjnych, 22 dot: czystości gminy i gospodarki odpadami, 23 dot: spraw gospodarki nieruchomościami i zagospodarowania przestrzennego, 16 dot: spraw wewnętrznych Rady Gminy, 13 dot: problematyki, 7 ochrony środowiska. Przyczyna regulacji to uchwały dotyczące nowych unormowań(aktualizacji) z powodu własnych lub ustawowych 124.Uchwały dotyczące zmian w uchwałach już istniejących 59. 1 Uchwała uchylona 1. Stan wykonania: wykonane w całości to 116 uchwał w toku realizacji lub możliwych do zrealizowania w przyszłości to 42 uchwały, niewykonanych 13 uchwał, oczekujących na wykonanie 11 uchwał. Najistotniejsze uchwały ze względu na skutki finansowe to: dot: pomocy de minimis, pakietu oszczędnościowego w oświacie. WPF ze względu na znaczenie społeczne lub ustrojowe zmian, likwidacji GOZ, usuwania azbestu, okręgów wyborczych, regulaminu utrzymania czystości i porządku, oraz pakiet uchwał dot: śmieci. Rozstrzygnięcie nadzorcze do całości uchwały 8. Jak wspominałem na początku w okresie od grudnia 2010 do czerwca 2013 podjęto 184 uchwały na 25 sesjach? Sesje odbywają się rzadziej i są pełniejsze nie tylko z powodu rzadszego odbywania się (spadek liczby sesji o 1/3 w okresie analogicznym), ale też z uwagi na wzrastającą liczbę uchwał (wzrost liczby ok.50%.

Tabela realizacja uchwał Rady Gminy Janowice Wielkie oraz komentarz do tabeli stanowią załącznik nr 5 i 6 do niniejszego protokołu.

Przewodniczący Rady Gminy Szymon Młodziński – nadmienił, że ten temat był przedmiotem obrad komisji rewizyjnej. Proszę o przedstawienie opinii.

Przewodniczący Komisji rewizyjnej Andrzej Uss- opinia była pozytywna poza jedną uwagę, żeby informacja o realizacji uchwał przedstawiana była Radzie Gminy, co najmniej dwa razy w roku.

Otwarcie dyskusji.

Radna Bożena Dyduch – powiedziała, że chciałaby wrócić do sesji nadzwyczajnej, która odbyła się 19.08.br gdzie była podjęta uchwała w sprawie: wprowadzenia zmian w budżecie gminy Janowice Wielkie na 2013rok. W uzasadnieniu zwiększa się wydatki majątkowe ogółem o kwotę 443.430,00 zł i wyszczególnione jest 5 punktów w dziale gospodarka mieszkaniowa o kwotę 45.930,00 Zł na zakup ciągnika rolniczego, przyczepy i dodatkowego osprzętu, w dziale Oświata i wychowanie o kwotę 283.000,00 Zł z tytułu zwiększenia planowanych wydatków współfinansowanych z dotacji od Wojewódzkiego Funduszu

Ochrony Środowiska i Gospodarki Wodnej na przebudowę kotłowni i składu opału w Gminnym Zespole Szkół w Janowicach Wielkich. Trzecie w rozdziale utrzymanie zieleni w miastach i gminach o kwotę 55.500,00 Zł chodzi tu o teren byłego basenu. To były pieniądze przeniesione z Trzcianka. Czwarty punkt oświetlenie ulic, placów i dróg o kwotę 38.000,00 Zł w związku z planowanymi wydatkami na modernizację i montaż oświetlenia ulicznego we wsiach Miedzianka, Mniszków i Janowice Wielkie. W dziale Kultura fizyczna o kwotę 21.000,00 Zł w związku planowanymi wydatkami na realizację zadania tj: Poszerzenie funkcji terenu rekreacyjnego w miejscowości Komarno poprzez dobudowanie placu zabaw. W poprzedniej kadencji walczyliśmy, prosiliśmy o to ażeby nie komasować wielu rzeczy szczególnie finansowych w jednej uchwale. Ja pytałam wówczas radcy prawnego jak mam głosować. Ja się z jednym punktem zgadzam a z trzema następnymi się nie zgadzam. Odpowiedź padła musi Pani się zdecydować i musi Pani coś wybrać. Uważam, że na każdy punkt powinna być odrębna uchwała. Ja głosowałam za tą uchwałą, dlatego, że w dziale kultura fizyczna było poszerzenie funkcji terenu rekreacyjnego w Komarnie, ponieważ dotyczy to mojej miejscowości. Wcale nie musiałam się zgadzać w dziale oświetlenie ulic, czy utrzymanie zieleni czy gospodarka mieszkaniowa na zakup ciągnika. Uważam, że nie można komasować w jednej uchwale. Przypominam sobie, że Radny Podkański pytał, dlaczego to 55.000,00 Zł z Trzcianka ma być przeniesione na były teren basenu w Janowicach Wielkich. Tak nie może być.

Skarbnik Gminy Marcin Baran – oczywiście, że tak można by było rozbijać, ale przeliczyłem, że na dzisiejszą sesję musiałbym przygotować 17 projektów uchwał.

Wójt Gminy Kamil Kowalski - uważam, że o ile RIO otrzymałoby taki zestaw uchwał wraz z załącznikami to pierwsze ich pytanie „czyście upadli na głowę”. Każdy projekt uchwały omawiany, analizowany jest na Komisji Budżetu i Infrastruktury Komunalnej następnie na sesji zadajecie pytania i macie ku temu prawo.

Przewodniczący Rady Gminy Szymon Młodziński – zwrócił się do radnej Bożeny Dyduch, jeżeli Pani nie odpowiada, jako radnej któryś z punktów, na co zostały pieniądze przeznaczone to Pani może złożyć wniosek formalny o zdjęcie tego punktu a ja poddam pod głosowanie. Jeżeli wniosek nie przejdzie wówczas zostaje w tej uchwale, jeżeli przejdzie to zostanie zmienione.

Mecenas Janusz Konkol – uchylić uchwałę mogą radni podejmując uchwałę drugą poprawną. Natomiast stwierdzić nieważność to znaczy, że podjęta uchwała od samego początku była nieważna. Takie uprawnienie dają wyłącznie Wojewodzie a następnie WSA. Radni nie mogą stwierdzić nieważności uchwały.

Przewodniczący Rady Gminy Szymon Młodziński – czy można złożyć wniosek formalny tak jak przed chwilą nadmieniałem.

Mecenas Janusz Konkol –każdy projekt uchwały najpierw analizowany jest przez komisje i każdy projekt uchwały przechodzi przez obróbkę. Natomiast o ile proponuje się zmiany treści uchwały to powinien zgłosić poprawkę. Wówczas głosuje się najpierw poprawkę a następnie całą uchwałę. Bywa i tak, że na poprawkę wszyscy zagłosują a na uchwałę z tą poprawką nie zagłosują. W praktyce mam styczność z trzema gminami i nie spotkałem się z taką praktyką żeby podjęty był ciąg uchwał zmieniających ten sam budżet. Wszystkie zmiany komasowane w jednej uchwale.

Radna Bożena Dyduch – komisja odbyła się w tym samym dniu, co sesja i nie było możliwości przepatrzyć się tym dokumentom i dobrze przeanalizować.

Radny Jacek Gołębski - my jesteśmy radni dla całej gminy a nie dla danej miejscowości.

Wójt Gminy Kamil Kowalski – powiedział, że nieprawdą jest, że jakobyśmy prosili was czy jako byście podczas uchwały podejmowanej finansowej 19.08.Br przenosili jakiegokolwiek pieniądze w wysokości 55.000,00 Zł z Trzcianka na basen w Janowicach Wielkich. Proszę nie wprowadzać w błąd ani pozostałych radnych ani też mieszkańców, którzy czytają protokoły z sesji. Nikt nie mówił o jakichkolwiek pieniądzach przenoszonych z budżetu Trzcianka na budżet Janowic Wielkich. Mowa była tylko o tym, że występujemy o środki, które pierwotnie

w ramach LGD przewidziane były na działanie w Trzciesku, poniewaz nie byliśmy stanie zrealizowac i chcemy o te srodki do LGD wystepowac na zadanie zwiazane z solectwem Janowic Wielkich. Nikt nigdy nie mowil, ze jakiegokolwiek pieniadze zostaly przeniesione z budzetu Trzcieska na zadania zwiazane z dzialalnoscia solectwa Janowic Wielkich.

Wiecej pytan i uwag nie stwierdzono

Ad.9)

Podjecie **uchwal** w sprawie:

ppkt.1

Wprowadzenia zmian w Budzecie Gminy Janowice Wielkie na 2013rok;

Skarbnik Gminy Marcin Baran - nadmienil, ze wprowadza sie zmiany po stronie:

Zwiekszyz dochody w lacznej kwocie 18.994,00 Zł

1.Zwiekszyz budzet po stronie dochodow biezacych o kwote 283.994,00 Zł

2.Zmniejszyz budzet po stronie dochodow majatkowych o kwote 265.000,00 Zł

-zwiekszyz wydatki w lacznej kwocie 18.994,00 Zł

1. Zwiekszyz budzet po stronie wydatkow biezacych o kwote 396.030,00 Zł

2.Zmniejszyz budzet po stronie wydatkow biezacych o kwote 14.173,00 Zł

3. Zmniejszyz budzet po stronie wydatkow majatkowych o kwote 362.863,00 Zł

Nadmienil, ze plan dochodow po wprowadzonych zmianach wynosi będzie 17.860.802,12 Zł plan wydatkow po wprowadzonych zmianach wynosi 17.287.837,12 Zł. Ponadto zapoznal radnych z uzasadnieniem danej uchwały. I zwrócił się do radnych o zadawanie pytan w sprawach zawilych bądź niezrozumialych.

Przewodniczacy Komisji Budzetu i Infrastruktury Komunalnej Pawel Pawlowicz

Przedmiotowy projekt uchwały omawiano i analizowano szczegolowo na komisji 24.09.Br.Komisja w wyniku glosowania jawnego jednoglosnie zaopiniowala **5 glosami „za”**

1 glos „wstrzymuję sie” glosy „ **przeciw** “ nie wystapily

Otwarcie dyskusji

Radny Michal Poleszko – zwrócił się do Skarbnika Gminy gdzie w tabelce załącznik nr 3 do uchwały proszę mi wskazać wszystkie punkty, dzialy, rozdzialy, paragrafy, dlaczego powielane jest cos, co juz glosowalismy – wydatki majatkowe.

Skarbnik Gminy Marcin Baran - w § 4 widnieje zapis, ze zmienia sie załącznik nr 3 Uchwały Budzetej Rady Gminy w Janowicach Wielkich Nr XXI/138/2012 w sprawie budzetu Gminy Janowice Wielkie na rok 2013 z dnia 28 grudnia 2012roku, który otrzymuje brzmienie załącznik nr 3 do dzisiejszej uchwały. Jest przepisany tylko i wyłacznie dla tego, ze załącznik ten od tego momentu nabiera tego widoku, który ujęty jest w tej uchwale. Ja nie zmieniam calogo załącznika ja zmieniam tylko i wyłacznie pozycje wydatkow majatkowych na zadania, które są zmieniane niniejszą uchwałą dodając i uwzględniając w tym załączniku zmiany, które są w niej umieszczone. Załącznik jest narastajaco od nowego roku tj; kwota wydatkow majatkowych, która jest w kolumnie rok budzetej 2013 suma tej wartosci jest 6 272 430, 00 zł jest to zgodne z § 3 z sumą planowanych wydatkow po wprowadzonych zmianach na caly rok.

Radny Michal Poleszko - w uzasadnieniu pkt 2 z powodu uzyskania ponadplanowych wplywów w lacznej kwocie 14.991,20 Zł.

Skarbnik Gminy Marcin Baran - jest to opisane w załączniku nr 1

Radny Andrzej Uss- analizujemy teraz zmiany w budzecie proszę o odpowiedz dzial 900 budowa kanalizacji sanitarnej dla Janowic Wielkich i Trzcieska w załączniku nr 3 do uchwały sesji XXVI bylo 103.000,00 Zł a jest 6.000,00 Zł. Planowane wydatki z tego dofinansowania, dochody z budzetu własne. Również dzial 900 zagospodarowanie terenu z elementami malej architektury na dzialce w kwocie 55.500,00 Zł może teraz pan powie skąd te pieniadze są. Przesunięte, pozyskane są tu niedomowienia w tym temacie..

Skarbnik Gminy Marcin Baran – kwota 55.500,00 Zł 45; 05 Pozyskane będą w przyszłym roku. Zgodnie z tabelą calosc kosztorysowa planowana jest na 753 512, 00 zł

Radny Andrzej Uss – zapytał czy ta kwota 55.500,00Zł to są nasze finanse pochodzące z naszego budżetu.

Skarbnik Gminy Marcin Baran - tak

Radny Andrzej Uss – powiedział, że środki te znalazły się w budżecie gminy na ten cel. Nie z klubu z Trzcieńska tylko wygospodarowane w budżecie gminy. Zapytał czy projekt na to zagospodarowanie sporządził ktoś już, czy dopiero będzie sporządzony.

Wójt Gminy Kamil Kowalski- jest wykonany, ponieważ musiał być wykonany przed złożeniem wniosku o dofinansowanie.

Radny Andrzej Uss, – kto zrobił ten projekt

Wójt Gminy Kamil Kowalski - były trzy oferty

Radny Andrzej Uss – powiedział, że już jakieś wstępne prace zostały poczynione.

Radny Andrzej Uss - w naszym budżecie gminy wygospodarowane zostały pieniądze na zagospodarowanie terenu z elementów małej architektury i zakup ciągnika wszystko w naszym budżecie zostało zorganizowane i wygospodarowane.

Wójt Gminy Kamil Kowalski – jeszcze raz wyjaśnię, że to 55.500,00 Zł, o której jest mowa to nie wystąpiliśmy, jako gmina nie złożyliśmy projektu do konkursu. Była to ostatnia możliwość żeby złożyć. Prezes LGD zadzwoniła i zapytała czy Panie Wójtce czy wy będziecie składać, na co będziecie składać, i czy w ogóle. Ponieważ nierealne byłoby żebyśmy wykonali zadanie przebudowy remontu drogi w Trzcieńsku również w roku przyszłym na kwotę 2 600.000,00 Zł pozyskując około 470.000,00 Zł tyle zostało całości tego działania. Patrząc, na co daje pieniądze LGD, na co mamy potencjalną szansę pozyskać przekalkulowaliśmy i stwierdziliśmy, że tak jest szansa na rozwiązanie jednego problemu. Nasz projekt, jako zwycięzca naboru w Urzędzie Marszałkowskim procedujecie dalej i za ten projekt należą się te pieniądze i to dofinansowanie tak zostało przeznaczone. Jeżeli dostaniemy i podpiszemy umowę z Urzędem Marszałkowskim to z tych siedmiuset 470 dostaniemy a 230 będziemy musieli zabezpieczyć w budżecie tak żeby temat po byłym basenie przestał straszyć i był kawałek pięknego miejsca na terenie Janowic Wielkich.

Radny Andrzej Uss – kiedy zapadła decyzja na przebudowę tego basenu, że Skarbnik Gminy łatwo i szybko znalazł te 55 tys.zł na start.

Wójt Gminy Kamil Kowalski - w połowie sierpnia otrzymaliśmy odpowiedź, że nasz projekt był pierwszy na liście z największą ilością punktów. Jeżeli mam możliwość pozyskania 70% dofinansowania to korzystam.

Radny Andrzej Uss – mamy człowieka w Gminie Pana Cabana, który przygotowuje projekty w temacie pozyskiwania dużych dofinansowań. Projekt z basenem wyszedł nagle.

Wójt Gminy Kamil Kowalski – Pan Caban wykonuje wszystkie rzeczy związane z nowymi projektami, wszystkie rzeczy związane z dofinansowaniem placu zabaw, wyposażenia wieży w Radomierzu, przygotowanie folderów, prowadzenie wieży.

Radny Michał Poleszko – zapytał odnośnie zakupu ciągnika rolniczego wraz z osprzętem. Na poprzedniej sesji i komisji budżetowej radni głosowali na zakup ciągnika. Po komisji budżetowej i sesji okazało się, że pieniądze na ciągnik, na które głosowaliśmy to ciągnik stał w garażu już około tygodnia. Niektórzy radni byli bardzo zdziwieni, że ja o niczym Niewinem, że ciągnik jest już w urzędzie. Pytam, czy zgodnie z ustawą o zamówieniach publicznych pieniądze, które mają być przeznaczone na zakup (głosujemy dopiero) a fizycznie ten przedmiot już jest. Czy jest to zgodne z prawem? Ja gdybym wiedział, że jest to w takiej formie załatwione nie głosowałbym za ta uchwałą. Nie to, że jestem przeciwny zakupowi tego ciągnika, ale za złą forma załatwienia. Dlaczego ten ciągnik nie został pokazany radnym przed głosowaniem? Co by się stało gdyby radni nie zagłosowali za ta uchwałą? Uważam, że jest to nie zgodne z przepisami o zamówieniach publicznych.

Mecenas Janusz Konkol– zamówienia publiczne zostawmy na boku, ponieważ one nie mają nic wspólnego. Kolejność wydarzeń, zawarcie umowy i realizacja umowy w kontekście uchwały wyrażającą zgodę na przekazanie pieniędzy sprzedawcy. Gdyby Wójt wykonał umowę, czyli zapłacił bez uchwały rady można byłoby mówić o naruszeniu prawnym.

Natomiast w tym wypadku powstała sytuacja taka, że umowa została zawarta jednakże została wykonana tylko po jednej stronie. Zbywca przekazał ciągnik natomiast zapłata za ten ciągnik nie nastąpiła. Gdyby uchwała nie została podjęta to umowa okazałaby się nieskuteczna. Teoretycznie zbywca mógłby wystąpić z roszczeniami odszkodowawczymi, ale miałby kolosalne kłopoty. Taka umowa kulejąca może być potwierdzona w każdym czasie. Umowa o zakup ciągnika była ważna jednakże prawnie nieskuteczna do momentu potwierdzenia skoro potwierdzenie nastąpiło to umowa ze strony gminy wykonana.

Radny Andrzej Uss – zapytał czy to prawda, że Pan Gapiński uszkodził ten ciągnik

Wójt Gminy Kamil Kowalski – nic mi o tym nie wiadomo.

Mecenas Janusz Konkol – umowa jest zawarta ciągnik dostarczony a rada mówi nie. Co robi Wójt? Wójt odstępuje od umowy. Umowa nie została zatwierdzona przez radę. Co może zrobić sprzedawca? Zabiera ciągnik i teoretycznie przysługuje mu roszczenie odszkodowawcze.

Radny Michał Poleszko – przykro mi ja nie mogę dalej działać, ponieważ nie mam odpowiedzi na pisma, chociaż minęło już 14 dni i 30 dni również odnośnie ciągnika i nie mogłem się przygotować dokładnie na tą sesję w tej sprawie. Jestem w trakcie rozmowy z innymi mecenasami i osobami odnośnie prawa. Mam inne, sprzeczne informacje, o czym teraz mecenas powiedział. Rozumie, że będą kupowane jeszcze inne towary, usługi, sprzęty i będzie to chowane przed radnymi, dlaczego ciągnik nie stał przed komisją przed sesją. Nieliczni wiedzieli tylko o tym, że ciągnik jest w garażu. Myślę, że nie będziemy tak załatwiać uda się czy nie uda. Podtrzymuję to, co nieraz powiedziałem, że jesteśmy tylko maszynką do głosowania. To, że ciągnik jest potrzebny jestem za tym, ale przykro mi i wiem, że nie powinno się tak robić, że załatwia się coś a radni muszą to zaklepać.

Przewodniczący Rady Gminy Szymon Młodziński - jeżeli chodzi o sprawę, że został wyprzedzając zakupiony ciągnik, że rada nie wiedziała to na 5 dni przed sesją wysyłane są materiały i tam wyraźnie pisze, na jakie cele będziemy głosować, przesuwac środki. Wójt wcześniej wspominał, że będzie zakup takiego ciągnika.

Radny Czaja Radosław - ile kosztowała plac zabaw w Komarnie

Skarbnik Gminy Marcin Baran - około 38 tys zł.

Radny Romuald Łaski - powiedział, kiedy były 3 lata temu wybory to mieszkańcy gminy wyrazili jakieś wotum zaufania wobec kandydata. W związku z tym Wójt zobowiązany jest do działania na rzecz gminy, na rzecz naszych interesów. Nieraz w życiu się składa, że trzeba podjąć decyzję nie mając wszystkiego w ręku wszystkich dokumentów. Taką decyzję o zakupie ciągnika Wójt podjął wcześniej. Ciągnik ten ma usprawnić pracę na rzecz naszej gminy. Może i zaszyły jakieś drobne uchybienia i przesłanie informacji do wszystkich radnych, ale faktem jest, że zakup ciągnika nie jest żadnym przestępstwem. Ciągnik będzie służył nam przez wiele lat.

Radny Michał Poleszko – ja też nie mam przeciwko temu, że ten traktor będzie służył nam mieszkańcom gminy. Forma załatwienia mi się nie podoba. Nie może być tak, że Wójt coś zrobi a my to przyklaszczyemy. Każdą kwestię mogę i muszę poruszać, ponieważ mam do tego prawo czy komuś się to podoba czy nie.

Radny Jacek Gołębski – powiedział, że to on wywnioskował to radny Poleszko czeka na opinie odpowiedź Wójta na pismo.

Radny Michał Poleszko – minął już miesiąc czasu i czekam na odpowiedź.

Radna Iwona Niedźwiedzińska – skąd Pan Skarbnik, Wójt wygosparowali pieniądze. Mamy informacje przed sobą wykonanie budżetu za I półrocze br. wykonanie funduszy sołeckich 113.065,00 Zł było planowane na ten rok 2013 wykonanie jest tylko 10%.I uważam, że zadawanie pytań skąd wzięło się 55.000,00 Zł na przygotowanie dokumentacji pod daną realizację inwestycji uważam, że jest nie na miejscu..

Radny Andrzej Uss - - powiedział, że jest na miejscu i będzie zadawał pytania o ile będą zasadne i w mojej ocenie konieczne.

Więcej pytań i uwag nie stwierdzono

Przewodniczący Rady Gminy Szymon Młodziński, –jeżeli nie ma więcej pytań i uwag w dyskusji przystępujemy do głosowania nad ww. uchwałą oznajmił, że w czasie głosowania na sali obrad obecnych jest 13 radnych W wyniku przeprowadzonego głosowania jawnego głosowało 13 radnych, 9 głosów „za” 1 głos „ przeciw” i 3 głosy ‘wstrzymuje się’
Uchwała otrzymała
Nr XXVII /189/2013

Ppkt.2

Zmiany Uchwały Rady Gminy Nr XXI/139/2012 z dnia 28 grudnia 2012 roku w sprawie Wieloletniej Prognozy Finansowej Gminy Janowice Wielkie na lata 2013-2025;

Skarbnik Gminy Marcin Baran – omówił wieloletnią prognozę finansową i nadmienił, że dane zaprezentowane w Wieloletniej Prognozy Finansowej Gminy Janowice Wielkie na lata 2013-2025; zostały opracowane przy założeniach ogólnych i prognostycznych w zakresie dochodów i wydatków. Zwrócił się do radnych o zadawanie pytań w sprawach zawiłych bądź niezrozumiałych.

Przewodniczący Komisji Budżetu i Infrastruktury Komunalnej Paweł Pawłowicz

Przedmiotowy projekt uchwały omawiano i analizowano szczegółowo na komisji 24.09.Br.Komisja w wyniku głosowania jawnego jednogłośnie zaopiniowała 6 głosami „za” głosy „wstrzymuję się” i głosy „ przeciw “ nie wystąpiły

Otwarcie dyskusji

Pytań i uwag nie stwierdzono

Więcej pytań i uwag nie stwierdzono

Przewodniczący Rady Gminy Szymon Młodziński, –jeżeli nie ma pytań i uwag w dyskusji przystępujemy do głosowania nad ww. uchwałą oznajmił, że w czasie głosowania na sali obrad obecnych jest 13 radnych W wyniku przeprowadzonego głosowania jawnego głosowało 13 radnych, 10 głosów „za” głosy „ przeciw” nie wystąpiły i 3 głosy ‘wstrzymuje się’

Uchwała otrzymała

Nr XXVII /190/2013

ppkt 3

Zmiany Uchwały Budżetowej Rady Gminy nr XXI/138/2012 z dnia 28 grudnia 2012 roku w sprawie Budżetu Gminy Janowice Wielkie na 2013 rok;

Skarbnik Gminy Marcin Baran – nadmienił, że w uchwale XXI/138/2012 z dnia 28.12.2012 R roku zmiana ma brzmienie ”Ustala się limit zobowiązań z tytułu pożyczek długoterminowych w kwocie 479.908 Zł. Zwrócił się do radnych o zadawanie pytań w sprawach zawiłych bądź niezrozumiałych.

Przewodniczący Komisji Budżetu i Infrastruktury Komunalnej Paweł Pawłowicz

Przedmiotowy projekt uchwały omawiano i analizowano szczegółowo na komisji 24.09.Br.Komisja w wyniku głosowania jawnego jednogłośnie zaopiniowała 5 głosami „za” głosy „wstrzymuję się” nie wystąpiły i 1 głosy „ przeciw “ był wniosek **Radnej Bożeny Dyduch** o przedstawienie kosztorysu kotłowni i składu opałowego szkoły.

Otwarcie dyskusji

Radny Andrzej Uss – wartość inwestycji zwiększyła się względem kosztorysu. Czy to są takie duże różnice a przystąpił tylko jeden oferent do wykonania tej kotłowni?

Skarbnik Gminy Marcin Baran – odpowiedź trudna do odsłuchania.

Wójt Gminy Kamil Kowalski – nadmienił, że od godz. 10 00 leży kosztorys na stole do wglądu. W momencie projektowania wiadomo jest sporządzony kosztorys inwestorski. Inwestor ma wizję ile to może kosztować W odniesieniu do kosztorysu inwestorskiego na ogłoszenie postępowanie przetargowe zgłaszają się oferenci bądź też nie. Do tego zadania, na które wystąpiliśmy do WFOŚ o dotacje i pożyczkę zgłosił się tylko jeden wykonawca.

Radna Bożena Dyduch – żeby zapoznać się z kosztorysem to trzeba poświęcić więcej czasu. Ja znalazłam tutaj kilka kosztorysów . Jeden branży budowlanej na sumę 284 038,00 zł , drugi branży sanitarnej na sumę 840.928,00 zł kolejna to branża elektryczna na sumę 83 954,00 zł należałoby to zsumować ale w tak krótkim czasie niestety nie jest to możliwe żeby zapoznać się z całością. Może ktoś z was pozostałych radnych przegłębnie.

Wójt Gminy Kamil Kowalski – temat przebudowy kotłowni w szkole zaczął się od lipca 2012 roku . Od tego czasu na bieżąco informowałem państwa jak będziemy się starać o dofinansowanie .Kosztorys inwestorski pojawił się przed czerwcową sesją. Co do tego kosztorysu wypowiadała się RIO, Główna instytucja WFOŚ . Zrobiliśmy przetarg okazało się że jest drożej tak naprawdę z naszego budżetu 100 tys zł jest wyższa pożyczka, ale ponad 100tys.zł dostajemy dotacji.

Więcej pytań i uwag nie stwierdzono

Przewodniczący Rady Gminy Szymon Młodziński, –jeżeli nie ma pytań i uwag w dyskusji przystępujemy do głosowania nad ww. uchwałą oznajmił, że w czasie głosowania na sali obrad obecnych jest **13** radnych W wyniku przeprowadzonego głosowania jawnego głosowało **13** radnych, **12** głosów „za” 1 głos „ przeciw”, głosy „wstrzymuje się” nie wystąpiły

Uchwała otrzymała
Nr XXVII /191/2013

ppkt 4

Upoważnienia Dyrektora Przedszkola do załatwiania indywidualnych spraw z zakresu administracji publicznej;

Sekretarz Gminy Miłosz Kamiński – podjęcie tej uchwały podyktowane jest z uwagi na to, że Pani Dyrektor Przedszkola ma lepszy i częstszy kontakt z rodzicami dzieci i wobec tego Upoważnia się Dyrektora Przedszkola Publicznego w Janowicach Wielkich - Panią Wioletę Borową do załatwiania, w imieniu Wójta Gminy Janowice Wielkie, indywidualnych spraw z zakresu administracji publicznej, w tym do wydawania decyzji administracyjnych i postanowień w sprawach wysokości opłat za korzystanie z wychowania przedszkolnego w prowadzonym przez Gminę Janowice Wielkie Przedszkolu. Niniejszą uchwałą upoważnia się Dyrektora Przedszkola Publicznego w Janowicach Wielkich do załatwiania, w imieniu Wójta Gminy Janowice Wielkie, indywidualnych spraw z zakresu administracji publicznej, w tym do wydawania decyzji administracyjnych i postanowień w sprawach wysokości opłat za korzystanie z wychowania przedszkolnego w prowadzonym przez Gminę Janowice Wielkie Przedszkolu

Przewodniczący Komisji Budżetu i Infrastruktury Komunalnej Paweł Pawłowicz

Przedmiotowy projekt uchwały omawiano i analizowano szczegółowo na komisji 24.09.Br.Komisja w wyniku głosowania jawnego jednogłośnie zaopiniowała **6** głosami „za” głosy „wstrzymuję się” i głosy „ przeciw “ nie wystąpiły

Otwarcie dyskusji

Radny Andrzej Uss- czy te decyzje administracyjne z cedowane na Panią Dyrektor w kwestii finansowej będą do jakiej kwoty czy bez ograniczeń.

Sekretarz Gminy Miłosz Kamiński – bez ograniczeń.

Więcej pytań i uwag nie stwierdzono

Przewodniczący Rady Gminy Szymon Młodziński, –jeżeli nie ma pytań i uwag w dyskusji przystępujemy do głosowania nad ww. uchwałą oznajmił, że w czasie głosowania na sali obrad obecnych jest **13** radnych W wyniku przeprowadzonego głosowania jawnego głosowało **13** radnych, **13** głosów „za” głosy „ przeciw” i głosy „wstrzymuje się” nie wystąpiły

Uchwała otrzymała
Nr XXVII /192/2013

ppkt 5

Zmiany uchwały w sprawie opłat za świadczenia udzielane przez Przedszkole Publiczne w Janowicach Wielkich wykraczające poza czas realizacji podstawy programowej wychowania przedszkolnego;

Dyrektor Przedszkola Wioletta Borowy - Sejm RP uchwalił 13 czerwca ustawę o zmianie ustawy o systemie oświaty oraz niektórych innych ustaw, zawierającą nowelizację dotyczącą tzw. ustawy przedszkolnej. Celem zmian jest systematyczne zwiększenie dostępności wychowania przedszkolnego oraz zapewnienie wszystkim dzieciom w wieku od 3 do 5 lat miejsca w przedszkolach i innych formach wychowania przedszkolnego. Ponadto ustawa ogranicza wysokość opłat pobieranych od rodziców za korzystanie przez ich dzieci z wychowania przedszkolnego. Art.1 ust5 pkt 1 ustawy mówi: Rada Gminy określa wysokość opłat za korzystanie z wychowania przedszkolnego w prowadzonych przez gminę publicznych przedszkolach w czasie przekraczającym podstawowy wymiar zajęć, czyli tzw. minimum programowe. Ustęp 5 a ustawy mówi: Wysokość opłaty, o której mowa w ust 5 pkt 1 nie może być wyższa niż 1 zł za godzinę zajęć. Skutki finansowe. Do przedszkola uczęszcza w chwili obecnej 88 dzieci. Zgłoszonych na pobyt 5 godzinny 29 dzieci. Zgłoszonych na 1 godzinę 22 dzieci, na dwie godziny 43 dzieci, na 3 godziny 7 dzieci. Ogółem jest `129 płatnych godzin. Przewidywane wpłaty za okres wrzesień do czerwca 26 832 zł w mienionym roku szkolnym 34991, 90 Różnica 6153, 90 zł. W myśl art.11 ustawy z dnia 13 czerwca mówiącego o wysokości dotacji celowej przedszkole otrzyma po 103, 50 na 1 dziecko miesięcznie.

Przewodniczący Komisji Budżetu i Infrastruktury Komunalnej Paweł Pawłowicz

Przedmiotowy projekt uchwały omawiano i analizowano szczegółowo na komisji 24.09.Br.Komisja w wyniku głosowania jawnego jednogłośnie zaopiniowała **6** głosami „za” głosy „wstrzymuję się” i głosy „przeciw “ nie wystąpiły

Otwarcie dyskusji

Pytań i uwag nie stwierdzono

Przewodniczący Rady Gminy Szymon Młodziński, –jeżeli nie ma pytań i uwag w dyskusji przystępujemy do głosowania nad ww. uchwałą oznajmił, że w czasie głosowania na sali obrad obecnych jest **13** radnych W wyniku przeprowadzonego głosowania jawnego głosowało **13** radnych **13** głosów „za” głosy „przeciw” i głosy “wstrzymuje się” nie wystąpiły

Uchwała otrzymała

Nr XXVII /193/2013

ppkt 6

Zawarcia Porozumienia w sprawie powierzenia Miastu Jelenia Góra kierowania Komitetem Sterującym oraz zasad współpracy Stron Porozumienia przy programowaniu, wdrażaniu, finansowaniu, ewaluacji, uzgadnianiu wspólnych inwestycji, bieżącej obsłudze i rozliczeniach Zintegrowanych Inwestycji Terytorialnych Aglomeracji Jeleniogórskiej;

Wójt Gminy Kamil Kowalski - Nowy okres programowania polityki spójności dla Polski na lata 2014-2020, zakłada wprowadzenie nowego narzędzia wspierającego rozwój terytorialny, jakim są Zintegrowane Inwestycje Terytorialne. Ministerstwo Rozwoju Regionalnego w dokumencie pn. „Kryteria delimitacji miejskich obszarów funkcjonalnych ośrodków wojewódzkich (MOF OW) „ wskazało obszary realizacji „ZIT wojewódzkich”, jednocześnie upoważniając samorzady województw do umożliwienia realizacji ZIT w miastach o charakterze subregionalnym oraz na obszarach powiązanych z nimi funkcjonalnie.

2 listopada 2012r. dwadzieścia cztery jednostki samorządu terytorialnego, w tym Miasto Jelenia Góra, podpisały Deklarację o wspólnym działaniu na rzecz podnoszenia, jakości życia

mieszkańców, rozwoju gospodarki a w szczególności turystyki, a następnie zgłosiły gotowość Urzędowi Marszałkowskiemu Województwa Dolnośląskiego realizacji Zintegrowanych Inwestycji Terytorialnych na poziomie Aglomeracji Jeleniogórskiej. Jako koordynator działań wskazane zostało Miasto Jelenia Góra? Zgodnie z „Zasadami realizacji Zintegrowanych Inwestycji Terytorialnych w Polsce” określonymi przez Ministerstwo Rozwoju Regionalnego, podstawowym warunkiem realizacji ZIT jest zawiązanie zinstytucjonalizowanej formy partnerstwa. Wobec woli członków Aglomeracji Jeleniogórskiej o przyjęciu wariantu minimalnej delegacji zadań, sprowadzającej się do wyboru projektów do dofinansowania, właściwym rozwiązaniem dla ZIT w tej opcji, zgodnie z wytycznymi Ministerstwa Rozwoju Regionalnego, jest zawiązanie porozumienia pomiędzy jednostkami samorządu terytorialnego. Szczegółowe warunki powierzenia Miastu Jelenia Góra kierowania Komitetem Sterującym oraz zasady współpracy Stron Porozumienia przy programowaniu, wdrażaniu, finansowaniu, ewaluacji, uzgadnianiu wspólnych inwestycji, bieżącej obsłudze i rozliczeniach Zintegrowanych Inwestycji Terytorialnych Aglomeracji Jeleniogórskiej, zostały określone w treści Porozumienia. Każda jednostka zobowiązuje się do pokrywania kosztów udziału na rzecz funkcjonowania. Powiaty powyżej 50 tys. mieszkańców będą płacić 6 tys zł, poniżej 50 tys. mieszkańców kwotę 5 tys.zł, natomiast gminy – 50 gr. od mieszkańca. Członkowie aglomeracji byłiby w lepszej sytuacji, ubiegając się o dotacje unijne. Chodzi tu o łączenie zadań wspólnych dla gmin i powiatów, by pozyskać na nie pieniądze z unii. Przy takiej współpracy zmniejszają się koszty np. opracowania dokumentacji projektów. Jest to jedyna możliwość na wykorzystanie dużych środków finansowych z UE. Jeśli jednak taka współpraca nas rozczaruje będziemy rozważać rezygnację.

Przewodniczący Komisji Budżetu i Infrastruktury Komunalnej Paweł Pawłowicz

Przedmiotowy projekt uchwały omawiano i analizowano szczegółowo na komisji 24.09.Br. Komisja w wyniku głosowania jawnego jednogłośnie zaopiniowała **6** głosami „za” głosy „wstrzymuję się” i głosy „przeciw” nie wystąpiły

Otwarcie dyskusji

Radny Andrzej Uss – czy odbywały się spotkania z reprezentantami w tym temacie.

Wójt Gminy Kamil Kowalski – brałem udział w trzech spotkaniach gdzie uczestnicy Aglomeracji Jeleniogórskiej stworzyli wspólnie „Wykaz kluczowych projektów dla gmin, co oznacza, iż w dokumentach strategicznych Aglomeracji Jeleniogórskiej zostały zapisane wszystkie zadania w poszczególnych gminach, które są istotne dla ich automatycznego rozwoju, na równi z zadaniami, które są ważne dla Aglomeracji, jako całość.

Radny Jacek Gołębski – gdybyśmy wygrali drogi powiatowe na naszej gminie to byłoby super przy braku przedstawicielstwa w radzie powiatu.

Więcej pytań i uwag nie stwierdzono

Przewodniczący Rady Gminy Szymon Młodziński, – jeżeli nie ma pytań i uwag w dyskusji przystępujemy do głosowania nad ww. uchwałą oznajmił, że w czasie głosowania na sali obrad obecnych jest **13** radnych W wyniku przeprowadzonego głosowania jawnego głosowało **13** radnych **13** głosów „za” głosy „przeciw” i głosy „wstrzymuje się” nie wystąpiły

Uchwała otrzymała

Nr XXVII /194/2013

ppkt.7

Wyrażenia zgody na zawarcie porozumienia komunalnego dotyczącego zimowego utrzymania dróg powiatowych zlokalizowanych na terenie Gminy Janowice Wielkie w okresie od 15 listopada 2013 r. do 30 kwietnia 2015 r.

Wójt Gminy Kamil Kowalski – temat, jak co 3 lata, uzasadnienie jest bardzo krótkie.

Powiat udziela Gminie dotacji w wysokości do 150.000,00 Złotych, na realizację i finansowanie zimowego utrzymania dróg powiatowych zlokalizowanych na terenie Gminy Janowice Wielkie w okresie: od 15 listopada 2013 r. do 30 kwietnia 2015 r. tj.: w sezonie

2013/2014 oraz 2014/2015, zgodnie z przyjętymi Zasadami odśnieżania i usuwania gołoledzi zamieszczone w porozumieniu.

Gmina przejmuje zimowe utrzymanie dróg powiatowych na terenie gminy Janowice Wielkie i działając zgodnie z ustawą z dnia 29 stycznia 2004 r. prawo zamówień publicznych (Dz. U. z 2010 r. nr 113, poz. 759 z późn. Zm.) zawrze umowę z wykonawcą tych robót. Odpowiedzialność za zdarzenia wynikłe w czasie prowadzenia akcji zimowej ponosi Wykonawca zimowego utrzymania.

Akcja zimowego utrzymania dróg obejmuje:

- odśnieżenie jezdni;
- posypywanie jezdni w przypadku występowania śliskości;
- odśnieżanie i posypywanie chodników w miejscach, za które odpowiada zarządca drogi
- sprzątanie zanieczyszczeń pozimowych z jezdni, chodników i poboczy na zakończenie akcji zimowej. W sezonie 2013/2014 akcja ta będzie przebiegać w okresie od 15 listopada 2013 r. do 30 kwietnia 2014 r. i będzie realizowana w III i IV standardzie zimowego odśnieżania określonym w załączniku „Ogólne zasady odśnieżania na drogach Powiatowych Powiatu Jeleniogórskiego” stanowiącym załącznik nr 1 do niniejszego Porozumienia. Gmina może ustalić wyższy standard zimowego utrzymania dróg powiatowych w ramach posiadanych środków finansowych. Nadmieniał również, że Przedsiębiorstwo Handlowo Usługowe „KAMA” Rzońca Ryszard spełnił warunki udziału w postępowaniu. Oferta złożona przez przedsiębiorcę okazała się najniższą ceną spośród wszystkich złożonych ofert.

Przewodniczący Komisji Budżetu i Infrastruktury Komunalnej Paweł Pawłowicz

Przedmiotowy projekt uchwały omawiano i analizowano szczegółowo na komisji 24.09.Br. Komisja w wyniku głosowania jawnego jednogłośnie zaopiniowała 6 głosami „za” głosy „wstrzymuję się” i głosy „przeciw “ nie wystąpiły

Otwarcie dyskusji

Radny Andrzej Uss – również wnioskiem komisji rewizyjnej, było żeby nadzorował z ramienia urzędu, urzędnik Wójt to ujął – dziękujemy. Mam pytanie czy zostaną przygotowane niektóre odcinki dróg pod kątem zimowego utrzymania. Brzegi dróg są zarośnięte krzakami, drzewami gdzie już firma w tym roku swoimi ciągnikami miała trudności. Jest wiele odcinków dróg gdzie firma nie dojechała i nie wykonała odśnieżenia. Przed sezonem zimowym należałoby to zrobić i nie byłoby niedomówień. Na pewno będzie objazd nowej firmy po drogach w terenie.

Wójt Gminy Kamil Kowalski – zostało uzgodnione ze Skarbnikiem, że chcemy zakupić na wysięgniku podkaszarkę, nożyce i zrobić przegląd dróg naszych i nie tylko.

Więcej pytań i uwag nie stwierdzono

Przewodniczący Rady Gminy Szymon Młodziński, –jeżeli nie ma pytań i uwag w dyskusji przystępujemy do głosowania nad ww. uchwałą oznajmił, że w czasie głosowania na sali obrad obecnych jest 13 radnych W wyniku przeprowadzonego głosowania jawnego głosowało 13 radnych 13 głosów „za” głosy „przeciw” i głosy „wstrzymuje się” nie wystąpiły

Uchwała otrzymała

Nr XXVII /195/2013

ppkt.8

zmiany uchwały nr XXI/150/2012 Rady Gminy Janowice Wielkie z dnia 28 grudnia 2012 roku w sprawie wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi składanej przez właściciela nieruchomości; zdjęto z programu dzisiejszych obrad.

Ad. 10 /11

Interpelacje i zapytania. Odpowiedzi na interpelacje i zapytania.

Informacja z realizacji wniosków zgłoszonych na XXV sesji Rady Gminy

Przewodniczący Rady Gminy Szymon Młodziński – jak mi wiadomo wszyscy radni otrzymali odpowiedzi na złożone wnioski i interpelacje.

Radna Iwona Niedźwiedzińska – wniosek o przekazanie informacji odpowiednim instytucjom o wykonanych robotach przy stacji i peronie w Trzciesku. Niespełna rok po wykonaniu stan jest fatalny. Z całej skarpy pozmywany jest piach są ogromne dziury. Cały peron zarasta trawą.

Radny Andrzej Uss – czy traktorzysta ma przeszkolenie do obsługi tej maszyny.

Wójt Gminy Kamil Kowalski – tak był zapis taki w umowie o przeprowadzeniu szkolenia. Do dnia dzisiejszego nie zostało przeprowadzone szkolenie w zakresie obsługi kosiarki. Na pozostałą obsługę jest przeszkolony Pan Janusz Jabłoński.

Radny Andrzej Uss- Chciałbym ponownie złożyć wniosek w sprawie: obniżenia pierwszego progu zwalniającego od skrzyżowania tj od ul. Świerczewskiego jadąc w kierunku szkoły. W jakim okresie, czasie to zostanie wykonane.

Wójt Gminy Kamil Kowalski – tak jak mi przekazano to próg zwalniający przy ul. Partyzantów został ścięty i wykonany ponownie z uwagi na zaostżenia do jego konstrukcji. Natomiast przekazano mi, że pierwszy próg zwalniający od ul świerczewskiego jest odpowiedni nie wchodzi ścięcie w grę.

Radny Andrzej Uss- Następnie usytuowania wiaty przystankowej w Miedziance. Rodzice się martwią, że wiata ta jest dosyć niefortunnie umiejscowiona przy prawym podejździe autobusu. Zbliża się sezon zimowy i będzie problem, ponieważ dzieci muszą wyjść na drogę żeby wsiąść do autobusu. Ponadto rodzice pytają czy wiata ta będzie zabezpieczona przed śniegiem. W obecnej chwili pod wiata jest przeciąg. Lampa zamontowana na posesji w głąb działki, która to nie oświetla ani drogi jezdni ani przystanku jak również wiaty, na którym dzieci czekają na autobus. Byłoby dobrze żeby lampa ta oświetlała tą wiatę.

Wójt Gminy Kamil Kowalski – umiejscowienie tej wiaty tez mi się nie podoba, ale odnośnie wiaty przystankowej i oświetlenia ulicznego w Miedziance zostały podjęte w porozumieniu z przedstawicielami sołectwa. Bardzo proszę o zwrócenie się do rady sołeckiej. Wybrany teren na wiatę jest bardziej dogodny, a zamontowana lampa wykorzystuje istniejący słup oświetleniowy, co jest jednym aktualnie możliwym rozwiązaniem ze względu finansowych.

Radny Marek Kusz- jestem członkiem rady sołeckiej i nikt mnie ni powiadamia, o jakim kol wiek posiedzeniu. Chciałbym uczestniczyć w spotkaniu.

Radny Andrzej Uss - otrzymałem odpowiedź lakoniczna z wydziału komunikacji odnośnie betonów na moście. Odpowiedź nijak się ma do problemu, jakie zgłaszamy.

Wójt Gminy Kamil Kowalski – jest to taka sama odpowiedź, która dotyczy wszystkich dróg powiatowych i naszych problemów związane z drogami powiatowymi. Urząd Gminy zwrócił się do Zarządu Dróg Powiatowych w sprawie konieczności znalezienia innego rozwiązania technicznego na moście w Janowicach Wielkich. Niestety odpowiedź jest taka, że zmiana organizacji ruchu drogowego na moście nad rzeka Bóbr została wprowadzona ze względu bezpieczeństwa ruchu wynikających ze złego stanu technicznego podwieszonych pomostów mostu dla ruchu pieszych.

Radny Andrzej Uss - plan zabaw przy ul. Leśnej wymieniliśmy pisma. Jak to ma być, w jakiej formie przekazania, zezwolenia, czy w tym roku ruszą jeszcze prace ciężkim sprzętem?

Wójt Gminy Kamil Kowalski – uważam, że ustawienie instalacji placu zabaw zapisujemy, ale należy do współpracy z radą sołecką i Panią sołtys.- z funduszy sołeckich. O ile chodzi o ciężki sprzęt to pierwsze słyszę. Ja nie widzę problemu, ale lepiej byłoby zrobić tam boisko. Działka ta znajduje się na terenie zalewowym i z tego też powodu, biorąc pod uwagę bezpieczeństwo ochrony przez gminę, teren nie był dotychczas wystawiony do sprzedaży.

Radny Podkański Dariusz – Ponownie składam wniosek w sprawie montażu lustra sferycznego przy nieruchomości ul. Chłopskiej nr 1 w Janowicach Wielkich przy wjeździe na most betonowy. Następny wniosek to uporządkowanie terenu po byłej powodzi w okolicy

starej młynówki w Trzcińsku. Pani Szczepańska stwierdziła, że nie wie, do kogo należy ten teren.

Radny Łaski Romuald- w Janowicach Wielkich przy ul. Wojska Polskiego. 100 Metrów od Dworca kolejowego jest przekop. Przekop, który ktoś wykonał byle jak kostkę zakopał w ziemię a pod spodem jest rura z wodą tylko obetonowana. W tej sytuacji jak teraz ma miejsce można urwać, koło ponieważ wyrwy w tym betonie są coraz większe. Moim zdaniem jest to praca do wykonania przez pracowników, którzy są zatrudnieni przez gminę Druga sprawę, którą chciałbym poruszyć jest to kwestia dróg powiatowych. Na ten temat już była mowa. Powiat ma nas w głębokim poważaniu. W innych gminach troski o drogi powiatowe jest zupełnie inna. My nie mamy żadnego radnego w powiecie. Natomiast Mysłakowice gdzie startujemy razem ma 4 radnych jest to duża siła nacisku na Starostwo. Ostatni czytałem w Nowinach Jeleniogórskich i pochwalam Wójta, że zwrócił się o pomoc w Nowinach, bo jest mowa o tym, że nasza gmina nie może się dogadać z powiatem odnośnie dróg powiatowych. Starania o to, żeby droga od Radomierza do Karpnik naprała przyzwoitego wyrazu, żeby można było normalnie jechać może jest jakiś sposób żeby na powiecie to wymusić. Przy tej sprawie nie zapomnieć o chodniku wzdłuż ul. 1 Maja. Ten chodnik woła o pomstę do nieba. Tam może dojść do poważnego wypadku. Te rosnące drzewa są przyczyną dewastacji tych chodników, ponieważ korzenie wypychają te płyty.

Radny Marek Kusz- interpelacja. Dokonać przeglądu i uzupełnienia ubytków na drodze Leśnej. Droga ta wyasfaltowana ma duże ubytki, wytarte miejsca w niektórych miejscach jest asfalt w niektórych miejsca żwir.

Radny Michał Poleszko – zwrócił się do Wójta o przedstawienie protokołów z komisji powoływane z ramienia Wojewody odnośnie dróg. Wójt przekazał. Odnośnie koszenia to chciałbym powiedzieć, że młodzież sama wykosiła i złożyła się na paliwo. Odnośnie mojego pisma w sprawie ciągnika. Pismo zostało wystosowane 23.08.2013 roku i w tym też dniu wpłynęło do urzędu. Dzisiaj mamy 26.09.Br ja do dnia dzisiejszego nie otrzymałem odpowiedzi. Następnie wysłałem pismo odnośnie dróg w Komarnie pismo sporządzone 31.08.br. a wysłane 11.09.2013 roku rozbieżność w datach jest bardzo długa. Interesowałem się odnośnie naszego statutu i Ustawy jest zapis, że adresat interpelacji zobowiązany jest do udzielenia odpowiedzi na piśmie w ciągu 14 dni. Pytanie do Mecenas a czy pisma składane przez radnych do Wójta mogą iść bezpośrednio do Wójta czy przez biuro rady. Mam przed sobą pismo, które podpisali Bożena Dyduch, Andrzej Uss, Michał Poleszko, Wojciech Liebersbach, Radosław Czaja, Dariusz Podkański o treści: Proszę o odpowiedź na n/w pytania. Ilu pracowników Pan zatrudnił i na jakie stanowiska, ilu pracowników Pan zwolnił, jakie są wynagrodzenia na poszczególnych stanowiskach, ile było podwyżek, ile było wypracowanych nadgodzin na poszczególnych stanowiskach i w jakiej formie zostały zwrócone(odpracowanie, finansowej), ile było nagród, premii, np.: uznaniowych, w jakiej wysokościach, ile było dodatkowych świadczeń poza wynagrodzeniem miesięcznym,. Proszę o wyszczególnienie wszystkich stanowisk pracowników Urzędu Gminy Janowice Wielkie do dnia dzisiejszego. Jednocześnie nadmieniam, że w myśl Ustawy z dnia 29.08.1997 roku o ochronie danych osobowych, Dz.U. nr 133, poz.833 pytania nie dotyczą pracowników z imienia i nazwiska, lecz z poszczególnych stanowisk.

Mecenas Janusz Konkol – w obecnym momencie nie powiem Panu, ale zapewniam Pana, że otrzyma Pan to w formie pisemnej.

Radny Michał Poleszko – wobec tego to bardzo proszę w formie pisemnej, bo tak jak już mówiłem chciałem zabrać głos w sprawie ciągnika, ale nie otrzymałem odpowiedzi do dnia dzisiejszego.

Przewodniczący Rady Gminy Szymon Młodziński – na jednych z pełniących dyżurów w biurze rady Gminy zgłosiła się do mnie Pani Dańko Iwona z prośbą o zainstalowanie 1 lampy ul. Robotnicza(od Pana Prokopa w kierunku Trzcińsko 2). Nadmieniła, że jest to las i niebezpieczny odcinek drogi.

Wójt Gminy Kamil Kowalski- rozmawiałem z Panią Dańko osobiście w obecności Pana Chrzastowskiego, że bardzo nam przykro i rozumiemy temat, ale na chwile obecną nie mieści się w możliwościach finansowych gminy. Udało się załatwić przebudowę „Janówki”, która głównie zagrażała ich posesji. Prosiłem o zrozumienie i sprawa osobiście mi znana. Bardzo była mi wdzięczna, że mają tak piękny mostek.

Ad.12.

Sprawy różne

Radny Andrzej Uss – chciałem zapytać w obecnej chwili nie ma 2 radnych i nie wiadomo czy do końca kadencji będą. Czy względem formalno prawnym czy gmina nie ponosi skutków?

Przewodniczący Rady Gminy Szymon Młodziński – oni się nie zrzekli mandatu. My nie możemy odwołać radnego może to zrobić wyłącznie wyborca. W związku z tym będzie tak jak jest.

Radny Michał Poleszko – mam pismo do Pana Pawłowicza **sprawa** poruszana była na sesji dotyczyła wypowiedzi na IX sesji Rady Gminy z dnia 21 czerwca 2011 roku cyt: odnośnie takich pogłosów Pana Radnego Poleszko coś tam słyszał i zwrócił się do Pana Sekretarza. Mam pytanie Panie Wójcie czy w naszej gminie dajemy wodę za darmo, bo ja też mam basen z tego, co ja wiem woda była zawieziona do Pana Radnego Poleszki. Pan Poleszko nie zapłacił za tą wodę. Ja byłem pytałem, czy Pan Poleszko zapłacił za wodę. Nie została wystawiona faktura, straż też, jeżeli dowozi to nie za darmo. Ja też z chęcią skorzystałbym z tej usługi. Zwracam się z prośbą o udzielenie odpowiedzi w formie pisemnej na pytanie:, w jaki sposób uzyskał Pan informację w przedmiotowej sprawie i od kogo. Nadmieniam, że przedmiotowa sprawa dotyczy mojej prywatnej sprawy, osoby, jak również prywatnej korespondencji pomiędzy mną a gminą(Wójtem).

Mieszkaniec Janowic Wielkich Bogdan Lesiński - wróć się o dwa lata wstecz mniej więcej w tym samym gronie mówiłem, że uczestniczyłem z delegacją Mieszkańców naszej Gminy i grupą strażaków w naszej zaprzyjaźnionej gminie Bruchhausen Vilsen. Mówiłem też, że brakowało przedstawiciela Gminy. Tam witali nas przedstawiciele Gminy, Burmistrz itd. W tym tygodniu wróciliśmy z podobną delegacją było 10 osób, jako mieszkańcy gminy między innymi kolega Łaski, który jest członkiem Stowarzyszenia Mieszkańcy Gminie i ja też tam byłem. Była grupa strażaków gdzie szefem straży pożarnej był Pan Gołębski, była pracownica Urzędu Kinga Rożko, była grupa młodzieży. Identycznie proszę państwa witali nas i żegnali. Brakowało znowu przedstawiciela naszej Gminy. Może kiedyś Wójt któregoś z Panów upoważni do reprezentacji naszej Gminy. Pan Wójt Napisał list do Burmistrza ten list został przedstawiony w gminie Bruchhausen Vilsen z odpowiednim komentarzem, ale jednak mimo wszystko brakował oficjalnego przedstawiciela. Jeżeli jest to gmina zaprzyjaźniona i utrzymujemy odpowiednie kontakty. Jest szansa na wyrównanie wszystkiego. W miesiącu listopadzie Stowarzyszenie nasze zaplanowało uroczystości z okazji XX lecia istnienia takiego Stowarzyszenia. Wobec tego obiecano nam, że Burmistrz jeden i drugi mają przyjechać do naszej gminy. Prośba do Wójta, aby włączył się w tą organizację i oczywiście w tych uroczystościach brał udział. Dzisiaj Przewodniczący Stowarzyszenia dzwonił do mnie i mówił tak, poprosz na sesji Pana Wójta, żeby do listopada przygotować, chociaż jedną tablicę z herbami zaprzyjaźnionej gmin, że jak przyjadą to żeby był jakiś akcent, że my z tą gminą utrzymujemy jakieś oficjalne kontakty.

Drugi temat to jadąc od strony stacji CPN w kierunku Radomierza, czy ta wieża nie powinna być odsłonięta, bo teraz w ogóle nie widać. Sprawa ta była już poruszana tutaj. Ja chce powiedzieć, że za rok to tej części jasnej w ogóle nie będzie można widzieć. Ja uważam, że sprawa powinna być załatwiona inaczej. Odnośnie wieży odbyła się uroczystość „Otwarcie” Na tej uroczystości było bardzo dużo ludzi łącznie z przedstawicielem Kurii Biskupiej, itd. Wydaje mi się, że błędem było, małym nietaktem było niezaproszenie byłego Wójta Jurka Grygorcewicza. Ja niechęć mówić, kto więcej włożył pracy czy obecny wójt czy tamten. Ja tego nie znam. Ale na pewno tamten Wójt był inicjatorem i wiele zrobił. Na sesjach była

mowa, że otwarcie będzie 27.04.br i w Informatorze janowickim przeczytałem, że otwarcie będzie w kwietniu. Parę dni wcześniej zwróciłem się do kolegi Łaskiego, że spotkamy się na otwarciu wieży. I co się okazało pojechałem do Radomierza, samochód zostawiłem na parkingu i idę. Widzę elegancko ubranych pracowników Urzędu włącznie z Panem Sekretarzem i dowiaduje się, że uroczystość jest za zaproszeniami. Ja takiego zaproszenia nie mam zrobiłem tył zwrot i pojechałem do domu. Na koniec chciałbym powiedzieć, że jestem bardzo usatysfakcjonowany, że tyle rzeczy robi się w gminie, bo te drobiazgi decydują o wszystkim mieszkańcy są zadowoleni itd. Dobrze, że tak się dzieje. O ile takie działanie będzie dalej to mieszkańcy będą usatysfakcjonowani, że widać postęp tych drobnych prac w gminie.

Wójt Gminy Kamil Kowalski – powiem w ten sposób, jeżeli chciałbym pojechać odwiedzić i poświęcić dwa dni mojej pracy i jechać z delegacją za granicę List, który wystosowałem widocznie nie został odczytany tylko został przekazany. W liście tym było jasno i precyzyjnie było powiedziane, że cieszę się z naszego wspólnego spotkania na terenie gminy Janowice Wielkie i nie zawodnie stawię się na to spotkanie. W momencie, kiedy przyjadą do nas będę uczestniczył i będzie to wielki zaszczyt muc być z wami. Odnośnie tablicy to nie pamiętam, żeby gdzieś taka była. Myślę, że jakieś kroki w tym kierunku uczynimy.

Ad.13.

Sprawy organizacyjne Rady Gminy w Janowicach Wielkich

Przewodniczący Rady Gminy Szymon Młodziński – zwrócił się z prośbą do radnych o przedstawienie tematów, które będą omawiane na następnej sesji.

Radny Paweł Pawłowicz – powiedział, że po zakończeniu remontu kotłowni w szkole, wybrać się z całą radą i zobaczyć jak to wygląda w całości.

Radny Romuald Łaski - uzgodnić termin i odwiedzić zakład Dr. Schneidera w Radomierzu.

Przewodniczący Rady Gminy Szymon Młodziński - ja przygotuje informację z analizy danych zawartych w oświadczeniach majątkowych radnych rady Gminy w Janowicach Wielkich. Ponadto Przewodniczący rady Gminy zwrócił się do Wójta o przygotowanie krótkiej informacji na temat promocji gminy w okresie od 01.05.2013 do 30.09.2013r.

Ad.14

Przyjęcie protokołu z XXV i XXVI nadzwyczajnej sesji rady Gminy

Przewodniczący Rady Gminy Szymon Młodziński - zapytał, czy ktoś z radnych chciałby wnieść poprawki do protokołu z XXV sesji Rady Gminy

Wobec braku zgłoszonych uwag **Przewodniczący Rady Gminy** przeprowadził głosowanie nad przyjęciem protokołu z XXV sesji Rady Gminy w Janowicach Wielkich.

W wyniku przeprowadzenia głosowania „za” przyjęciem protokołu było **12** głosów.

W czasie głosowania na sali obrad obecnych było **12** radnych. (Radna Iwona Niedźwiedzińska opuścił salę obrad). Protokół z XXV Sesji Rady Gminy Janowice Wielkie został przyjęty jednogłośnie.

Przewodniczący Rady Gminy Szymon Młodziński - zapytał, czy ktoś z radnych chciałby wnieść poprawki do protokołu z XXVI nadzwyczajnej sesji Rady Gminy

Wobec braku zgłoszonych uwag **Przewodniczący Rady Gminy** przeprowadził głosowanie nad przyjęciem protokołu z XXVI sesji Rady Gminy w Janowicach Wielkich.

W wyniku przeprowadzenia głosowania „za” przyjęciem protokołu było **12** głosów.

W czasie głosowania na sali obrad obecnych było **12** radnych. Protokół z XXVI Sesji Rady Gminy Janowice Wielkie został przyjęty jednogłośnie

Ad.15

Zamknięcie obrad XXII sesji Rady Gminy

Zakres tematyczny porządku obrad został omówiony w sposób wyczerpujący. Nikt z obecnych nie zgłosił uwag i zastrzeżeń.

Przewodniczący Rady Gminy Szymon Młodziński o 17: 00 dokonał zamknięcia XXVII sesji Rady Gminy w Janowicach Wielkich, podziękował wszystkim za przybycie i aktywne uczestnictwo w obradach.

Protokołowała
Bogusława Nestorowicz
Insp. ds. Rady Gminy
i działalności gospodarczej

Przewodniczył
Przewodniczący
Rady Gminy
Szymon Młodziński

Załączniki do protokołu dostępne są na stanowisku pracy w Biurze Rady Gminy pok. Nr 3.

Przebieg sesji został zapisany na urządzeniu rejestrującym dźwięk i udostępniany jest w Biurze Rady Gminy w Janowicach Wielkich pok. nr 3. Jednocześnie informuję, że niektóre fragmenty sesji nie zostały zaprotokołowane w formie papierowej gdyż z przyczyn technicznych nie są możliwe do odsłuchania.