

PROTOKÓŁ Nr XVI/2016
Z OBRAD SESJI RADY MIEJSKIEJ W CHODCZU
odbytych w dniu 23 czerwca 2016 roku.

Obrady Rady Miejskiej w Chodczu rozpoczęły się o godz. 10,00 i trwały do godz. 12:40 w sali Remizy OSP Chodecz, ul. Leśna 2/4. 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 XVI sesji Rady Miejskiej w Chodczu, powitała wszystkich uczestniczących, po zapoznaniu się z listą obecności stwierdziła iż według listy obecności na sali obecnych było 10 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.

W związku z powyższym, Przewodnicząca Rady Miejskiej poddała porządek obrad sesji pod głosowanie.

Rada Miejska w Chodczu w głosowaniu jawnym: za -10, przeciw -0, wstrzymało -0, przyjęła porządek obrad XVI sesji Rady Miejskiej.

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

Proponowany 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 w sprawie zatwierdzenia sprawozdania finansowego wraz ze sprawozdaniem wykonania budżetu Miasta i Gminy Chodecz za rok 2015 oraz udzielenie absolutorium Burmistrzowi Chodcza za rok 2015.
 - przedłożenie sprawozdania finansowego – Skarbnik MiG,
 - przedłożenie sprawozdania z wykonania budżetu Miasta i Gminy Chodecz za 2015 r. - Skarbnik MiG,
 - opinia Regionalnej Izby Obrachunkowej o sprawozdaniu z wykonania budżetu Miasta i Gminy Chodecz – Skarbnik MiG,
 - przedłożenie informacji o stanie mienia komunalnego – Skarbnik MiG,

- opinia Komisji Rewizyjnej o wykonaniu budżetu Miasta i Gminy Chodecz i wniosków o udzielenie absolutorium Burmistrzowi Chodcza, P. Tomasz Łuczak,
 - opinia RIO o wniosku Komisji Rewizyjnej – P. Przewodnicząca,
 - dyskusja,
 - podjęcie uchwały w sprawie zatwierdzenia sprawozdania finansowego wraz ze sprawozdaniem wykonania budżetu Miasta i Gminy Chodecz za 2015r.
Nr XVI/112/16
 - podjęcie uchwały w sprawie powołania Komisji Skrutacyjnej **Nr XVI/113/16**
 - głosowanie jawne,
 - odczytanie protokołu Komisji Skrutacyjnej,
 - podjęcie uchwały w sprawie udzielenia Burmistrzowi Chodcza absolutorium z tytułu wykonania budżetu za 2015 rok, **Nr XVI/114/16**
5. Podjęcie uchwały zmieniającej uchwałę w sprawie uchwalenia budżetu Miasta i Gminy Chodecz na rok 2016.
- przedłożenie informacji w przedmiotowej sprawie - P. Skarbnik,
 - opinia Komisji Budżetu i Finansów,
 - dyskusja,
 - **podjęcie uchwały Nr XVI / 115 /16**
6. 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,
 - opinia Komisji Budżetu i Finansów,
 - dyskusja,
 - **podjęcie uchwały Nr XVI / 116 /16**
7. Podjęcie uchwały w sprawie udzielenia pomocy dla Powiatu Włocławskiego przy wykonaniu utwardzenia ciągu pieszego przy drodze powiatowej.
- przedłożenie informacji w przedmiotowej sprawie - P. Drzewiecka,
 - opinia Komisji Rolnej i Ochrony Środowiska,
 - dyskusja,
 - **podjęcie uchwały Nr XVI / 117 /16**
8. Interpelacje i zapytania radnych.
9. Sprawy bieżące i wolne wnioski.
10. 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 10 radnych, przeciw -0, wstrzymało -0. Przewodnicząca stwierdziła, że protokół z obrad XV sesji został przyjęty.

Ad. 2. Sprawozdanie z działalności Burmistrza w okresie międzysesyjnym.

Burmistrz Chodcza Jarosław Grabczyński przedłożył informację z prac w okresie międzysesyjnym. To jest od dnia 26 kwietnia do 22 czerwca 2016r. odbył szereg spotkań i posiedzeń związanych z funkcjonowaniem Urzędu Miasta i Gminy Chodecz. Burmistrz przekazał iż postara się streści i przekazać informację.

Po sesji w dniu 27 kwietnia br. odbyło się spotkanie z Komendantem Policji z Panem Stachowiakiem w sprawie znanej, czyli przywrócenia Posterunku Policji w Chodczu. Przekazano iż Posterunek w Chodczu zostanie przywrócony z dniem 1 września 2016r. trudno

powiedzieć co do obsady Posterunku, na ten moment Komendant jeszcze nie był zorientowany, jednakże docelowo obsada ma wynosić 7 – 9 policjantów. Na początku będzie mniej ale docelowo będzie 9 osób. Wpłynęło pismo do tutejszego Urzędu w sprawie współfinansowania zakupu samochodu dla Policji. Komisje Budżetowa i Obywatelska pozytywnie zaopiniowała przeznaczenie środków na zakup pojazdu samochodowego. Dofinansowanie, które radni zaopiniowali do samochodu nowego policyjnego będzie na poziomie około 60 tys. zł.

Burmistrz Chodcza przekazał iż reprezentował naszą Gminę na pokazach karate w Hali Mistrzów we Włocławku. W naszej szkole w Chodczu odbywają się zajęcia – działa Klub Karate i dzieci z Gminy Chodecz też brały udział w tym pokazie. Było to zorganizowane dość fajnie, było dużo uczestników biorących udział w pokazie. Dzieci z Chodcza było kilkoro i zaprezentowały się na dość wysokim poziomie. Wspieramy dofinansowując Klub Karate, ale również mamy satysfakcję.

W dniu 3 maja br. odbyły się uroczystości rocznicy uchwalenia Konstytucji 3 Maja. Tradycyjnie capstrzyk, przed Urzędem, przemarsz na rynek Kościuszki w asyście orkiestry OSP. Po południu odbył się rajd rowerowy w którym bardzo dużo osób uczestniczyło.

W Urzędzie Marszałkowskim Burmistrz przekazał iż odbył kilka spotkań, dwa były związane z kwestiami finansowymi tzw. twardymi dla naszej Gminy. Została podpisana umowa na dofinansowanie budowy dróg, które będą realizowane w tym roku. To budowa drogi w Cettach w kierunku cmentarza tj. z FOGR-u, natomiast z PROW-u będzie wykonywana I – linia w Kromszewicach. Umowy zostały podpisane. Odbyły się jeszcze dwa spotkania odnośnie PROW-u na przyszłe okresy. PROW to są dość proste i fajne pieniądze, są to proste ustalenia i proste zasady przydziału środków finansowych. Będzie można starać się o środki finansowe w kwocie 700 tys. zł. i może to starczyć na przebudowę stacji uzdatniania wody i na wybudowanie kolejnej studni.

Kolejna sprawa to środki trochę trudniejsze do uzyskania, to są środki z RPO. Zmiana nastąpiła dzisiaj, i zrobione zostaną tylko dwie inwestycje. Pierwsza to termomodernizacja szkoły w Chodczu. Dzisiaj również otrzymano wstępny kosztorys przebudowy oczyszczalni ścieków. Szacowano iż koszt ten będzie około 1,5 do 2mln. zł. Natomiast opracowany projekt rozszerza zakres działalność naszej oczyszczalni i zabezpieczy nas na lata przyszłe. Chodzi o zwiększenie przepustowości. Na ten moment kosztorys jest dość wysoki i wynosi 3,5 mln. zł. To Gmina chciałaby sfinansować ze środków z RPO czyli dofinansowanie w 85%. I generalnie środki w ORG by się skończyły.

W dniu 16 maja Burmistrz przekazał iż odbył spotkanie w Urzędzie Miasta we Włocławku z Prezydentem Markiem Wojtkowskim, spotkanie było robocze, w ślad za tym spotkaniem wpłynęła pisma w zakresie izby wytrzeźwień, ponieważ na terenie Włocławka nie działa taka izba. Urząd Miasta Włocławka planuje wybudowanie takiej izby wytrzeźwień, z której będą korzystać mieszkańcy Włocławka ale i cały powiat. Pomysł Prezydenta jest taki na ten moment, żeby w miarę możliwości gminy powiatu włocławskiego partycypowały w wybudowaniu od podstaw tej izby wytrzeźwień.

Kolejna sprawa to schronisko dla bezdomnych zwierząt i Urząd Miasta ma takie pomysł aby takie schronisko wybudować – miejskie, które by obsługiwało miasto Włocławek jak i cały powiat. Prezydent Włocławka na te inwestycje będzie chciał pozyskać środki z zewnątrz ale i udział gmin winien być. Jest to sprawa do dyskusji na przyszłość do Komisji i sesji, jeżeli takie pisma nadejdą.

18 maja br. Burmistrz uczestniczył w obradach Zarządu Banku Spółdzielczego w Lubrańcu, Zarząd poprzedni uzyskał absolutorium i działa dalej. Urząd Gminy Chodecz korzysta z usług tego banku i póki co jesteśmy zadowoleni z obsługi bankowej.

28 maja br. na rynku w Chodczu odbyły się obchody Dnia Dziecka i II przegląd Orkiestr Dętych w Chodczu.

04 czerwca 2016r. uczestniczył Burmistrz w obchodach 150 -lecia KGW na ziemiach polskich w Przysieku – wojewódzkie. W tym dniu odbył się piknik KGW w Psarach, pierwszy piknik ponieważ zawiązało się Koło KGW w Psarach w miesiącu marcu tego roku..

05.06.2016r.tj. niedziela kolejny piknik w Zbijewie przy dębach, odbyło się uroczyste odsłonięcie w obecności Starosty Powiatu zakończenie pewnego projektu – wejścia do parku przydworskiego w Zbijewie,

06.06.br. w Bazylice Katedralnej we Włocławku Burmistrz brał udział w uroczystościach z okazji 25 rocznicy wizyty papieża Jana Pawła II na ziemiach polskich we Włocławku, Ponadto Burmistrz wskazał iż na terenie Gminy Chodecz w miesiącu czerwcu nastąpiło poważne zatrucie pszczół. Została powołana gminna komisja do zbadania tej sprawy. Komisja na dzień dzisiejszy skończyła już prace. Na 15 zgłoszeń , 14 pszczelarzy wycofało swoje wnioski , nikt nie wskazał sprawcy zatrucia, jedynie jeden ze zgłaszających zatrucie nie wycofał ,swego pisma i to pismo razwm z protokołem zostało przekazane na policję, a policja zbada tą sprawę. Ze strony Gminy sprawa jest zakończona, a jeżeli ktoś będzie dalej badał to policja i prokuratura.

We wtorek przedwczoraj była wizyta Wojewody Pana Józefa Ramlau w związku z promocją programu 500+. Większość radnych uczestniczyła w tym spotkaniu. Został przygotowany ładny program artystyczny. Burmistrz uważa, że takie spotkania sa wartościowe ponieważ można omówić wiele spraw. Pewne rzeczy też wyjaśnić co do pracy i funkcjonowania z Urzędem Wojewódzkim.

Ponadto Burmistrz wrócił jeszcze do sprawy pszczół, Gmina w tym temacie zorganizowała szkolenie , pracownicy ODR-u z Zarzeczewa prowadzili to szkolenie. Na szkolenie zostali poroszeni sołtysi i rolnicy te osoby które używają środków ochrony roślin, dokonują tych zabiegów. Również została zapowiedziana kontrola szeroko zakrojona przez Instytut Ochrony Roślin na terenie naszej Gminy. Poproszono przedstawicieli Instytutu o wstrzymanie kontroli na tak szeroką skalę na jaką zakładali. Tak aby naszych rolników tak dotkliwie nie karać , lecz prowadzić pouczenia , szkolenia jak stosować właściwie środki ochrony roślin.

Ad. 3. Sprawozdania o odbytych posiedzeniach Komisji Rady Miejskiej w okresie międzysesyjnym – Przewodniczący Komisji.

Zastępcę Przewodniczącego Komisji Rewizyjnej, poprosiła Przewodnicząca o przedłożenie sprawozdania z prac Komisji w okresie międzysesyjnym. Radna Turbiak Monika wskazała iż w okresie tym odbyła jedno posiedzenie w dniu 23 maja br. dotyczyło ono analizy wykonania budżetu miasta i gminy Chodecz za 2015r. oraz udzielenie absolutorium Burmistrzowi Chodcza.

Następnie Przewodnicząca Rady Miejskiej poprosiła Przewodniczącego Komisji Budżetu i Finansów o sprawozdanie z prac w okresie między sesjami. Radny Grzegorz Makowiecki przekazał iż odbyła dwa posiedzenia. Na pierwszym posiedzeniu analiza sprawozdania z

wykonania budżetu miasta i gminy Chodecz za 2015r. oraz rozpatrzenie pism z Komendy Miejskiej Policji o dofinansowanie zakupu pojazdu dla policji. Komisja zatwierdziła pozytywnie powyższą sprawę. Przy zatwierdzaniu zmian do budżetu na 2016 rok doszły nowe zadania jak:

- przebudowa ulicy Al. Zwycięstwa skrzyżowanie w stronę Lubieńca,
- przebudowa placu przed remizą OSP Chodecz,
- droga w kierunku Kubłowa,
- ulica Ogrodowa, położenie asfaltu,

Te wszystkie zmiany do budżetu Komisja opiniuje pozytywnie i uważa przewodniczący Komisji, że pozostali radni nie mają uwag co do tego.

Drugie posiedzenie Komisja odbyła w dniu 22 czerwca br. była omawiana sprawa modernizacji dróg, modernizacji placu przed OSP Chodecz, modernizacja drogi Kubłowo, oraz ulica Ogrodowa, oraz dofinansowanie do zakupu samochodu policyjnego w granicach 40 tys. zł. Omawiano również sprawozdanie z RIO odnośnie wykonania budżetu za 2015r. opinia jest pozytywna. Omawiano również sprawę udzielenia absolutorium z tytułu wykonania budżetu, opinia jest pozytywna co do tego.

Rozpatrywano również pisma od działkowiczów w sprawie opłat za wywóz śmieci z działek letniskowych. Trudno jest powiedzieć jak to cenowo ma wyglądać, ale Gmina nie może dokładać do wywozu śmieci z działek jak i od mieszkańców naszej Gminy. Jest ustalona stawka 190 zł za wywóz śmieci za cały rok w kwocie 190 zł. Rada poszła w tym kierunku aby nie było zbyt wysokich stawek. Jednakże letnicy działek upierają się za obniżeniem tych stawek uchwalonych. Trudno jest powiedzieć czy będzie możliwe obniżenie tych stawek, pisma od działkowiczów są skierowane do pozostałych Komisji Rady aby jeszcze raz pochylić się nad kalkulacją wyliczonych stawek i spróbowali być może te koszty zmniejszyć. Być może uda się coś wypośredkować przy pomocy pozostałych Komisji Rady.

Następnie Przewodnicząca Rady Miejskiej poprosiła Przewodniczącego Komisji Rolnej radnego Wiesława Feliniaka. Przewodniczący przekazał iż Komisja Rolna odbyła jedno posiedzenie w tym okresie, w dniu 31 maja br. Zajmowała się dwoma tematami, a mianowicie propozycja wprowadzenia nowych zadań inwestycyjnych, jak modernizacja drogi Kubłowo, asfaltowanie ulicy Ogrodowej, poszerzenie alei Zwycięstwa od strony Lubieńca. Opinia Komisji jest pozytywna. W posiedzeniu brała udział Pani Grażyna Angulska w temacie zatrucia pszczoł na terenie Gminy. Należy zdawać sobie sprawę, że ktoś popełnił błąd i zastosował niewłaściwe środki ochrony roślin, a finał jest wiadomy. Urząd przeprowadził szkolenie w przedmiotowym zakresie a w szczególności ostrożności stosowania środków chemicznych. Poprosił o zamieszczenie na stronie internetowej o prowadzonej prewencji w zakresie stosowania środków chemicznych. Komisja zajmowała się również pismem w sprawie zmiany przeznaczenia budynku na działce położonej w obrębie Lubieniec, z budynku letniskowego na budynek całoroczny. W którym można zamieszkiwać przez cały rok. Według obowiązującego Studium uwarunkowań, działka podlega pod zabudowę rekreacyjną. Na chwilę obecną nie ma możliwości zmiany przeznaczenia tego obiektu. Nie mniej jednak decyzję w tym zakresie wydaje nie Urząd Gminy a Starostwo Powiatowe. Opinia Komisji w tej sprawie była negatywna. Komisja dyskutowała również o wykaszaniu poboczy przy drogach powiatowych jak i gminnych. Jest to w trakcie realizacji. I prośba do Burmistrza o zakrzaczenia poboczy i są miejsca gdzie widoczność jest ograniczona. Gałęzie

wyrastają w pas drogowy co utrudnia przejazd taką drogą. Przykładem jest droga od Chodeczka w kierunku Brzyszcza, należy tą sprawę uporządkować.

W dalszej części Przewodnicząca Rady poprosiła radnego Wiceprzewodniczącego Komisji Obywatelskiej o przedłożenie sprawozdania z prac tej Komisji. Wiceprzewodniczący Wiesław Pietrzak przedłożył iż komisja w omawianym okresie odbyła dwa posiedzenia na których rozpatrzyła następujące sprawy. Radny Pietrzak przedłożył iż komisja odbyła w omawianym okresie dwa posiedzenia. Pierwsze odbyło się dnia 5 maja br. gdzie tematyką było przygotowanie Gminy Chodecz do sezonu letniego, oraz sprawy bieżące. Komisja udała się na ogląd po terenach plażowych przy jeziorze na plaży w kierunku amfiteatru. Tereny te są bardzo ładnymi terenami, lecz wymagają dużych nakładów finansowych na ich przygotowanie do sezonu letniego. Największym problemem to utrzymanie porządku przy cmentarzu nad jeziorem. Komisja analizowała również problem parkowania pojazdów samochodowych przy Urzędzie Miasta i Gminy Chodecz. Zaproponowano teren przy Gminie w ogrodzie, co zwiększyłoby ilość miejsc parkingowych. Komisja Obywatelska wystosowała wnioski do Burmistrza Chodcza w zakresie przygotowania miejsc plażowych do sezonu turystycznego. Wnioski przekazano do realizacji.

Drugie spotkanie Komisji Obywatelskiej odbyło się 14 czerwca br. gdzie tematyką było wykorzystanie dotacji i programów unijnych oraz sprawy bieżące. Odnośnie dotacji iż zostało złożone odwołanie od decyzji pt. „biblioteka” ponieważ otrzymano negatywną odpowiedź. Będzie realizowany wniosek w sprawie termomodernizacji szkoły . Na bieżąco są sprawdzone środki na planowane zadania inwestycyjne. W sprawach bieżących były rozpatrywane pisma które wpłynęły od mieszkańców działek rekreacyjnych odnośnie śmieci, oraz pismo od Bractwa Miłośników Ziemi Chodeckiej w sprawie miejsc parkingowych przy parku w Zbijewie oraz oświetlenia w obrębie parku i stawu. Komisja Obywatelska poparła wniosek w sprawie oświetlenia . Na Komisję Obywatelską przybyli mieszkańcy działek rekreacyjnych, którzy są przeciwni co do wysokości stawek za wywóz śmieci. Mieszkańcy tych terenów chcą aby ustalone zostały realne stawki za wywóz śmieci, tak aby były zbliżone do stawek mieszkańców Chodcza. Następną sprawą była lokalizacja placu zabaw na Placu Kościuszki w Chodczu ponieważ teren przy kościele parafialnym wymaga przygotowania. Komisja pozytywnie zaopiniowała wniosek o lokalizacji placu zabaw w obrębie Placu Kościuszki. Komisja Obywatelska ustaliła, iż pisma mieszkańców działek rekreacyjnych co do wysokości stawek opłat za wywóz śmieci będą rozpatrywane na posiedzeniach wszystkich Komisji Rady.

Przewodnicząca Rady Miejskiej poprosiła Przewodniczącego Komisji Oświaty, Zdrowia, Kultury i Sportu o przedłożenie sprawozdania z pracy Komisji. Przewodniczący Pan Jerzy Stempczyński w omawianym okresie nie odbywała posiedzeń, jednakże w najbliższym czasie odbędzie posiedzenie poświęcone rozpatrzeniu wniosku P. Czesława Kwiecińskiego w sprawie zamieszczenia napisów na płycie pomnika przed Urzędem MiG nazwisk osób które poległy podczas okupacji niemieckiej na terenie Chodcza. Druga sprawa to organizacja nowego roku szkolnego 2016/2017 co jest związane z likwidacją szkół w Cettach i Zalesiu. Wiadomym jest iż Wojewoda Kujawsko-Pomorski skierował uchwały Wojewódzkiego Sądu Administracyjnego celem analizy. Rada Miejska czeka na rozstrzygnięcie w przedmiotowej sprawie.

Ad. 4. Podjęcie uchwały w sprawie zatwierdzenia sprawozdania finansowego wraz ze

sprawozdaniem wykonania budżetu Miasta i Gminy Chodecz za rok 2015 oraz udzielenie absolutorium Burmistrzowi Chodcza za rok 2015.

Przewodnicząca Rady Miejskiej w Chodczu Pani Anna Twardowska udzieliła głosu Pani Skarbnik Miasta i Gminy która przedłożyła Radzie Miejskiej sprawozdanie finansowe za 2015 rok oraz sprawozdanie z wykonania budżetu miasta i gminy za 2015 rok, opinię Regionalnej Izby Obrachunkowej w Bydgoszczy oraz informację o stanie mienia komunalnego Miasta i Gminy Chodecz.

Sprawozdanie finansowe radni otrzymali wcześniej, które było przedmiotem analizy i dyskusji na posiedzeniu Komisji Rewizyjnej i Komisji Budżetu i Finansów.

Wiceprzewodnicząca Komisji Rewizyjnej odczytała opinię Komisji Rewizyjnej Rady Miejskiej dotyczącą wykonania budżetu oraz udzielenia absolutorium dla Burmistrza Chodcza.

Następnie uchwałę składu orzekającego Regionalnej Izby Obrachunkowej w sprawie wniosku Komisji Rewizyjnej Rady odczytała Przewodnicząca Rady Miejskiej Pani Anna Twardowska. Po przedłożonych opiniach co do sprawozdania z wykonania budżetu miasta i gminy za 2015 rok, sprawozdania finansowego oraz informacji o stanie mienia komunalnego Miasta i Gminy Chodecz, Przewodnicząca Rady Miejskiej otworzyła dyskusję nad powyższym. Radni nie podjęli dyskusji w przedmiotowym temacie. Przewodnicząca Rady Miejskiej poddała pod głosowanie uchwałę w sprawie zatwierdzenia sprawozdania finansowego wraz ze sprawozdaniem wykonania budżetu Miasta i Gminy Chodecz za 2015 rok.

Za głosowało - 10 radnych, przeciw – 0, wstrzymało – 0. **Uchwała Nr XVI/112/16** w sprawie zatwierdzenia sprawozdania finansowego wraz ze sprawozdaniem wykonania budżetu Miasta i Gminy Chodecz za rok 2015 została podjęta jednogłośnie.

W dalszej części realizacji porządku obrad powołano Komisję Skrutacyjną do przeprowadzenia głosowania i podjęcia uchwały w sprawie udzielenia Burmistrzowi Chodcza absolutorium z tytułu wykonania budżetu za rok 2015.

Przewodnicząca Rady Miejskiej wskazała na potrzebę powołania Komisji Skrutacyjnej w celu policzenia głosów podczas głosowania za udzieleniem absolutorium. Radni zgłosili osoby, które wyraziły zgodę na pracę w Komisji Skrutacyjnej - tj. radny Jerzy Stempczyński, radna Monika Turbiak, radna Michalak Beata.

Przewodnicząca Rady Miejskiej odczytała uchwałę w sprawie powołania Komisji Skrutacyjnej, za podjęciem głosowało 10 radnych, przeciw – 0, wstrzymało -0. **Uchwała Nr XVI/113/16** została podjęta.

Komisja Skrutacyjna ukonstytuowała się wybierając ze swego grona Przewodniczącą Komisji Skrutacyjnej radnego Jerzego Stempczyńskiego.

Przewodnicząca Rady Miejskiej Pani Anna Twardowska odczytała projekt uchwały w sprawie udzielenia Burmistrzowi Chodcza absolutorium z tytułu wykonania budżetu za 2015 rok. Po odczytaniu uchwały nie wniesiono żadnych uwag. Przystąpiono do aktu głosowania jawnego. Na Sali obrad było obecnych 10 radnych. Komisja Skrutacyjna przystąpiła do liczenia głosów radnych i sporządzenia protokołu. Za podjęciem uchwały głosowało 10 radnych, przeciw – 0, wstrzymało – 0. **Uchwała Nr XVI/114/16** w sprawie udzielenia Burmistrzowi Chodcza absolutorium z tytułu wykonania budżetu za 2015 rok

została podjęta. Przewodniczący Komisji Skrutacyjnej odczytał protokół z przeprowadzonego głosowania. Treść protokołu stanowi załącznik do niniejszej uchwały. Na tym przebieg obrad sesji Rady Miejskiej odnośnie pkt. 4. porządku zakończono.

Ad. 5. Podjęcie uchwały zmieniającej uchwałę w sprawie uchwalenia budżetu Miasta i Gminy Chodecz na rok 2016.

Przewodnicząca Rady Miejskiej Pani Anna Twardowska poprosiła Skarbnika Miasta i Gminy Panią Danutę Nowakowską o przedłożenie informacji w przedmiotowej sprawie.

Pani Skarbnik Danuta Nowakowska przekazała iż w toku realizacji budżetu dokonuje się następujących zmian, po stronie dochodów w dziele oświata szkoły podstawowe wpłynęła dotacja na wyposażenie szkół w podręczniki szkolne, równie dotacja na podręczniki dla gimnazjum, po stronie wydatków po stronie transport i łączność zwiększenia na zadania inwestycyjne na modernizację drogi Kubłowo, modernizacja ulicy Ogrodowej przez asfaltowanie, poszerzenie jezdni na drodze gminnej Chodecz-Lubieniec, w dziale OSP w dziale modernizacja placu przed OSP Chodecz, zmniejszenie rezerwy ogólnej o kwotę 69.860 zł jak i zmniejszenie rezerwy z tytułu poręczeń i gwarancji o kwotę 30.140zł. wyżej wymienione rezerwy przeznaczone zostają na Gospodarkę Komunalną i Ochronę Środowiska – kwota 60 tys. i administrację publiczną kwota 40 tys. zł.

Pani Skarbnik wskazała iż tak przedstawiają się powyższe zmiany do budżetu Miasta i Gminy Chodecz na 2016 rok.

Pan Grzegorz Makowiecki przekazał iż opinia Komisji Budżetu i Finansów w temacie wprowadzenia zmian do budżetu na 2016r. jest pozytywna.

Dyskusja – brak ze strony radnych.

Przewodnicząca Rady Miejskiej odczytała projekt uchwały zmieniającej uchwałę w sprawie uchwalenia budżetu Miasta i Gminy Chodecz na rok 2016 .

Przewodnicząca poddała uchwałę pod głosowanie. Za podjęciem uchwały głosowało 10 radnych, przeciw -0, wstrzymało -0.

Przewodnicząca Rady Miejskiej stwierdziła iż uchwała Nr XVI / 115 /16 została podjęta i stanowi załącznik do niniejszego protokołu.

Ad. 6. Podjęcie uchwały w sprawie zmiany uchwały w sprawie Wieloletniej Prognozy Finansowej Miasta i Gminy Chodecz na lata 2016 – 2031.

Przewodnicząca Rady Miejskiej Pani Anna Twardowska poprosiła Panią Skarbnik o przedłożenie informacji w przedmiotowej sprawie.

Pani Skarbnik Danuta Nowakowska przekazała iż zgodnie z wprowadzonymi zmianami do uchwały budżetowej na rok 2016 dotyczących dochodów i wydatków jak również zadań inwestycyjnych dokonuje się zmian. Zmiany polegają na zwiększeniu dochodów do kwoty 24.348.548,32 zł i wydatków 31.556.291,53zł. jak również wprowadzenie nowych zadań inwestycyjnych na łączną kwotę 12.993.400zł. .

Pan Grzegorz Makowiecki przewodniczący Komisji Budżetu i Finansów przekazał iż opinia Komisji w przedmiotowym temacie jest pozytywna.

Dyskusja – radni nie podnosili dyskusji w powyższej sprawie.

Przewodnicząca Rady Miejskiej odczytała projekt uchwały w sprawie zmiany Wieloletniej Prognozy Finansowej Miasta i Gminy Chodecz na lata 2016-2031 .

Przewodnicząca poddała uchwałę pod głosowanie. Za podjęciem uchwały głosowało 10 radnych, przeciw -0, wstrzymało -0.

Przewodnicząca Rady Miejskiej stwierdziła iż uchwała Nr XVI / 116 /16 została podjęta i stanowi załącznik do niniejszego protokołu.

Ad. 7. Podjęcie uchwały w sprawie udzielenia pomocy dla Powiatu Włocławskiego przy wykonaniu utwardzenia ciągu pieszego przy drodze powiatowej.

Przewodnicząca Rady Miejskiej Pani Anna Twardowska poprosiła Panią Drzewiecką o przedłożenie informacji w przedmiotowej sprawie.

Pani Agata Drzewiecka przekazała iż na wniosek mieszkańców ulicy Leśnej w Mieście Chodecz, Burmistrz Chodcza wystąpił do Zarządu Powiatu we Włocławku z prośbą o ujęcie w swoich najbliższych planach remontowych wykonania chodnika przy drodze powiatowej nr 2928C Modlibórz – Kłóbka -Chodecz w miejscowości Chodeczek o długości 400mb.

Budowa chodnika ma na celu poprawę jakości życia mieszkańców Miasta i Gminy Chodecz poprzez ułatwienie swobodnego i bezpiecznego poruszanie się wzdłuż drogi powiatowej nr 2928C Modlibórz – Kłóbka - Chodecz w miejscowości Chodeczek.

Mając powyższe na uwadze oraz dostrzegając potrzebę poprawy infrastruktury drogowej i poprawę bezpieczeństwa ruchu drogowego na terenie Miasta i Gminy Chodecz, zasadne jest udzielenie Powiatowi Włocławskiemu pomocy na wykonanie przedmiotowego zadania.

Przewodniczący Komisji Rolnej i Ochrony Środowiska przedłożył iż w tym temacie jest pozytywna.

Przewodnicząca odczytała uchwałę w sprawie udzielenia pomocy dla Powiatu Włocławskiego przy wykonaniu utwardzenia ciągu pieszego przy drodze powiatowej. Podała projekt uchwały pod głosowanie. Za podjęciem uchwały głosowało 10 radnych, przeciw -0, wstrzymało -0.

Przewodnicząca Rady Miejskiej stwierdziła iż uchwała Nr XVI / 117 /16 została podjęta i stanowi załącznik do niniejszego protokołu.

Ad. 8. Interpelacje i zapytania radnych.

Przewodnicząca Rady zwróciła się do radnych o składanie interpelacji i zadawanie pytań.

Radni w punkcie tym nie zadawali i pytań i nie składali interpelacji.

Ad. 9. Sprawy bieżące i wolne wnioski.

Przewodnicząca Rady Miejskiej zwróciła się do wszystkich biorących udział w sesji o dyskusję w sprawach bieżących i wolnych wnioskach.

Jako pierwszy do dyskusji przystąpił przedstawiciel mieszkańców działek rekreacyjnych .

Wywiązała się dyskusja na temat opłat za wywóz śmieci z działek rekreacyjnych.

Przedstawiciel mieszkańców wskazywał na wysokie koszty opłat .

Burmistrz Chodcza Pan Jarosław Grabczyński przedstawił z czego wynika kalkulacja kosztów ponoszonych przez Gminę . Uzasadniał przyjętą kwotę do uchwał które nakładają obowiązek uiszczania opłat przez mieszkańców i wczasowiczów.

Pan Kucharski zabierając głos, powiedział iż na poprzedniej sesji wyszedł wcześniej, jednakże dowiedział się, że Pan radny Stempczyński miał jakieś obiekcje . W związku z tym na dzisiejszej sesji jest obecny P. Kucharski i jest do dyspozycji i wysłucha wszystkich uwag.

Pan Jerzy Stempczyński radny w odpowiedzi przekazał iż Pan Kucharski ciągle ma jakieś uwagi i inne rzeczy. Uważa , że każdy z nas ma swoje racje .Pan Kucharski przychodząc na obrady sesji robi zamieszanie, jeżeli ma uwagi słuszne do radnych na sesji bądź komisji to radni to uwzględniają. Jeżeli chodzi o oświatę to radni nie mają bezpośredniego wpływu na

dyrektora jak również na nauczycieli, ponieważ nie są bezpośrednimi przełożonymi, jak również nie mają bezpośredniego wpływu na wyniki nauczania, czy też wyniki egzaminu. Komisja Oświaty nie ma bezpośredniej mocy sprawczej ponieważ nie jest bezpośrednim przełożonym nauczycieli, jest nim dyrektor. Radni w tym względzie mają swoją rację, Pan ze swego punktu widzenia ma swoją rację, nauczyciele swoją i wskazują iż bardzo ciężko pracują.

Pan Kucharski w wypowiedzi swej przekazał iż nie zgadza się z sugestiami radnego Stempczyńskiego. Oczytał protokół z obrad sesji który dzisiaj był przyjęty i wie co było pod jego adresem powiedziane. Wskazał iż w pracy rady nie ma normalności, a P. Stempczyński nie wykonuje swoich statutowych zadań, plan pracy Komisji za zeszły rok nie został zrealizowany, w tym roku półroczny plan też jest nie wykonany. Przytoczył iż była wspaniała impreza jak święto truskawki, a gdzie w tym wszystkim byli producenci truskawek. Nic o nich się nie mówi. Takie imprezy to w zakresie Komisji Oświaty. Ze szkołami walczy rada od zeszłej kadencji i brak rezultatów. Wskazał iż Pan Stempczyński jest radnym od 15 lat i nic z tego nie wynika, były zobowiązania wielokrotne, że dla dobra mieszkańców. Audyt był opracowany i nic z tego nie wynikło.

Rada jest odpowiedzialna za całokształt pracy oświaty, jest organem założycielskim. Wskazał że animatorem oświaty jest Pan Burmistrz nie Pan radny Stempczyński. To Burmistrz podjął wszelkie działania sprawie likwidacji szkół. Na Komisji zostało napisane w protokole że wielu radnych zabierało głos na sesji w dniu 21 stycznia co do likwidacji szkół, a tak to tylko zabrali głos Pan i Przewodnicząca. Działania co do szkół leżą w kompetencji komisji oświaty.

Radna Beata Michalak w odpowiedzi co do udziału producentów truskawek wskazała iż w tym święcie brał udział jej mąż z córką, jednakże w jej ocenie winno być zorganizowane pod kontem degustacji i pokazu truskawek.

Przewodnicząca Rady Miejskiej odpowiedział iż Pan radny Stempczyński nie odpowiada za organizację święta truskawki, a ponadto nie zgadza się ze wszystkimi sugestiami skierowanymi do radnych, Rady i Pana Stempczyńskiego.

Radny Jerzy Stempczyński wskazał w swej wypowiedzi iż Rada Miejska to nie wojsko i Pan Kucharski nie będzie rozkazywał co rada ma robić i jak robić. Pan Kucharski jako mieszkaniec może tylko przedstawić swoje propozycje i może Rada przyjmie bądź nie. Wywiązała się w tym zakresie polemika dyskusyjna, w związku z tym Przewodnicząca Rady Miejskiej przywołała Panów do porządku i poprosiła o rozsądek. Nie zgodziła się z tym co dzisiaj zostało wypowiedziane.

Burmistrz Chodcza w odpowiedzi na wystąpienia obu Panów w dyskusji nad oświatą wskazał iż uchwały o likwidacji szkół podjęła Rada Miejska, projekty uchwał zostały przygotowane tą formą wypracowano wspólnie z Radą. Natomiast rozmowy co do przyszłości szkół były omawiane i dyskutowane na wszystkich Komisjach Rady. Te decyzje zapadały wspólnie. Natomiast oświata w Chodczu to przede wszystkim Samorządowy Zespół Placówek Oświatowych w Chodczu - to przedszkole, szkoła podstawowa i gimnazjum. Na tym dyskusję zakończono.

Ad. 10. Zakończenie obrad sesji.

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

**Przewodniczący
Rady Miejskiej w Chodczu**

Anna Twardowska