

PROTOKÓŁ Nr XV/2016
Z OBRAD SESJI RADY MIEJSKIEJ W CHODCZU
odbytych w dniu 26 kwietnia 2016 roku.

Obrady Rady Miejskiej w Chodczu rozpoczęły się o godz. 9,00 i trwały do godz. 11:30 w sali konferencyjnej Urzędu Miasta i Gminy Chodecz przy ul. Kaliskiej 2. Uczestniczyli w obradach radni według załączonej listy obecności, sołtysi, Burmistrz Chodcza – Jarosław Grabczyński, Radca Prawny- Joanna Kozińska, Skarbnik Miasta i Gminy - Danuta Nowakowska.

Ad. 1. Otwarcie.

Przewodnicząca Rady Miejskiej Anna Twardowska dokonała otwarcia XV sesji Rady Miejskiej w Chodczu, powitała wszystkich uczestniczących, po zapoznaniu się z listą obecności stwierdziła iż według listy obecności na sali obecnych było 15 radnych na stan ustawowy 15 radnych, co według ustawy o samorządzie gminnym stanowi quorum by Rada Miejska mogła obradować i podejmować prawomocne uchwały.

Przewodnicząca Rady Miejskiej Anna Twardowska odczytała porządek obrad, a następnie poprosiła o składanie ewentualnych propozycji, co do jego treści. Ze strony radnych nie było propozycji co do porządku obrad. Przewodnicząca Rady Miejskiej zaproponowała wniosek, aby w porządku dzisiejszej sesji wprowadzić pkt. 6. o treści „ Podjęcie uchwały zmieniającej uchwałę w sprawie zarządzenia poboru podatku rolnego, leśnego, od nieruchomości od osób fizycznych w drodze inkasa oraz wyznaczenia inkasentów i określenia wysokości wynagrodzenia za inkaso. Następne punkty przesunąć o jeden pkt. dalej.

Radni wyrazili aprobatę co do propozycji Przewodniczącej. W związku z powyższym, Przewodnicząca Rady Miejskiej poddała porządek obrad sesji pod głosowanie.

Rada Miejska w Chodczu w głosowaniu jawnym: za -15, przeciw -0, wstrzymało -0, przyjęła porządek obrad XV sesji Rady Miejskiej.

Przewodnicząca stwierdziła, że porządek obrad sesji został przyjęty w następującym brzmieniu:

Porządek obrad.

1. Otwarcie.
 - stwierdzenie prawomocności obrad,
 - przyjęcie porządku obrad,
 - przyjęcie protokołu z poprzedniej sesji,
2. Sprawozdanie z działalności Burmistrza w okresie międzysesyjnym.
 - przedłożenie informacji przez Burmistrza Chodcza,
 - dyskusja,
3. Sprawozdania o odbytych posiedzeniach Komisji Rady Miejskiej w okresie międzysesyjnym – Przewodniczący Komisji.
 - udzielenie przez Burmistrza Chodcza odpowiedzi i wyjaśnień co do przedłożonych wniosków z posiedzeń Komisji,
 - dyskusja,

4. Podjęcie uchwały zmieniającej uchwałę w sprawie uchwalenia budżetu Miasta i Gminy Chodecz na rok 2016 .

- przedłożenie informacji w przedmiotowej sprawie - P. Skarbnik MiG,
- opinia Komisji Budżetu i Finansów,
- dyskusja,
- **podjęcie uchwały Nr XV /109 /16**

5. Podjęcie uchwały w sprawie zmiany uchwały w sprawie Wieloletniej Prognozy Finansowej Miasta i Gminy Chodecz na lata 2016-2031 .

- przedłożenie informacji w przedmiotowej sprawie - P. Skarbnik MiG,
- opinia Komisji Budżetu i Finansów,
- dyskusja,
- **podjęcie uchwały Nr XV / 110 /16**

6. Podjęcie uchwały zmieniającej uchwałę w sprawie zarządzenia poboru podatku rolnego, leśnego, od nieruchomości od osób fizycznych w drodze inkasa oraz wyznaczenia inkasentów i określenia wysokości wynagrodzenia za inkaso.

- przedłożenie informacji w przedmiotowej sprawie - P. Skarbnik MiG,
- opinia Komisji Budżetu i Finansów,
- dyskusja,
- **podjęcie uchwały Nr XV / 111 /16**

7. Interpelacje i zapytania radnych .

8. Sprawy bieżące i wolne wnioski .

9. Zakończenie obrad sesji.

Przewodnicząca Rady Miejskiej przekazała iż protokół z poprzedniej sesji był wyłożony do wglądu, radni mieli możliwość zapoznania się, poprosiła o przyjęcie protokołu z poprzednich obrad w głosowaniu jawnym, za przyjęciem głosowało 15 radnych, przeciw -0, wstrzymało -0. Przewodnicząca stwierdziła, że protokół z obrad XIV sesji został przyjęty.

2. Sprawozdanie z działalności Burmistrza w okresie międzysesyjnym.

Burmistrz Chodcza Pan Jarosław Grabczyński przedłożył informacje , iż w okresie międzysesyjnym odbyło się szereg spotkań oraz zmiany jakie zaszły w Urzędzie MiG Chodecz tak aby z zewnątrz radni się nie dowiadywali o zmianach , lecz tu na sesji.

Jako pierwsza sprawa to odbyło się posiedzenie Zarządu Spółki Wodnej w Chodczu. To jest spotkanie jak co roku. Najważniejsza zmiana to zmiana wysokości podatku za grunty zmeliorowane i nawadniane. W przyszłości będzie to bardzo ważna sprawa.

- spotkanie z przedstawicielami Wojewody i Wojewodą, gdzie głównym tematem będzie sprawa wymarzeń upraw polowych, Wojewoda sam nie może decydować o wysokości dopłat, będzie to decyzja na szczeblu ministerialnym, ten temat ma być na bieżąco przekazywany, również był podnoszony temat suszy i może się ten temat powtórzyć i w tym roku również,

- samorządowcy wskazali aby więcej stacji meteorologicznych podawało stan opadów w danym regionie i terenie, tą sprawę Wojewoda będzie poruszał na najbliższych spotkaniach,

- spotkanie u Pana Wojewody na które Burmistrz został poproszony, dotyczyło bieżącej sytuacji w oświacie oraz likwidacji szkół w Cettach i Zalesiu. Wojewoda pytał jak ta sytuacja wygląda w oświacie, od strony finansowej. Pan Burmistrz wskazał to co wynika z uzasadnień do uchwał o likwidacji tych dwóch szkół podstawowych.

Burmistrz w rozmowie z Wojewodą nie dodał niczego nowego tylko to, co zostało ujęte w uzasadnieniach do pism kierowanych do p. Wojewody. Pisma wyjaśniające w tej sprawie były wysyłane do Pana Wojewody 2 – 3 krotnie.

- Na spotkaniu z p. Wojewodą p. Burmistrz rozmawiał także w sprawie przywrócenia posterunku policji, w dniu jutrzejszym ma przyjechać Komendant Stachowiak i przywieźć oficjalne pismo z Ministerstwa przywracające posterunek policji w Chodczu. Treść pisma z Ministerstwa nie była znana p. Burmistrzowi, ale na bieżąco będzie informował o podejmowanych działaniach. Faktem jest to, że posterunek do Chodcza wraca, komisariat natomiast będzie nadal tak jak dotychczas w Kowalu. Posterunek wraca także do Lubienia Kuj. Są to dwa posterunki przywrócone w powiecie włocławskim. W innych gminach posterunki nie wracają.

- Ponadto p. Burmistrz poinformował radnych, że odbył także spotkanie z p. Renieckim, który w Wojewódzkim Funduszu Ochrony Środowiska w Toruniu odpowiada za przydzielanie dotacji, pożyczek itp. środków finansowych w sprawie pozyskania pożyczki na współfinansowanie remontu dachu w pałacu w Łani, a także wodociągów i kanalizacji w Chodczku, gdzie prace już trwają. Obecnie czekamy na ogłoszenie konkursu w PROW-u na dofinansowanie tych inwestycji.

- kolejną drażliwą sprawą dla Burmistrza Chodcza jest sprawa dot. śmieci na cmentarzu, w której to sprawie p. Burmistrz odbył kilkanaście już spotkań w tym m.in. z proboszczem tut. Parafii ks. Zbigniewem Skrobickim. Sprawa śmieci na cmentarzu – w zasadzie nie powinna dot. zadań gminy, albowiem grunt, na którym znajduje się cmentarz nie jest własnością gminy tylko własnością parafii rzymsko-katolickiej, z tego też względu to Proboszcz winien zająć się sprawą śmieci zalegających na cmentarzu jako jego zarządca i ma to robić na bieżąco. Śmieci zalegające za parkanem cmentarza, które p. Burmistrz sam miał możliwość widzieć i ocenić porażają ilością – do dnia dzisiejszego wywieziono już 60 przyczep – i zdaniem Burmistrza to nie jest jeszcze połowa. Cmentarz w Chodczu to pod względem zaśmiecenia jest najgorszym cmentarzem w powiecie włocławskim – z tego też względu rozważana jest możliwość zamontowania atestowanych kamer, które będą zamontowane w miejscach niewidocznych, a pomogą w identyfikacji osób, które nie będą przestrzegały regulaminu cmentarza, a jednocześnie pozwolą na składanie do policji zawiadomień o popełnianiu wykroczeń w stosunku do osób zaśmiecających teren za parkanem. Ponadto Proboszcz sam wyszedł z propozycją zamontowania przy parkanie 4 metrowej siatki, która będzie utrudniała przetrzymywanie przez parkan śmieci. Burmistrz zaapelował do radnych, sołtysów o edukowanie swoich środowisk, aby mieszkańcy nie zaśmiecali środowiska, w którym żyją.

- następny temat poruszony przez p. Burmistrza to sprawa termomodernizacji szkoły – wnioski w sprawie dofinansowania tego zadania zostały już złożone w Urzędzie Marszałkowskim – decyzja ma zapaść prawdopodobnie jeszcze w m-cu czerwcu br. Odnośnie żłobka to projekt ma zostać przedłożony w m-cu maju br. – żłobek ma być usytuowany jako skrzydło przedszkola od strony ul. Przemysłowej. Z uwagi na ciąg komunikacyjny i umiejscowienie kuchni.

- Kolejna sprawa poruszona przez p. Burmistrza to remont obiektów sportowych w Chodczu – odpowiednie wnioski zostały już złożone w Ministerstwie Sportu.

- Obowiązki p.o. Kierownika MGOPS w Chodczu – do czasu rozstrzygnięcia konkursu pełnić będzie p. Katarzyna Józwiak - pracownik MGOPS w Chodczu.

Ponadto p. Burmistrz poinformował, że w wyniku przeprowadzonego konkursu na stanowisko Podinspektora ds. dróg gminnych i zagospodarowania przestrzennego w Urzędzie Miasta i Gminy w Chodczu została wyłoniona p. Agata Drzewiecka, która od dnia 02.05.2016r. zostanie zatrudniona. Do konkursu p. Agata Drzewiecka przystąpiła jako jedyna, a jej wieloletnie doświadczenie zdobyte w pracy w firmie consultingowej WESTMOR jest jej dodatkowym atutem i będzie przydatne w pozyskiwaniu funduszy unijnych na realizację zadań gminy.

- W ubiegłą niedzielę p. Przewodniczący Rady Miejskiej Anna Twardowska oraz p. Burmistrz uczestniczyli w obchodach 1050 rocznicy chrztu Polski organizowanej w Kowalu.

- W zeszły piątek odbyły się wybory Prezesa OSP w Chodczu – i został nim p. Jan Buczkowski.

- Informacyjnie p. Burmistrz ogłosił, że do dnia 28 maja br. sołtysi mogą zgłaszać swoje kandydatury na bezpłatne szkolenie w przedmiocie planowania wydatków oraz dysponowania funduszami sołeckimi. Organizator szkolenia przewiduje dla najlepszych projektów przedstawionych w formularzu zgłoszeniowym grant w wysokości 1800,00 zł. i byłyby to dodatkowe środki finansowe dla sołectwa. Osobami wyznaczonymi do przyjmowania zgłoszeń są p. Inspektor Jerzy Bontal i p. Marlena Zielińska.

- Ponadto p. Burmistrz poinformował, że Urząd systematycznie wysyła pisma informacyjne do właścicieli działek letniskowych z prośbą o składanie deklaracji podatkowych – w takich przypadkach, kiedy to nie były ujawnione budynki. Radni i sołtysi zostali poproszeni o edukowanie „gości - turystów” w tym zakresie, aby to sprawnie przebiegało i żeby te deklaracje składane przez nich były dobrowolne, bo w przypadku nie zgłoszenia takiego faktu dobrowolnie - zostanie z urzędu wszczęte postępowanie w celu wyegzekwowania należności, a dobra wola ułatwi pracę urzędnikom i także im samym, bo nie będą zmuszeni przyjeżdżać i składać wyjaśnień. Inwentaryzacja działek zrobiona została przez wyznaczone składy osobowe komisji po to, żeby usankcjonować egzekwowanie należnego podatku. Na razie oczekujemy od właścicieli dobrej woli przy obowiązku składania deklaracji podatkowych.

- Kolejną informacją podaną przez p. Burmistrza wraz z zaproszeniem do wzięcia czynnego udziału była informacja dot. obchodów 3 maja – tj. rocznicy uchwalenia Konstytucji, jak co roku przy budynku Urzędu organizowany jest Capstrzyk, następnie przemarsz pod pomnik Tadeusza Kościuszki, gdzie będzie miał miejsce występ artystyczny, a po występie w kościele Św. Dominika w Chodczu odbędzie się Msza św. w intencji Ojczyzny. Te uroczystości będą miały miejsce w godzinach przedpołudniowych, natomiast od godz. 15.30 – wystartuje Rajd rowerowy przez teren naszej gminy. Rajd potrwa ok. 2 godzin i zakończy się zorganizowaniem ogniska przy plaży. Będzie tam też mała gastronomia.

Na tym p. Burmistrz zakończył swoje wystąpienie.

3. Następnie Przewodnicząca Rady – poprosiła o sprawozdanie z działalności Przewodniczącego Komisji Rewizyjnej p. Tomasza Łuczaka. Pan Przewodniczący poinformował wszystkich, iż w okresie międzysesyjnym miało miejsce jedno spotkanie

komisji i dotyczyło klubów sportowych. Z tego spotkania wysunięto 1 wniosek do komisji budżetowej dot. kwestii zrewidowania wysokości dotacji klubów sportowych, a mianowicie dotowania tych klubów w taki sposób, aby kluby te mogły zacząć normalnie funkcjonować i zaczęły odnosić sukcesy.

Następnie głos zabrał Przewodniczący Komisji budżetu i finansów – p. Grzegorz Makowiecki. Pan Przewodniczący poinformował, iż w okresie międzysesyjnym komisja odbyła jedno posiedzenie w dniu 22 kwietnia br. Na tym spotkaniu omawiano wiele zmian do budżetu m.in. sprawy dróg gminnych tj. remonty, budowy np. droga na osiedlu Chodeczek, Florkowiznie, Brzyszewie, Bodzanówek, plac przed szkołą i plac przed urzędem, remonty w urzędzie, które trwają, podłączenie wodociągów dla mieszkańców, którzy dotychczas nie zostali podłączeni do sieci wodociągowej gminnej. Remont dróg i poboczy Wola Adamowa i Lubieniec. Remont pomieszczeń na posterunku policji, a także poruszano kwestię podwyżek dla pracowników szkoły i ustalono kwoty – podwyżki będą uwzględniały także wyrównanie wynagrodzeń od marca br. Wszystkie zmiany budżetu zostały pozytywnie zaopiniowane, o czym poinformowano p. Burmistrza.

Następnie głos zabrała p. Przewodnicząca komisji Obywatelskiej – p. Ewa Kwiatkowska, która poinformowała wszystkich zebranych, iż ta komisja w okresie międzysesyjnym nie odbyła żadnego posiedzenia.

Z kolei o zabranie głosu poproszono Przewodniczącego Komisji Oświaty – p. Jerzego Stempczyńskiego, który również przekazał wszystkim zebranych informację, iż ta komisja w okresie międzysesyjnym nie odbyła żadnego posiedzenia.

Przewodnicząca Rady poprosiła o zabranie głosu Przewodniczącego Komisji rolnej i infrastruktury – p. Wiesława Feliniaka, który poinformował, iż w okresie międzysesyjnym komisja odbyła jedno posiedzenie tj. w dniu 12 kwietnia br. Tematyką spotkania było finansowanie zimowego utrzymania dróg na terenie naszej gminy w okresie 2015/2016 i sprawy bieżące, które to zdominowały posiedzenie komisji. Dotyczyły one m.in. braku dotacji z Urzędu Wojewódzkiego na remonty dróg z Funduszy kłęskowych – sytuacja ta zmienia w związku z tym całą sytuację zaplanowanych remontów infrastruktury drogowej w gminie. W związku z zaistniałą sytuacją podjęto decyzję o naprawie (asfaltowaniu) kilku dróg w obrębie miasta Chodecz chodzi tu o ulice: Krętą, Sportową, Ogrodową i częściowy remont ul. XXX-Lecia PRL, a także wyasfaltowanie placu przy Zespole Szkół i przed Urzędem Miasta i Gminy. Co zaś dotyczy dróg w terenie wiejskim to wnioskowaliśmy jako komisja o naprawę drogi Bodzanowo-Brzyszewo, która to inwestycja planowana była na lata przyszłe oraz Wola Adamowa – Brzyszewo. Komisja pozytywnie zaopiniowała te plany. Następnym tematem był remont drogi pod Florkowizny w kierunku Ignalina. W odpowiedzi na postulat mieszkańców komisja postanowiła przychylić się do wniosku i pozytywnie zaopiniowano ten postulat po wcześniejszym przeprowadzeniu wizji lokalnej. Komisja zapoznała się także z pismem sołtysa Lubieniec dot. naprawy poboczy w jego sołectwie. W tej sprawie także komisja po przeprowadzeniu wizji lokalnej przychyliła się do wniosku tj. naprawy poboczy przy drodze Chodecz – Uklejnica w kierunku Szczytna. Na tym posiedzeniu p. Burmistrz poruszył temat zainstalowania nowych punktów oświetleniowych w liczbie 29 na terenie naszej gminy i jest to kwota ok. 70 tys. zł. (skrzyżowania, przystanki, wydłużenie już istniejącej infrastruktury oświetleniowej w naszej gminie). Ubytki w jezdniach będą na bieżąco naprawiane. Jeśli chodzi o drogi gruntowe w terenie to za pośrednictwem pp.

Sołtysów poproszono o zgłaszanie uwag p. Piechockiemu. Na tym p. Przewodniczący zakończył swoje wystąpienie.

Przewodniczący Rady poprosiła o zabranie głosu p. Burmistrza, który poinformował wszystkich zebranych, że pytania i odpowiedzi były udzielane poszczególnym komisjom na bieżąco w trakcie trwania ich posiedzeń, a wnioski przekazano do realizacji.

4. Przewodniczący Rady poprosiła p. Skarbnik o uzasadnienie zmian do Uchwały o zmianie budżetu na 2016r. Pani Skarbnik przedstawiła powody, dla których należy wnieść zmiany do Uchwały o budżecie na 2016r. i są to:

- zmniejszenie przez Ministra Finansów subwencji na oświatę o kwotę 20.272 zł;
- zwiększenie dotacji o kwotę 86.058 na wypłatę zasiłków okresowych w części gwarantowanej z budżetu państwa;
- zwiększenie dotacji o kwotę 7569 zł. na dofinansowanie wypłat zasiłków stałych
- zwiększenie o kwotę 1200 zł. z przeznaczeniem na wynagrodzenie i za sprawowanie opieki
- zwiększenie o kwotę 2240 zł z przeznaczeniem na organizowanie i świadczenie specjalistycznych usług opiekuńczych w miejscu zamieszkania dla osób z zaburzeniami psychicznymi
- promesa z Urzędu Wojewódzkiego z Funduszu Ochrony Środowiska w kwocie 55.200,- zł na demontaż, transport i utylizację wyrobów z azbestu z terenu gminy Chodecz;
- rozbudowa infrastruktury wodociągowej na terenie gminy Chodecz dla mieszkańców – kwota 30.000 zł;
- transport i łączność – zadania inwestycyjne – zwiększenie o kwotę ogółem 2.333.130,00 zł (naprawa drogi gminnej w Woli Adamowej kwota 250.000,00 zł, naprawa poboczy drogi Chodecz - Lubieniec – 200.000,00 zł, przebudowa drogi gminnej w Brzyszewie od świetlicy w kierunku Bodzanowa do granicy z gminą Choceń 850.000,00 zł,)
- zmniejszamy zadanie inwestycyjne wpisane wcześniej do naszego budżetu związane z przebudową drogi tj. ul. I Armii Wojska Polskiego , Zielnej, Sportowej, Krętej i Bocznej o kwotę 140.000,00 zł. z powodu rozbicia tego zadania na mniejsze i tak na przebudowę ul. Bocznej 150.000,00 zł, na przebudowę ul. Krętej 120.000 zł i ul. Sportowej 100.000,00 zł
- Remont ul. XXX-Lecia PRL – 100.000 zł, droga Florkowizna – w kierunku Ignalina 300.000 zł. Roboty bitumiczne na drogach gminnych 53.130,00 zł, budowa drogi gminnej w Mstowie koło Gorzelni 50.000,00 zł, budowa drogi gminnej Chodecz – Brzyszewo (ul. Przemysłowa) – kwota 50.000,00 zł, odbudowa drogi Chodecz – Łakno – 50.000,00 zł, droga Zalesie – Kubłowo – 50.000,00 zł, przebudowa w Chodeczku 150.000,00 zł.
- na zadania komunalne – zwiększenie o kwotę 245.000,00 zł – w skład tutaj wchodzi zadania Modernizacja targowiska w Chodczu – kwota 40.000,00 zł, remont posterunku kwota 100.000 zł, remont budynku w Łani zwiększenie o kwotę 105.000,00 zł.
- na zadania administracyjne – zwiększenie o kwotę 290.000,00 zł – i składają się na tę kwotę następujące zadania – remont placu przed urzędem 140.000,00 zł, remont urzędu 150.000,00 zł;
- w oświacie remont placu przed szkołą – 120.000,00 zł
- w zakładzie gospodarki komunalnej – 70.000 zł na oświetlenie uliczne, remont placu zabaw 50.000,00 zł.

To są wszystkie zmiany, które mają zostać wprowadzone ta właśnie uchwałą.

Przewodniczący Rady poprosiła o opinię p. Przewodniczącego komisji budżetowej i finansów, który zaopiniował te zmiany pozytywnie.

Następnie Przewodniczący Rady odczytała projekt Uchwały nr 109/16 z 26.04.2016r. zmieniający uchwałę o uchwaleniu budżetu gminy na 2016r.

Po wysłuchaniu projektu uchwały żaden z członków rady nie zgłosił pytań i nie złożył wniosków.

Na wniosek Przewodniczącego Rady - rozpoczęto głosowanie za przyjęciem Uchwały w przedmiocie zmiany uchwały dot. uchwalenia budżetu na 2016r. Za przyjęciem Uchwały zmieniającej uchwałę w przedmiocie przyjęcia zmian w budżecie na 2016r. głosowało 15 radnych, a zatem uchwała została podjęta.

5. Przewodniczący Rady poprosiła o zabranie głosu p. Skarbnik w przedmiocie Wieloletniej Prognozy Finansowej Miasta i Gminy Chodecz na lata 2016-2031.

Pani Skarbnik powiedziała, że w związku z uchwaleniem zmian w budżecie należy dokonać zmiany w załącznikach 1 i 2 polegającej na zwiększeniu dochodów do kwoty 23.369.496, 00 zł, wydatków do kwoty 29.977.239,00 zł, i zadań inwestycyjnych do kwoty 12.393.400,00 zł.

Następnie p. Przewodniczący Rady poprosiła o opinię Przewodniczącego Komisji budżetu i finansów. Przewodniczący tej komisji stwierdził, że opinia komisji w tej sprawie jest pozytywna. Nikt z obecnych radnych nie miał pytań w związku z tym Przewodniczący Rady – odczytała projekt uchwały nr 110/16 z 26.04.2016r. w sprawie zmiany uchwały w przedmiocie Wieloletniej Prognozy Finansowej Miasta i Gminy Chodecz na lata 2016-2031.

Po wysłuchaniu projektu uchwały żaden z członków rady nie zgłosił pytań i nie złożył wniosków.

Na wniosek Przewodniczącego Rady - rozpoczęto głosowanie za przyjęciem Uchwały w przedmiocie zmiany uchwały w przedmiocie Wieloletniej Prognozy Finansowej Miasta i Gminy Chodecz na lata 2016-2031 - głosowało 15 radnych, a zatem uchwała została podjęta.

6. Kolejnym punktem sesji jest podjęcie uchwały zmieniającej uchwałę w sprawie zarządzenia poboru podatku rolnego, leśnego, od nieruchomości od osób fizycznych w drodze inkasa oraz wyznaczenia inkasentów i określenia wysokości wynagrodzenia za inkaso.

Przewodniczący Rady poprosiła o zabranie głosu p. Skarbnik – która uzasadniając konieczność podjęcia przez Radę takiej uchwały stwierdziła, iż głównym powodem konieczności jej podjęcia jest podniesienie wynagrodzenia inkasentom na terenie gminy Chodecz.

Następnie p. Przewodniczący Rady poprosiła o opinię Przewodniczącego Komisji budżetu i finansów. Przewodniczący tej komisji stwierdził, że opinia komisji w tej sprawie jest pozytywna i że komisja przychyliła się do wniosków sołtysów w tej sprawie.

Nikt z obecnych radnych nie miał pytań w związku z tym Przewodniczący Rady – odczytała projekt uchwały nr 111/16 z 26.04.2016r. w sprawie zmiany uchwały w sprawie zarządzenia poboru podatku rolnego, leśnego, od nieruchomości od osób fizycznych w drodze inkasa oraz wyznaczenia inkasentów i określenia wysokości wynagrodzenia za inkaso. Po wysłuchaniu projektu uchwały żaden z członków rady nie zgłosił pytań i nie złożył wniosków.

Na wniosek Przewodniczącego Rady - rozpoczęto głosowanie za przyjęciem Uchwały w sprawie zarządzenia poboru podatku rolnego, leśnego, od nieruchomości od osób fizycznych w drodze inkasa oraz wyznaczenia inkasentów i określenia wysokości wynagrodzenia za inkaso – głosowało 15 radnych, a zatem uchwała została podjęta.

7. Interpelacje i zapytania radnych.

- Radny J. Stempczyński – pyta o nasadzenia na placu przy kościele oraz przy figurce.

Burmistrz odpowiada: Jeśli idzie o nasadzenia przy figurce to tak w tym roku planujemy to zrobić, a jeśli idzie o plac przy kościele to w tym roku nie jest to możliwe ze względu na konieczność dokonania wycinki drzew na tym placu i opracowanie jakiegoś projektu zagospodarowania tego terenu tj. aranżacji.

- Radny W. Feliniak – zapytuje i jednocześnie prosi, aby z realizacją funduszy sołeckich nie czekać do drugiego półrocza.

Burmistrz odpowiada – że czekamy na ustawę umożliwiającą zlecenie niektórych spraw instytucjom podlegającym pod samorządy, co ułatwi pełniejsze wykorzystywanie środków z funduszy sołeckich np. na cel remontu dróg.

- Przewodniczący Komisji Obywatelskiej zapytuje odnośnie zakupu sprzętu nagłaśniającego na potrzeby gminy.

Burmistrz odpowiada – taki wniosek wpłynął i był rozpatrywany, jednakże w ramach remontu hali sportowej w zamiarze jest zakupienie sprzętu, mobilnego za dość znaczną kwotę pieniędzy więc jeśli dojdzie do realizacji remontu hali to sprzęt taki zostanie kupiony i będzie mógł być wykorzystywany także na potrzeby Rady. Z tą decyzją musimy się wstrzymać do końca sierpnia br. kiedy to zostanie rozstrzygnięty konkurs na przyznanie środków na remont hali sportowej, a gmina nie wydatkowałaby wtedy dodatkowych pieniędzy na zakup drugiego zestawu sprzętu nagłaśniającego.

- Radny B. Kluzik zapytuje – czy przed urzędem będzie poszerzany parking i robiona będzie nawierzchnia, bo przed naszą gminą jest tragedia, nie ma gdzie zaparkować samochodu.

Burmistrz odpowiada – część zieleni przed gminą będzie zlikwidowana i tam będą zorganizowane miejsca parkingowe, ale sam nie będę podejmował decyzji, ale w większym gronie przedyskutujemy wspólnie tą sprawę na komisji obywatelskiej i z pracownikami urzędu. Można też zorganizować miejsca utwardzając teren za urzędem (tj. z tyłu urzędu).

- Radny B. Krupa – porusza sprawę koszy na przystankach autobusowych.

Burmistrz odpowiada – kosze są w trakcie przygotowywania – na tą chwilę jest ich wykonanych chyba 10 – ale muszą jeszcze być zaimpregnowane.

- Radny T. Łuczak przypomina także sprawę plaży na Ługowiskach i wzięcie pod uwagę tego miejsca podczas montażu koszy.

Burmistrz odpowiada – jestem po ustaleniach z właścicielem gruntów na których usytuowana jest plaża – z p. Woźniakiem i doszliśmy do porozumienia, że gmina ustawi tam kilka koszy na śmieci. Pojemniki będą zakupione nowe i ich większą liczbę przeznaczymy na tereny zielone rekreacyjne.

8. Sprawy bieżące – Przewodnicząca Rady zabrała głos jako pierwsza.

Odniosła się do sprawy krytyki pod adresem p. Przewodniczącej Kwiatkowskiej i Przewodniczącego J. Stempczyńskiego, jaka padła ze strony p. Kucharskiego obecnego na posiedzeniu.

Pani Przewodnicząca Rady nie zgodziła się ze stanowiskiem p. Kucharskiego i podkreśliła, że praca akurat tych osób jest bardzo trudna, a ona sama jako Przewodnicząca Rady widzi ich duże zaangażowanie w pracy i często korzysta z ich ogromnego doświadczenia.

Pan Kucharski stwierdził, że jego słowa należy odnieść do jednej tylko sesji – tj. do dnia jak to określił czarnej demokracji – i jego celem nie było aby odwołać radnych, ponieważ nie ma takich umocowań. Jeżeli, kogoś uraziło to bardzo przeprasza, ale wypowiedź miała na celu wstrząśnięcie radnymi, żeby poczuli się radnymi całej gminy, a nie tylko jej części, sołectwa, czy innych miejscowości.

Następnie wywiązała się wolna dyskusja nt. obecności p. Burmistrza w urzędzie, sprawa śmieci na cmentarzu oraz wyemitowanego w telewizji regionalnej na ten temat reportażu, a także procedury wyznaczania dróg gminnych na terenie naszej gminy, które uległy zatarciu, a w chwili obecnej są pozarastane krzewami i nie można z nich korzystać.

Pan Burmistrz najpierw odniósł się do sprawy powodów jego nieobecności w urzędzie, które są często podnoszone przez różnych petentów urzędu i wyjaśnił, iż rzeczywiście zdarza się, iż nie ma go w urzędzie fizycznie, jednakże nie zdarzyło się tak, aby unikał kontaktów z petentami, a dla osób chcących się z nim skontaktować pozostaje do dyspozycji – po uprzednim umówieniu spotkania za pośrednictwem p. Asystent, która znając harmonogram spotkań Burmistrza wyznacza dogodnie dla obydwu stron terminy spotkań, a w razie nie dających się przewidzieć okoliczności uniemożliwiających odbycie spotkań pozostaje w stałym kontakcie telefonicznym z petentami, z którymi umawia kolejne terminy.

Ponadto jak stwierdził telefon służbowy Burmistrza służy do kontaktów z osobami chcącymi z nim porozmawiać. Powodami, dla których zdarza się, iż nie można zastać w urzędzie Burmistrza są częste wyjazdy na spotkania organizowane dla wójtów i burmistrzów zarówno przez Starostwo Powiatowe we Włocławku Urząd Marszałkowski, Urząd Wojewódzki, a także Ministerstwo, w którym załatwiane są dofinansowania na różne cele inwestycyjne podejmowane przez naszą gminę.

Odnosnie reportażu dot. śmieci na terenie cmentarza, który został wyemitowany przez telewizję regionalną to p. Burmistrz wyjaśnił, iż pani Reporter w sposób nierzetelny i wyciągnięty z kontekstu wypowiedzi pracownika urzędu poinformowała widzów, iż nie mogła skontaktować się z p. Burmistrzem, ponieważ był nieobecny w urzędzie, co zdaniem p. Burmistrza było nieprawdą, ponieważ już dwie godz. po wyemitowaniu materiału p. Reporter potrafiła skontaktować się z nim telefonicznie bez żadnego problemu, a on udzielił jej telefonicznego wywiadu, który również został nadany przez telewizję. Jak stwierdził na koniec swojej wypowiedzi w temacie śmieci p. Burmistrz najbardziej rzetelny materiał został przedstawiony w materiale trzecim wyemitowanym przez telewizję regionalną.

Jeżeli dotyczy niszczenia dróg asfaltowych przez mieszkańców danego sołectwa to sołtysi winni pomagać, ponieważ Gmina jest bezsilna w ściganiu tych osób. P. Burmistrz stwierdził iż jest to sprawa trudna ponieważ w pewnych przypadkach to będzie doniesienie na sąsiada. Poprosił sołtysów o donoszenie na sąsiadów bądź pozostałych mieszkańców którzy przyczyniają się do niszczenia dróg asfaltowych. Przykro to wygląda ale jednak należy dbać o mienie gminne. W przypadkach takich że droga zostanie podorana będzie wykonane doniesienie na policję celem wyjaśnienia takiego zajścia. Tak naprawdę wielu osób nie ma takich którzy by niszczyli drogi gminne, jednakże trochę jest takich upartych, którzy bezmyślnie to wykonują. Nie będzie problemu w przyszłości jeżeli zostanie ukarana taka osoba. Raz jeszcze poprosił aby na bieżąco wskazywać osoby które niszczą mienie gminne.

Pani Przewodnicząca Rady wskazała, iż wszyscy są oburzeni , postępowaniem ludzi na terenie wsi którzy bezmyślnie niszczą mienie, w związku z tym my wszyscy musimy pilnować się nawzajem, mówić o tym że nie można niszczyć mienia naszego ciężko wybudowanego. Należy zmieniać naszą mentalność poprzez rozmowy, uświadamianie.

Pan Burmistrz powiedział, iż pojawiła się taka osoba że regularnie trzy razy dziennie w godzinach urzędowania zakłócała spokój w Urzędzie i rzucała epitetami pod adresem osób urzędujących, zgłoszono ten fakt na policje i pomogło. Policja ma prawo zaprowadzić porządek.

Pan Radny Jerzy Stempczyński powiedział iż przyłącza się do apelu Pana Burmistrza i jest to bardzo ważna sprawa i nie trzeba się wstydić i dzwonić czy to w sprawie śmieci, czy zniszczenia mienia gminnego. Ponadto podziękował za słowa Pani Przewodniczącej pod adresem Pani Kwiatkowskiej i Pana Stempczyńskiego . Powiedział iż Pan Kucharski strzela jak kulą w płot. Na tej sesji w dniu 21 stycznia 2016r. można sprawdzić to połowa w dyskusji to wypowiedzi Pana Stempczyńskiego i innych radnych. Trudno reagować na zwykłe chamstwo, czasami lepiej już to zostawić i nie wchodzić w pyskówkę. Pan Kucharski na obrady sesji przychodzi od lat i ciągle ma jakieś uwagi i sugestie pod adresem radnych. W demokracji jest tak ,że każdy może przyjść i za przeproszeniem kolokwialnie powiedziawszy „popolitować” i pogadać a radni cierpliwie muszą wysłuchać. Radny stwierdził, iż Pan Kucharski przez te lata nic konstruktywnego nie zaproponował cokolwiek by wносиło. Chodzi o to, że przychodząc na sesję Pan Kucharski wytyka, że Ci radni to niedobrzy, źle działają, że Pan Burmistrz nie dobry i te wypowiedzi przypominają wypowiedzi niektórych mieszkańców naszej Gminy. Radny obiektywnie oceniając uważa że sprawy idą w dobrym kierunku. Odnośnie tej nieszczęsnej oświaty, Gmina miała eksperta przez 12 lat który to ekspert nic nie zdziałał przez te lata, a obecnie w ciągu półtora roku zostało uporządkowane o wiele więcej i szybciej. Pan Stempczyński uważa, że sprawy z zakresu oświaty idą w dobrym kierunku i wyjdziemy na prostą.

Pani Sołtys Anna Adryjańczyk powiedziała, iż złym wyborem było, w sołectwie Mstowo, wysypać na drogę kruszywo utwardzające a teraz jak się okazało to kruszywo jest uciążliwe dla przejeżdżających pojazdów. Ludzie notorycznie niszczą sobie ogumienie przy samochodach. Pani Sołtys poprosiła o pochylenie się nad modernizacją drogi w miejscowości Mstowo. Mieszkają przy tej drodze młodzi ludzie z małymi dziećmi. Tak dalej być nie może. Z tego wynika , że sołtys jest nieudolna ale i również Państwo rządzący też nieudolni. Poprosiła o przeanalizowanie jeszcze raz potrzeby modernizacji drogi w Mstowie.

Burmistrz Chodcza udzielając odpowiedzi w przedmiotowej sprawie powiedział, iż w latach poprzednich ktoś podjął taką decyzję ,żeby przywieźć pewnego rodzaju kruszywo w roku 2014 na część dróg gminnych. Możliwe, że we Mstowie był najgorszej jakości gruz nawieziony. Trudno to obecnie określić. Można oczywiście teraz ten gruz wybrać i nasypać kruszywa , sołectwo ma fundusz sołecki i może środkami dysponować. Jeżeli mieszka tam wielu ludzi młodych i chcą zostać i jest większa liczba zabudowań to może odłożyć środki z funduszu sołeckiego na przykład wskazał Burmistrz iż jest to sugestia. A może warto pochylić się nad tym tematem. Ponadto Burmistrz wskazał iż co do wyboru drogi do

przebudowy-wyafaltowania została droga wybrana na zebraniu sołeckim. Wszystkie drogi zapisane w Wieloletniej Prognozie Finansowej i budżecie gminy są wnioskowane przez mieszkańców sołectwa. Na terenie naszej Gminy jest jeszcze bardzo dużo dróg do wyafaltowania. Powiedział iż dwa największe obszarowo sołectwa to Brzyszewo i Mielinek gdzie sieć dróg jest najdłuższa . W związku z tym ta intensywność modernizacji dróg przypada też na te dwa sołectwa. Zamykając temat modernizacji dróg na terenie Gminy, to w Wieloletniej Prognozie Finansowej , we Mstowie wpisane są dwie drogi i ta droga winna być zrobiona przy Gorzelni jako pierwsza a druga droga zapisana jest w roku przyszłym. Przy zaangażowaniu środków sołeckich można poprawić nawierzchnie dróg.

Radny Wiesław Feliniak, jako Przewodniczący Komisji Rolnej i Infrastruktury Technicznej odpowiedział iż na obecną chwilę mówi się o modernizacji nitki drogi przebiegającej koło Pana Fijałkowskiego.

9. Zakończenie obrad sesji.

Przewodnicząca Rady Miejskiej Pani Anna Twardowska po wyczerpaniu porządku obrad sesji i dyskusji zamknęła obrady wypowiadając słowa, „zamykam obrady XV sesji Rady Miejskiej w Chodczu”.

**Przewodniczący
Rady Miejskiej w Chodczu**

Anna Twardowska