

Protokół III/15
z III Sesji VII Kadencji Rady Gminy Raczki
odbytej w dniu 11 lutego 2015 r.

Obrady III Sesji Rady Gminy rozpoczęły się o godz. 9⁰⁵ i trwały do godz. 12⁰⁵.

Miejsce obrad Gminny Ośrodek Kultury w Raczkach, Plac Kościuszki 15.

Radni obecni na sali obrad według załączonej listy obecności.

Ponadto obecni:

Wójt Gminy Raczki – Andrzej Szymulewski
Radna Powiatu Suwalskiego – Irena Gryszkiewicz
Kierownik BOS – Witold Bartoszewicz
Kierownik ZGKiM – Mirosław Wądołowski
Kierownik GOPS – Justyna Sadowska-Kurzyna
Dyrektor Gimnazjum w Raczkach – Wiesława Jasionowska
Dyrektor Szkoły Podstawowej w Raczkach – Artur Łuniewski
Sekretarz Gminy – Andrzej Czuper
Skarbnik Gminy – Agnieszka Grzędzińska
Radca Prawny – Jerzy Lewczuk
Pracownik UG – Jadwiga Szymulewska
Pracownik UG – Romuald Dzieńis
Pracownik UG – Antoni Karaś

Sołtysi wsi wg załączonej listy obecności.

Pkt 1. Otwarcie sesji.

Sesję otworzył Przewodniczący Rady Gminy Lech Ludwigo:

„Otwieram III Sesję Rady Gminy Raczki”.

Witam przybyłych na sesję Rady Gminy Raczki: Panią Irenę Gryszkiewicz radną Rady Powiatu Suwalskiego, Panią Justynę Sadowską-Kurzyna, Pana Mirosława Wądołowskiego, Pana Witolda Bartoszewicza, Panią Wiesławę Jasionowską Dyrektora Gimnazjum, Pana Artura Łuniewskiego Dyrektora Szkoły Podstawowej w Raczkach i radnego Rady Powiatu Suwalskiego, Państwa radnych, Wójta Gminy Raczki, Państwa sołtysów oraz pracowników Urzędu Gminy.

Na podstawie listy obecności stwierdzam, że w obradach bierze udział 15 radnych, w związku z tym obrady Rady Gminy są prawomocne.

Pkt 2. Przyjęcie porządku obrad.

Przewodniczący Rady Gminy Lech Ludwigo – Porządek obrad został przesłany w zawiadomieniu o zwołaniu sesji. Czy są jakieś propozycje zmiany porządku obrad?

Ponieważ nie ma uwag, to wobec tego porządek jest następujący:

1. Otwarcie sesji.
2. Przyjęcie porządku obrad.
3. Przyjęcie protokołu z poprzedniego posiedzenia.
4. Interpelacje i wnioski radnych.
5. Zapytania i wolne wnioski sołtysów.
6. Sprawozdanie Wójta z pracy w okresie między sesjami.
7. Sprawozdanie z realizacji Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych i wykonania Gminnego Programu Przeciwdziałania Narkomanii w roku 2014.
8. Sprawozdanie z działalności Zakładu Gospodarki Komunalnej i Mieszkaniowej w Raczkach za 2014 rok.

9. Sprawozdanie z funkcjonowania Biura Obsługi Szkół w 2014 roku.
 10. Sprawozdanie za 2014 rok z wysokości osiągniętych średnich wynagrodzeń nauczycieli na poszczególnych stopniach awansu zawodowego w szkołach i placówkach prowadzących przez Gminę.
 11. Sprawozdanie z działalności Gminnego Ośrodka Pomocy Społecznej za 2014 rok.
 12. Sprawozdanie z realizacji zadań z zakresu wspierania rodziny w 2014 r. wraz z wykazem potrzeb na rok 2015.
 13. Przedstawienie planów pracy komisji rady na 2015 rok.
 14. Uchwała w sprawie zmiany Statutu Gminnego Ośrodka Pomocy Społecznej w Raczkach.
 15. Uchwała w sprawie określenia szczegółowego trybu udzielania i rozliczania dotacji dla niepublicznych przedszkoli oraz niepublicznych innych form wychowania przedszkolnego prowadzonych przez osoby fizyczne lub osoby prawne inne niż jednostka samorządu terytorialnego oraz trybu i zakresu kontroli prawidłowości wykorzystywania udzielonej dotacji.
 16. Uchwała w sprawie ustalenia zasad i kryteriów rekrutacji do publicznych przedszkoli oraz publicznych innych form wychowania przedszkolnego prowadzonych przez Gminę Raczki.
 17. Uchwała w sprawie wyrażenia zgody na sprzedaż nieruchomości w trybie art. 231 Kodeksu cywilnego.
 18. Uchwała w sprawie desygnowania przedstawicieli Gminy Raczki do Ogólnego Zebrania Delegatów Ekologicznego Stowarzyszenia Gmin „Rospuda”.
 19. Uchwała w sprawie zmian w budżecie gminy na 2015 rok.
 20. Odpowiedzi na interpelacje i wnioski radnych.
 21. Odpowiedzi na zapytania i wolne wnioski sołtysów.
- Porządek obrad został jednogłośnie przyjęty przez radnych.

Pkt 3. Przyjęcie protokołu z poprzedniego posiedzenia.

Przewodniczący Rady Gminy Lech Ludwig – Informuję, że protokół z II Sesji Rady Gminy wyłożony został do wglądu w Urzędzie Gminy pokój Nr 1. Proponuję przyjęcie protokołu z poprzedniego posiedzenia.

Do protokołu nie wniesiono zastrzeżeń. Protokół z poprzedniego posiedzenia został przyjęty przez radnych: 13 głosami „za”, przy 2 głosach „wstrzymujących się”.

Pkt 4. Interpelacje i wnioski radnych.

Wiceprzewodniczący Rady Stanisław Ostrowski – Odnośnie placówki Poczty Polskiej w Raczkach od kilku lat jest to filia. Pracująca 8 godzin dziennie przez 5 dni. Natomiast nadzorujący zarządcy Poczty proponują, aby ta Poczta w Raczkach 2 godziny krócej pracowała, mianowicie od godziny 8 do 14. Mam w związku z tym pytanie do Pana Wójta, czy nie dałoby się zainterweniować u wyższych władz Poczty, aby pracowała tak, jak do tej pory.

Radny Wojciech Żukowski – Mam kilka pytań, a mianowicie:

- czy będzie pomoc w wypełnianiu wniosków przy Urzędzie Gminy?
- ile szczepionek przeciw grypie zakupiła Gmina i czy dalej to będzie kontynuowane?
- co z mieszkaniami socjalnymi, czy Gmina dysponuje i co w tym kierunku będzie robione?
- czy Pan Wójt Gminy zamierza negocjować ceny energii elektrycznej? Możliwość jest, z tego co wiem, ewentualnie indywidualnie lub poprzez możliwość grupowego negocjowania, a mianowicie przez kilka gmin. A jak wiemy w tym roku już będziemy płacić za oświetlenie na obwodnicy;
- co jest z bezpańskimi psami z terenu naszej Gminy? Czy jest to w jakiś sposób zmieniane i zmniejszana kwota, którą musimy płacić?
- co jest ze statutem Rady Gminy? Bo już jesteśmy 3 miesiące po wyborach i nie ma opracowanego nowego statutu Rady Gminy;
- dobrze byłoby, aby do materiałów na sesję załączać listę osób zaproszonych, pozwoliłoby to na przygotowanie do tych osób pytań;
- czy Pan Wójt, jako urzędnik stanu cywilnego będzie udzielał ślubów poza Urzędem Gminy od 1 marca br. jest taka możliwość prawna?
- kiedy będzie przekazywany przez Internet przekaz z sesji w tym czasie jak obradujemy?

- jaka jest przeszkoda dostarczania przekazów za odpady? Chodzi mi o odpady komunalne razem z rachunkami za wodę. Cały czas twierdzą i wczoraj miałem interwencję osoby starszej, która pytała mnie, kiedy przyniosę jej przekaz. Nie może tak być, aby osoba sama musiała taki przekaz kserować. Powinno to być w formie książeczki, tak jak za wodę i za ścieki plus opłata za wywóz śmieci. Jedną byłaby to opłata w banku;
- czy jest możliwość, żeby radny z danego okręgu i sołtys wsi byli obecni przy odbiorze gminnych inwestycji a mianowicie mi chodzi o taką sprawę jeżeli jest np. naprawiana droga, ewentualnie odbiór kolektorów. Żeby zawiadomić tego sołtysa i radnego z danego okręgu, aby był przy tym wszystkim i przyglądał się tej inwestycji, bo przecież my za tym, jako radni głosujemy, a sołtysi też w tym powinni uczestniczyć;
- należałoby zaprosić na najbliższą sesję Pana Kazimierza Iwanowskiego i podziękować za 24 lata pracy społecznej jako radnego Rady Gminy Raczki. Chciałbym dodać, że gdyby w ostatnich wyborach startował, prawdopodobnie by wygrał.

Radny Grzegorz Wiszowaty – Chodzi mi o drogę powiatową, a mianowicie o przedłużenie ulicy Południowej do skrzyżowania w kierunku Moczydeł o długości 200 mb. Tam jest w tej chwili natężenie ruchu bardzo duże i ona w zasadzie nie spełnia żadnych wymogów, chociażby ze względów bezpieczeństwa, komfortu przejazdu na tym odcinku.

Radny Leszek Staniszewski – Mam pytanie odnośnie drogi powiatowej we wsi Krukówek, czy coś wiadomo w tej sprawie? Czy Starosta poinformował Pana Wójta o przebiegu tej inwestycji? Czy rolnicy mogą składać wnioski o odszkodowanie za szkody wyrządzone przez zwierzęta leśne w Urzędzie Gminy i czy podczas szacowania szkód może być obecny pracownik Urzędu Gminy, bo to ułatwiłoby złożenie takiego wniosku?

Radny Jan Olszewski – Chciałbym poruszyć sprawę wywozu drzewa z lasu. Bronimy, chronimy swoich dróg, które zostały wyremontowane, a poprzez ciężkie transporty drzewa z lasu są one niszczone. W tej chwili pobocza dróg są miękkie i przez takie ciężkie samochody uszkodzane są pobocza czy też nawierzchnie dróg. Należałoby w jakiś sposób zainterweniować, czy do nadleśnictwa, czy policji, aby zapobiec dalszemu niszczeniu naszych dróg.

Wiceprzewodniczący Rady Mirosław Sewastynowicz – Mam pytanie do Pana Wójta, z dniem 1 lutego br. został odwołany zastępca wójta, czy w przyszłości podczas nieobecności Pana Wójta, np. z powodu absencji chorobowej, urlopu, czy jest wyznaczona osoba do zastępstwa?

Pkt 5. Zapytania i wolne wnioski sołtysów.

Przewodniczący Rady Gminy Lech Ludwig – Chciałbym pogratulować Sołtysom, tym co zostali wybrani i życzyć owocnej pracy.

Sołtys Marianna Bienio – Na sesji, na której był Starosta, zgłaszałam potrzebę ustawienia barierki ochronnej na drodze powiatowej we wsi Bakaniuk, ponieważ nieopodal płynie rzeka Szczeberka i stanowi to duże zagrożenie, również należałoby podsypać pobocza na tej drodze powiatowej.

Sołtys Leszek Czarniecki – Dostałem cztery dni po terminie list z KRUS w sprawie opłaty za ubezpieczenie. Osoba pracująca na zleceniu i podlegająca ubezpieczeniu w KRUS musi terminowo dokonywać opłat składek, najlepiej przed końcem miesiąca, inaczej zostanie przerwana ciągłość ubezpieczenia. Dlaczego są takie opóźnienia w przekazywaniu korespondencji? Podobnie jest z Poczta Polska.

Przewodniczący Rady Gminy Lech Ludwig – Operatorem dostarczającym korespondencję z KRUS teraz jest InPost. Rada Gminy nie ma wpływu na działalność operatorów i w związku z tym, wszelkie tego typu sprawy, uwagi należy zgłaszać do KRUS lub do tego operatora.

Sołtys Ewa Więcko – Mieszkańcy mają pretensje do niektórych Sołtysów o to, że nie zostali przez nich poinformowani o składaniu wniosków w sprawie odszkodowania za dziki. W gruncie rzeczy to i sami Sołtysi o tym nie zostali o tym poinformowani, czy to przez Urząd Gminy, czy sam Ośrodek Doradztwa Rolniczego. W związku z tym należałoby poinformować w formie cechu tych mieszkańców, iż to nie Sołtysi są odpowiedzialni o braku takiej informacji.

W Kuriankach Pierwszych blisko drogi jest zwirownia i tam nieopodal znajduje się przystanek autobusowy. W tym miejscu, szczególnie zimą, kiedy zatrzymuje się autobus, jest bardzo niebezpiecznie, może dojść do ściągnięcia pojazdu. Uważam, że powinna tam zostać ustawiona barierka lub należałoby zasypać ten dół po zwirowni.

Sołtys Danuta Kopiczko – Chciałabym zgłosić, że u nas we wsi Rudniki nie ma ustawionego drogowskazu z nazwą naszej wsi, tj. na skrzyżowaniu z drogą wojewódzką jadąc od Raczek za rzeką w lewą stronę. Wszyscy uważają, że są tam Sidory.

Sołtys Ewa Więcko – Niedawno też zgłaszałam potrzebę oznakowania, również naszej miejscowości, ponieważ mieszkańcy wsi mieszkają na kilku liniach i często, czy karetka, czy kurierzy tracą czas na dotarcie pod właściwy adres. Z miejscowości Dowspuda też nie ma drogowskazu do Kuriank Pierwszych i Kuriank Drugich.

Sołtys Michał Czuper – Co z funduszami sołeckimi na 2016 rok, bo do tej pory nie było podjętej uchwały w tej sprawie przez Radę Gminy?

Skarbnik Gminy Agnieszka Grzędzińska – Nie będzie podejmowana taka uchwała, ponieważ ta podjęta uchwała w roku 2014 obowiązuje bezterminowo, dopóki Rada Gminy nie podejmie uchwały o niewyodrębnianiu funduszu. W związku z tym fundusz będzie wyodrębniany co roku i przyznawany danemu Sołectwu na podstawie złożonych wniosków w miesiącu wrześniu poprzedzających rok budżetowy.

Sołtys Jan Król – Należałoby lustro powiesić koło Kościoła w Józefowie, aby poprawić bezpieczeństwo ruchu na tym skrzyżowaniu z drogą serwisową. Sprawa była już zgłaszana Panu Staroście, ale do tej pory nic nie zrobiono.

Sołtys Danuta Kopiczko – Chciałam poruszyć temat Ośrodka Zdrowia w Raczkach, a w szczególności przyjmującą tam Panią Stomatolog, tj. najpierw rozwierca wszystkie zęby z ubytkami a później dopiero je leczy. Skarżą się ludzie na sposób przyjmowania lekarza ginekologa, który jak twierdzą, przyjmuje osoby bez kolejki.

Sołtys Marianna Bienio - Chciałam jeszcze raz upomnieć się o ten przystanek autobusowy w Bakaniu, który zgodnie z przepisami unijnymi został przeniesiony w miejsce, które nie jest bezpieczne dla osób z niego korzystających. Tam jest wąskie pobocze i nie ma jak stać czekając na autobus lub wsiadając i wysiadając z autobusu.

Ludzie proszą, aby lekarz rodzinny, który przyjmuje do godziny 15.00 wydłużył czas pracy.

Sołtys Ewa Więcko – Radny Pan Żukowski wspomniał o odznaczeniu Pana Kazimierza Iwanowskiego, w ubiegłym roku zgłoszono o takie odznaczenie Pana Franciszka Dobrzyń, długoletniego Sołtysa wsi Wysokie. Do tej pory tego nie uczyniono.

Pkt 6. Sprawozdanie Wójta z pracy w okresie między sesjami.

Nie wniesiono zapytań, uwag do tego punktu.

Załącznik Nr 1. – Sprawozdanie Wójta z pracy w okresie między sesjami.

Pkt 7. Sprawozdanie z realizacji Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych i wykonania Gminnego Programu Przeciwdziałania Narkomanii w roku 2014.

Pracownik UG Mariusz Zalewski - Przedstawił sprawozdanie z realizacji Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych i wykonania Gminnego Programu Przeciwdziałania Narkomanii w roku 2014.

Radny Wojciech Żukowski – Kto sporządził to sprawozdanie, bo brakuje o tym informacji?

Pracownik UG Mariusz Zalewski – Sprawozdanie sporządza Wójt za pomocą pracownika, który jest odpowiedzialny za prowadzenie tego typu spraw. W tym przypadku to ja jestem odpowiedzialny.

Załącznik Nr 2. – Sprawozdanie z realizacji Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych i wykonania Gminnego Programu Przeciwdziałania Narkomanii w roku 2014.

Pkt 8. Sprawozdanie z działalności Zakładu Gospodarki Komunalnej i Mieszkaniowej w Raczkach za 2014 rok.

Kierownik ZGKiM Mirosław Wądołowski – Przedstawił sprawozdanie z wykonania budżetu Zakładu Gospodarki Komunalnej i Mieszkaniowej w Raczkach za 2014 rok.

Sołtys Leszek Czarniecki – W naszych kranach zamiast wody to herbata leci.

Kierownik ZGKiM Mirosław Wądołowski – Przebarwienie wody nastąpiło wskutek awarii hydroforni w Podwysokim, a mianowicie w sprężarce urwał się tłok w korbowodzie. Awaria została usunięta tego samego dnia, jednakże nastąpiło przebarwienie wody w sieci. Hydrofornia ta zasila 12 miejscowości.

Sołtys Andrzej Naruszewicz – Problem i jakość wody z hydroforni z Podwysokiego istnieje od lat, i niestety wszelkie modernizacje nie dają żadnej gwarancji na poprawę jej stanu.

Kierownik ZGKiM Mirosław Wądołowski – Najbardziej w związku z tą awarią był poniedziałek, ale skutki pojawiały się w innych miejscach w późniejszym czasie. Staramy się monitorować prawidłowość działania hydroforni, jak również szybko reagować na Państwa uwagi, czy zgłoszenia.

Wójt Gminy Raczki Andrzej Szymulewski – Wspólnie z Kierownikiem postaramy się o to, aby linia wodociągowa była częściej płukana, co pozwoli na poprawę wody.

Sołtys Ewa Więcko – Czy planowana jest podwyżka cen za wodę, czy pozostanie na tym samym poziomie?

Kierownik ZGKiM Mirosław Wądołowski – Ceny zostaną ustalone na podstawie przeprowadzonej kalkulacji, ale biorąc pod uwagę cząstkowe kalkulacje nie widzę potrzeby ich zmiany.

Radny Wojciech Żukowski – Jak działa oczyszczalnia ścieków po przeprowadzonej modernizacji, czy wzrosły koszty, czy zmalały? Lepiej funkcjonuje?

Kierownik ZGKiM Mirosław Wądołowski – Oczyszczalnia ścieków po modernizacji ma możliwość przetwarzania większej ilości ścieków. Jednakże one utrzymują się na tym samym poziomie, więc trudno jest ocenić jej przepustowość. Uległy zmianie na bardziej rygorystyczne parametry wody, jakie musimy bezwzględnie spełnić, aby wodę po oczyszczeniu móc wypuścić do rzeki. Określone zostały w pozwoleniu wodno – prawnym. Jakość wody w tej chwili jest o wiele lepsza, ale nic za darmo. Przy jej oczyszczeniu pracuje więcej silników, pomp, co skutkuje wzrostem kosztów za energię, o ok. 300%. Aby nie podnosić ceny za odbiór ścieków, to dotyczyłoby głównie mieszkańców Raczek, Małych Raczek, musieliśmy podjąć bardzo radykalne działanie, tj. dwóch pracowników zostało zwolnionych. Co miesiąc analizujemy koszty za energię i staramy się ją zmniejszać poprzez aneksowanie umów.

Radny Wojciech Żukowski – Czy ZGKiM myśli o jakimś rozszerzeniu działalności na tym rynku, z tego co słyszę, to prawdopodobnie gmina przejmie utrzymanie melioracji?

Kierownik ZGKiM Mirosław Wądołowski – Zakład może wykonywać te zadania, które wynikają ze Statutu, wynika z ustawy. Na dzień dzisiejszy ustawa nie przewiduje prowadzenia przez Zakład prowadzenia działalności związanej z utrzymaniem melioracji. Inaczej się ma do transportu publicznego. Jednakże jeżeli taka działalność zostanie dla nas przekazana, to będziemy ją wykonywać zgodnie z ustawą.

Załącznik Nr 3. – Sprawozdanie z działalności Zakładu Gospodarki Komunalnej i Mieszkaniowej w Raczkach za 2014 rok.

Pkt 9. Sprawozdanie z funkcjonowania Biura Obsługi Szkół w 2014 roku.

Kierownik BOS Witold Bartoszewicz – Panie Przewodniczący, Szanowni Radni w przedstawionym sprawozdaniu dotyczącym funkcjonowania Biura za 2014 rok zostały zawarte wszystkie koszty związane z utrzymaniem oświaty, wykonania budżetu przez Biuro, wykonanie budżetu przez dowożenie, ilość przejechanych kilometrów, wartość zużytego oleju napędowego, wartość zakupionych biletów, itp.

Sołtys Michał Czuper – Ile jest szkół na ternie Gminy Raczki?

Kierownik BOS Witold Bartoszewicz – Gimnazjum w Raczkach, Szkoła Podstawowa w Raczkach oraz filia Szkoły Podstawowej w Kuriankach Pierwszych, tj. 3 szkoły.

Radny Wojciech Żukowski – Jaki jest stan taboru dowożącego dzieci do szkół i czy w przyszłości będzie coś wymieniane?

Kierownik BOS Witold Bartoszewicz – Najstarszy gimbus, który otrzymaliśmy od Państwa bezpłatnie w 2002 r., tj. ma 13 lat. Przejechał ok. 450 tys. km. W trakcie użytkowania przeprowadzane były jego naprawy, a w 2014 r. została wymieniona karoseria. Pozostałe autosany zostały zakupione po całkowitej modernizacji i jak na razie nie wymagają poważniejszych napraw, tylko przeprowadzane są bieżące. Dwa razy do roku poddawane są przeglądowi technicznemu. Na razie jeżdżą, a jak długo nam posłużą tego nie wiem. W ubiegłym roku został zakupiony nowy bus Mercedes.

Sołtys Michał Czuper – Czy autobusy nie jeżdżą przeładowane? Czy macie jakąś orientację, jak wygląda w rzeczywistości dowożenie dzieci?

Kierownik BOS Witold Bartoszewicz – Ustalono jest tyle kursów, aby tego problemu nie było. Każdy z kierowców zdaje sobie sprawę, że odpowiada za przeładowany autobus.

Załącznik Nr 4. – Sprawozdanie z funkcjonowania Biura Obsługi Szkół w 2014 roku.

Pkt 10. Sprawozdanie za 2014 rok z wysokości osiągniętych średnich wynagrodzeń nauczycieli na poszczególnych stopniach awansu zawodowego w szkołach i placówkach prowadzących przez Gminę.

Kierownik BOS Witold Bartoszewicz – Proszę Państwa od 2001 roku państwo wymagało od nas przeprowadzania analizy wynagrodzeń nauczycieli, ale tworzona była tylko do własnego użytku. Natomiast od 2009 roku musimy wykazać różnicę wynikającą pomiędzy obowiązującymi tabelami mówiącymi o zasadniczym wynagrodzeniu otrzymywanym przez nauczycieli, opracowane przez Ministerstwo Edukacji Narodowej na podstawie których wyliczany wynagrodzenia, a tabelą średnich wynagrodzeń, też opracowane przez wspomniane Ministerstwo, które mówi ile nauczyciel musi zarobić. Powstała różnicę musimy dopłacać, czyli: w roku 2009 – 135 tys. zł, w 2010 r. - 38 tys. zł, w 2011 r. - 2.700 zł, w 2012 r. - 0, w 2013 r. - 19 tys. zł, a w 2014 r. - 63 tys. zł.

Jest to sprawa niezależna od nas i po prostu do końca stycznia musimy w formie jednorazowego dodatku wyrównawczego nauczycielom wypłacić, i do 10 lutego br. złożyć sprawozdanie do Regionalnej Izby Obrachunkowej oraz przedstawić Radzie Gminy.

Załącznik Nr 5. – Sprawozdanie za 2014 rok z wysokości osiągniętych średnich wynagrodzeń nauczycieli na poszczególnych stopniach awansu zawodowego w szkołach i placówkach prowadzących przez Gminę.

Pkt 11. Sprawozdanie z działalności Gminnego Ośrodka Pomocy Społecznej za 2014 rok.

Kierownik GOPS Justyna Sadowska-Kurzyna – Szanowni Państwo w przedstawionym sprawozdaniu z działalności GOPS starałam się dokładnie ująć realizowane zadania i powierzone Ośrodkowi obowiązki realizowane w 2014 r.

Radny Wojciech Żukowski – Chciałbym zapytać odnośnie asystenta rodzinnego, a mianowicie w sprawozdaniu podano, że taka osoba była zatrudniona przez cztery miesiące, czy jest to zatrudniona osoba spoza naszej gminy, czy z terenu gminy?

Kierownik GOPS Justyna Sadowska-Kurzyna – Jest to osoba z terenu naszej gminy z odpowiednim wykształceniem ustalonym przez ustawę. Do zatrudnienia asystenta rodziny zobowiązuje nas ustawa o wspieraniu rodziny i pieczy zastępczej. Do końca 2014 r. gminy mogły, ale nie musiały zatrudniać takiego asystenta, a od 1 stycznia br. mają taki obowiązek. Asystent rodziny wspiera w funkcjonowaniu w szczególności rodziny z ograniczoną władzą rodzicielską, gdzie są małoletnie dzieci, gdzie grozi odebraniem dzieci.

Radny Wojciech Żukowski – W sprawozdaniu mowa jest o Domach Pomocy Społecznej a mianowicie, co to jest ta liczba świadczeń wskazana w ilości 87, bo podano, iż 9 osób przebywało w DPS? Co kryje się pod pojęciem świadczenie.

Kierownik GOPS Justyna Sadowska-Kurzyna – Świadczenie określa liczbę dokonanych przez Gminę opłat za rachunki na rzecz DPS.

Radny Wojciech Żukowski – Prawo do świadczeń opieki zdrowotnej, czy tym świadczeniem są objęte osoby, które nie są ubezpieczone zdrowotnie. Czy i w jakim stopniu ubezpiecza się takie osoby przez Gminny Ośrodek Pomocy Społecznej? Wiadomo, że kiedy taka osoba pojedzie na leczenie jest Gmina z tego tytułu obciążana.

Kierownik GOPS Justyna Sadowska-Kurzyna – Takie osoby nie są ubezpieczane z góry. Te osoby spełniają kryteria w pomocy społecznej, czyli najuboższe, nieposiadające dochodu w przypadku zdarzenia nagłego Gmina ma możliwość objęcia ubezpieczeniem zdrowotnym, na wniosek szpitala, bądź osoby zainteresowanej. Jeżeli dojdzie do jakiegoś nieszczęśliwego wypadku, czy niespodziewanej choroby a dana osoba nie podlega ubezpieczeniu zdrowotnemu gmina może taką osobę ubezpieczyć wydając decyzję zdrowotną, która jest wydawana na okres 90 dni. Przypominam, iż aby taka osoba została objęta takim ubezpieczeniem musi spełniać pewne kryteria, czyli posiadać dochód nie wyższy niż określony w ustawie o pomocy społecznej, tj. 420 zł na osobę w rodzinie, bądź 527 zł osoba samotna.

Załącznik Nr 6. – Sprawozdanie z działalności Gminnego Ośrodka Pomocy Społecznej za 2014 rok.

Pkt 12. Sprawozdanie z realizacji zadań z zakresu wspierania rodziny w 2014 r. wraz z wykazem potrzeb na rok 2015.

Kierownik GOPS Justyna Sadowska-Kurzyna – W ramach działań z zakresu wspierania rodziny w roku ubiegłym został zatrudniony asystent rodziny na okres od września 2014 r. do grudnia 2014 r., który pracował z czterema rodzinami, w szczególności gdzie była ograniczona władza rodzicielska. Mamy już wyroki Sądów, które nakazują przydzielenie asystenta rodziny do danej rodziny. Widzimy konieczność zatrudnienia takiej osoby w dalszym ciągu, nie tylko przez ustawowy obowiązek.

Sołtys Michał Czuper – Co z Kartą Dużej Rodziny? Jak to wygląda?

Kierownik GOPS Justyna Sadowska-Kurzyna – Karta Dużej Rodziny jest realizowana od ubiegłego roku przez nasz Ośrodek. Opracowany jest katalog zniżek dla rodziny wielodzietnej. Karta przysługuje bez względu na dochód, jednakże jedynym kryterium jest wielodzietność, tj. posiadanie dzieci od trzech w górę. Na Kartę można złożyć wniosek w naszym Ośrodku Pomocy Społecznej.

Załącznik Nr 7. – Sprawozdanie z realizacji zadań z zakresu wspierania rodziny w 2014 r. wraz z wykazem potrzeb na rok 2015.

Pkt 13. Przedstawienie planów pracy komisji rady na 2015 rok.

Przewodniczący Komisji Oświaty, Pomocy Społecznej i Budżetu Piotr Słowikowski – Plan pracy naszej Komisji został opracowany na podstawie planu pracy Rady Gminy Raczeki.

Nie wniesiono zapytań, uwag, sugestii do planu pracy Komisji Oświaty, Pomocy Społecznej i Budżetu na 2015 rok.

Załącznik Nr 8a. – Plan pracy Komisji Oświaty, Pomocy Społecznej i Budżetu na 2015 rok.

Przewodniczący Komisji Infrastruktury Wiejskiej, Ochrony Środowiska Rolnictwa i Turystyki Jarosław Szyłak – Plan pracy naszej Komisji na rok 2015 został opracowany na podstawie planu pracy Rady Gminy Raczki.

Nie wniesiono zapytań, uwag, sugestii do planu pracy Komisji Infrastruktury Wiejskiej, Ochrony Środowiska, Rolnictwa i Turystyki na 2015 rok.

Załącznik Nr 8b. – Plan pracy Komisji Infrastruktury Wiejskiej, Ochrony Środowiska, Rolnictwa i Turystyki na 2014 rok.

Pkt 14. Uchwała w sprawie zmiany Statutu Gminnego Ośrodka Pomocy Społecznej w Raczkach.

Kierownik GOPS Justyna Sadowska-Kurzyna – Tak, jak wcześniej Państwu wspomniałam, od zeszłego roku prowadzimy sprawy związane z Kartą Dużej Rodziny. W ubiegłym roku działaliśmy na podstawie rozporządzenia, a od 1 stycznia br. rozporządzenie zostało zamienione przez ustawę, co jest jedną z przesłanek do wprowadzenia zmian w Statucie Gminnego Ośrodka Pomocy Społecznej. Ponadto zmienił się tekst jednolity ustawy o pomocy społecznej z dniem 30 stycznia br.

Przewodniczący Komisji Oświaty, Pomocy Społecznej i Budżetu Piotr Słowikowski – Komisja Oświaty, Pomocy Społecznej i Budżetu pozytywnie zaopiniowała przedstawiony projekt uchwały.

Przewodniczący Komisji Infrastruktury Wiejskiej, Ochrony Środowiska Rolnictwa i Turystyki Jarosław Szyłak – Opinia Komisji Infrastruktury Wiejskiej, Ochrony Środowiska Rolnictwa i Turystyki jest pozytywna.

Przewodniczący Rady Gminy Lech Ludwig – Podał projekt uchwały pod głosowanie.

W głosowaniu wzięło udział 15 radnych.

Wynik głosowania:

- „za” – 15
- „przeciw” – -
- „wstrzymującymi” – -

Stwierdzam, że w głosowaniu wzięło udział 15 radnych, za przyjęciem uchwały głosowało 15 radnych.

W związku z tym stwierdzam, że uchwała została przyjęta 15 głosami „za”.

Załącznik Nr 9. – Uchwała Nr III/18/15.

Ogłoszono 10- minutową przerwę.

Po przerwie.

Pkt 15. Uchwała w sprawie określenia szczegółowego trybu udzielania i rozliczania dotacji dla niepublicznych przedszkoli oraz niepublicznych innych form wychowania przedszkolnego prowadzonych przez osoby fizyczne lub osoby prawne inne niż jednostka samorządu terytorialnego oraz trybu i zakresu kontroli prawidłowości wykorzystywania udzielonej dotacji.

Pracownik UG Jadwiga Szymulewska – Witam Państwa przedstawiona uchwała została przygotowana na podstawie zmiany przepisów, ponieważ poprzedni stan prawny i poprzednia uchwała, która była przygotowana odnośnie trybu udzielania i rozliczania dotacji dla niepublicznych przedszkoli prowadzonych przez osoby fizyczne lub osoby prawne na terenie Gminy Raczki z 2009 r. zawierała zapis, iż jednostka samorządu terytorialnego ponosi koszty w formie wydatków bieżących i przekazuje dla osób prawnych, bądź innych osób niebędących jednostką samorządu terytorialnego w formie wydatków bieżących. Po zmianie przepisów został dodany zapis w niniejszej uchwale „oprócz wydatków bieżących udzielanie i rozliczanie dotacji dla tych niepublicznych przedszkoli powinien zawierać zapis pomniejszony o opłatę za korzystanie z wychowania przedszkolnego oraz za wyżywienie, które stanowią dochód budżetu jednostki samorządu terytorialnego. Tutaj w pierwszym paragrafie niniejszej uchwały wskazana jest wysokość dotacji, tj. 40 %. W takiej wysokości przekazujemy dotację dla niepublicznych przedszkoli, dla niepublicznych innych form wychowania przedszkolnego. Są to tzw. Punkty Przedszkolne. Punkt drugi tej uchwały, również został dostosowany do obowiązujących przepisów, z tym, że dla niepublicznych przedszkoli wysokość dotacji wynosi 75 % ustalonych w budżecie wydatków bieżących ponoszonych w przedszkolach publicznych w przeliczeniu na jednego ucznia, pomniejszonych o opłaty za korzystanie

z wychowania przedszkolnego oraz za wyżywienie, stanowiące dochody budżetu gminy. W dalszej części tej uchwały ujednociono z poprzedniej uchwały, która obowiązywała, wszystkie zapisy, w wyniku czego stanowi tekst jednolity.

Przewodniczący Komisji Oświaty, Pomocy Społecznej i Budżetu Piotr Słowikowski – Opinia Komisji Oświaty, Pomocy Społecznej i Budżetu jest pozytywna: 5 głosami „za”.

Przewodniczący Komisji Infrastruktury Wiejskiej, Ochrony Środowiska Rolnictwa i Turystyki Jarosław Szyłak – Opinia Komisji Infrastruktury Wiejskiej, Ochrony Środowiska Rolnictwa i Turystyki jest pozytywna.

Przewodniczący Rady Gminy Lech Ludwig – Poddał projekt uchwały pod głosowanie.

W głosowaniu wzięło udział 15 radnych.

Wynik głosowania:

- „za” – 15
- „przeciw” – -
- „wstrzymującymi” – -

Stwierdzam, że w głosowaniu wzięło udział 15 radnych, za przyjęciem uchwały głosowało 15 radnych.

W związku z tym stwierdzam, że uchwała została przyjęta 15 głosami „za”.

Załącznik Nr 10. – Uchwała Nr III/19/15.

Pkt 16. Uchwała w sprawie ustalenia zasad i kryteriów rekrutacji do publicznych przedszkoli oraz publicznych innych form wychowania przedszkolnego prowadzonych przez Gminę Raczeki.

Pracownik UG Jadwiga Szymulewska – W poprzednim stanie prawnym kryteria rekrutacji do przedszkoli i szkół uregulowane były w rozporządzeniu Ministra Edukacji Narodowej z 2004 r. w sprawie warunków i trybu przyjmowania uczniów do placówek oświatowych. Trybunał Konstytucyjny w wyroku z dnia 8 stycznia 2013 r. uznał, iż dotychczasowe rozwiązania są niezgodne z art. 92 ust. 1 Konstytucji, ponieważ przedszkolem, jest przedszkole, które przeprowadza rekrutację w oparciu o zasady powszechnej dostępności. W skutek tego wspomniane rozporządzenie Ministra Edukacji Narodowej straciło moc 18 stycznia 2014 r. i została znowelizowana ustawa oświatowa poprzez wprowadzenie nowych reguł rekrutacji. Proces ten rozłożony jest na kilka lat. Nowe przepisy przewidują dwu etapowość postępowania rekrutacyjnego. Stosowane są w przypadku, gdy kandydatów, dzieci jest więcej, niż miejsc w przedszkolu. W pierwszym etapie edukacyjnym w roku szkolnym 2014/2015, dyrektor szkoły, gdzie przedszkola są przynależne do danej szkoły ustala kryteria w regulaminie przyjęcia dzieci do przedszkola. Taki regulamin został stworzony przez Dyrektora Szkoły Podstawowej w Raczkach. W tym regulaminie zostały zawarte kryteria z jednakową ilością punktów. Natomiast uchwała została przygotowana, tam są dwa kryteria zawarte, z różną ilością punktów, zgodnie z przepisami, które są zawarte w tzw. ustawie rekrutacyjnej. Uchwała zawiera załączniki, tj. oświadczenia o zatrudnieniu lub prowadzenia działalności gospodarczej rodziców do tych dwóch kryteriów, gdzie rodzice muszą złożyć oświadczenie

Przewodniczący Komisji Oświaty, Pomocy Społecznej i Budżetu Piotr Słowikowski – Komisja Oświaty, Pomocy Społecznej i Budżetu pozytywnie zaopiniowała projekt uchwały.

Przewodniczący Komisji Infrastruktury Wiejskiej, Ochrony Środowiska Rolnictwa i Turystyki Jarosław Szyłak – Opinia Komisji Infrastruktury Wiejskiej, Ochrony Środowiska Rolnictwa i Turystyki jest pozytywna.

Przewodniczący Rady Gminy Lech Ludwig – Poddał projekt uchwały pod głosowanie.

W głosowaniu wzięło udział 15 radnych.

Wynik głosowania:

- „za” – 15
- „przeciw” – -
- „wstrzymującymi” – -

Stwierdzam, że w głosowaniu wzięło udział 15 radnych, za przyjęciem uchwały głosowało 15 radnych.

W związku z tym stwierdzam, że uchwała została przyjęta 15 głosami „za”.

Załącznik Nr 11. – Uchwała Nr III/20/15.

Pkt 17. Uchwała w sprawie wyrażenia zgody na sprzedaż nieruchomości w trybie art. 231 Kodeksu cywilnego.

Pracownik UG Romuald Dzieńis – Panie Przewodniczący, Wysoka Rado przedmiotem wyrażenia zgody na sprzedaż nieruchomości w trybie art. 231 Kodeksu cywilnego jest działka o numerze ewidencyjnym 389/51 o pow. 0,0174 ha, położona w Raczkach przy ul. Kościelnej 21, która stanowi własność Gminy Raczki. Ta działka została wydzielona z działki 389/50 o pow. 0,5450 ha. Celem powyższej sprzedaży jest przeniesienie własności w/w nieruchomości na rzecz właściciela nakładów, tj. właściciela pawilonu o powierzchni użytkowej 41,30 m² wykorzystywanego na sklep spożywczy. Obiekt ten został wybudowany przez osobę fizyczną – posiadacza samoistnego gruntu w rozumieniu art. 231 k.c. Artykuł ten mówi: „że samoistny posiadacz gruntu, który wznosił na powierzchni gruntu budynek o wartości przekraczającej znacznie wartość zajętej działki może żądać, aby właściciel przeniósł na niego własność zajętej działki za odpowiednim wynagrodzeniem”. Ustalona przez rzeczoznawcę majątkowego wartość gruntu wynosi 9.540 zł, a wartość budynku wynosi 58.498 zł. W dniu 23.12.2014r. właściciel nakładów wystąpił z wnioskiem do Wójta Gminy Raczki o sprzedaż działki nr 389/51, na której został posadowiony opisany wyżej budynek. Załatwienie sprawy przekracza zwykły zarząd Wójta Gminy Raczki, stąd potrzeba podjęcia tej uchwały. Istnieje uzasadniona potrzeba uregulowania stanu prawnego do zajmowanego gruntu, który dotychczas był dzierżawiony przez właściciela nakładów. Mieliśmy już taki przypadek w poprzedniej kadencji, że podobną uchwałę podejmowaliśmy dla nieruchomości położonej przy ulicy Nadrzeczej. Proszę o pozytywne przegłosowanie tej uchwały.

Radny Grzegorz Wiszowaty – W § 1. zapisane jest: „Wyrazić zgodę na sprzedaż w trybie art. 231 Kodeksu cywilnego nieruchomości (...) jak na kopii mapy stanowiącej załącznik do niniejszej uchwały, objętej księgą wieczystą KW SU1S/00043593/9.”, ale my nie otrzymaliśmy w materiałach tego załącznika.

Pracownik UG Romuald Dzieńis – Wspomnianą kopię mapy mogę w tej chwili udostępnić Państwu Radnym.

Radny Wojciech Żukowski – Czy cena za sprzedaż gruntu wynosić będzie 9.540 zł?

Pracownik UG Romuald Dzieńis – Tak, za taką, jaka została ustalona przez rzeczoznawcę.

Przewodniczący Komisji Oświaty, Pomocy Społecznej i Budżetu Piotr Słowikowski – Komisja Oświaty, Pomocy Społecznej i Budżetu projekt uchwały zaopiniowała pozytywnie, tj. wyraziła zgodę.

Przewodniczący Komisji Infrastruktury Wiejskiej, Ochrony Środowiska Rolnictwa i Turystyki Jarosław Szyłak – Opinia Komisji jest pozytywna.

Przewodniczący Rady Gminy Lech Ludwigo – Poddął projekt uchwały pod głosowanie.

W głosowaniu wzięło udział 15 radnych.

Wynik głosowania:

- „za” – 14
- „przeciw” – -
- „wstrzymującymi” – 1

Stwierdzam, że w głosowaniu wzięło udział 15 radnych, za przyjęciem uchwały głosowało 14 radnych, od głosu wstrzymał się 1 radny.

W związku z tym stwierdzam, że uchwała została przyjęta 14 głosami „za”.

Załącznik Nr 12. – Uchwała Nr III/21/15.

Pkt 18. Uchwała w sprawie desygnowania przedstawicieli Gminy Raczki do Ogólnego Zebrania Delegatów Ekologicznego Stowarzyszenia Gmin „Rospuda”.

Przewodniczący Rady Gminy Lech Ludwigo – Sprawa omawiana była na posiedzeniach dwóch komisji, czyli na Komisji Oświaty, Pomocy Społecznej i Budżetu, i na Komisji Infrastruktury Wiejskiej, Ochrony Środowiska Rolnictwa i Turystyki. Na Komisji Oświaty, Pomocy Społecznej i Budżetu wypracowano dwa stanowiska. Pierwsze stanowisko to takie, aby wszyscy obecni delegaci zrezygnowali z przedstawicielstwa

i wtedy nastąpiłby wybór nowych członków do tego Stowarzyszenia. Drugie stanowisko to, aby dobrać do tych osób, którzy są już wybrani, czyli na miejsce Pana Kazimierza Iwanowskiego i Pana Romana Fiedorowicza. Na posiedzeniu Komisji Infrastruktury Wiejskiej, Ochrony Środowiska Rolnictwa i Turystyki Pan Mirosław Sewastynowicz złożył rezygnację z pełnienia funkcji członka w Stowarzyszeniu, jak również pozostali. Musimy zdecydować, czy powołujemy nowy skład delegatów?

Radni Gminy Raczki zdecydowali na powołanie nowego pięciosobowego składu jako przedstawicieli do Ogólnego Zebrania Delegatów Ekologicznego Stowarzyszenia Gmin „Rospuda”.

Przewodniczący Rady Gminy Lech Ludwig – Proszę o zgłaszanie kandydatów. Oczywiście Pan Wójt będzie jednym z przedstawicieli, w związku z pełnioną funkcją Wójta.

Wiceprzewodniczący Rady Mirosław Sewastynowicz – Proszę Państwa, poprzednio tak było, że Pan Wójt obligatoryjnie do tego przedstawicielstwa należał. Stowarzyszenie „Rospuda” skupia grupę czterech gmin, które ma za zadanie pozyskać większe środki na realizację celów lokalnych. Przewodniczący Rady z reguły też był powołany w skład osobowy. W związku z tym zgłaszam kandydaturę Pana Przewodniczącego Rady.

Radny Leszek Staniszewski – Zgłaszam Pana Wojciecha Żukowskiego.

Wójt Gminy Raczki Andrzej Szymulewski – W grono tego Stowarzyszenia wchodzi Gmina Przerośl, Gmina Filipów, Gmina Bakałarzewo i Gmina Raczki. Z każdej gminy jest wyznaczonych po pięciu kandydatów. W ramach tego Stowarzyszenia będzie nam łatwiej opracowywać strategie rozwoju naszego obszaru, itp.

Radny Witold Wysocki – Zgłaszam Pana Jana Olszewskiego.

Radny Antoni Sutula - Zgłaszam Pana Jarosława Szyłaka.

Radny Tomasz Gaździński – Zgłaszam Pana Romualda Kwiatkowskiego.

Przewodniczący Rady Gminy Lech Ludwig – Czy Państwo wyrażacie zgodę na kandydowanie?

Wszystkie osoby zgłoszone wyraziły zgodę.

Przewodniczący Rady Gminy Lech Ludwig – Aby wyłonić pięć osób spośród sześciu zgłoszonych kandydatów przeprowadzimy głosowanie jawne pojedynczo w kolejności zgłoszonych kandydatów. Te osoby, które otrzymają największą ilość głosów reprezentować będą naszą Gminę w Stowarzyszeniu.

Wiceprzewodniczący Rady Stanisław Ostrowski – Czy tego głosowania nie można byłoby przeprowadzić na kartkach. Wtedy skreślilibyśmy jednego z kandydatów spośród zgłoszonych.

Radca Prawny Jerzy Lewczuk – Tego typu głosowanie przeprowadza się w trybie głosowania jawnego poprzez podniesienie ręki. W związku z większą ilością zgłoszonych kandydatów, niż jest miejsc zasadne jest przeprowadzenie tego głosowania odrębnie dla każdej osoby.

Głosowanie przeprowadzono w następującej kolejności:

1. Andrzej Szymulewski – otrzymał 15 głosów „za”.
2. Lech Ludwig – otrzymał 14 głosów „za”, przy 1 głosie „wstrzymującym się”.
3. Wojciech Żukowski – otrzymał 10 głosów „za”, 1 głos „przeciw”, przy 4 głosach „wstrzymujących się”.
4. Jan Olszewski – otrzymał 12 głosów „za”, przy 3 głosach „wstrzymujących się”.
5. Jarosław Szyłak – otrzymał 10 głosów „za”, przy 5 głosach „wstrzymujących się”.
6. Romuald Kwiatkowski – otrzymał 7 głosów „za”, przy 8 głosach „wstrzymujących się”.

W głosowaniu wyłoniono następujące osoby: Pana Andrzeja Szymulewskiego, Pana Lecha Ludwiga, Pana Wojciecha Żukowskiego, Pana Jana Olszewskiego, Pana Jarosława Szyłaka.

Przewodniczący Rady Gminy Lech Ludwig – Podał projekt uchwały pod głosowanie.

W głosowaniu wzięło udział 15 radnych.

Wynik głosowania:

- „za” – 15

- „przeciw” – -
- „wstrzymującymi” – -

Stwierdzam, że w głosowaniu wzięło udział 15 radnych, za przyjęciem uchwały głosowało 15 radnych. W związku z tym stwierdzam, że uchwała została przyjęta 15 głosami „za”.

Załącznik Nr 13. – Uchwała Nr III/22/15.

Pkt 19. Uchwała w sprawie zmian w budżecie gminy na 2015 rok.

Skarbnik Gminy Agnieszka Grzędzińska – Proponujemy dokonanie zmian zarówno po stronie dochodów, jaki i wydatków budżetu gminy na rok 2015, tj.:

1) w planie dochodów budżetu gminy w następującym zakresie:

- a) zwiększa się dochody własne o kwotę - 881.114 zł,
- b) zmniejsza się dochody własne o kwotę - 754.120 zł w związku ze zmniejszeniem planu środków zewnętrznych dotyczących refundacji wydatków związanych z realizacją zadania w zakresie zagospodarowania plaży w miejscowości Bolesty, które zostały zrealizowane w miesiącu grudniu ubiegłego roku i zmianą klasyfikacją dochodów budżetowych dotyczących opłaty za gospodarowanie odpadami komunalnymi;

2) w planie wydatków budżetu gminy w następującym zakresie:

- a) zmniejsza się wydatki własne o kwotę - 4.671 zł,
 - b) zwiększa się wydatki własne o kwotę - 131.665 zł m.in. na zwiększenie planu wydatków bieżących dotyczących zakupu usług, wypłaty wynagrodzeń osobowych z pochodnymi i opłaty składek ubezpieczeniowych, zwiększenia planu dotacji dla Stowarzyszenia „Edukator”, itp.
- 3) wprowadzono nowe zadanie do realizacji w roku bieżącym;
- 4) urealniono plan dotacji udzielanych w 2015 r. z budżetu gminy jednostkom nie należącym do sektora finansów publicznych.

Budżet gminy po dokonanych zmianach wynosi:

1. Dochody budżetu gminy ogółem - 21.747.432 zł, w tym:

- 1) dochody bieżące - 17.312.580 zł,
- 2) dochody majątkowe - 4.434.852 zł.

2. Wydatki budżetu gminy ogółem - 23.931.083 zł, w tym:

- 1) wydatki bieżące - 14.790.502 zł,
- 2) wydatki majątkowe - 9.140.581 zł.

3. Źródłem pokrycia deficytu budżetu gminy w kwocie - 2.183.651 zł są:

- 1) wolne środki z rozliczenia kredytów i pożyczek - 676.000 zł,
- 2) przychody pochodzące z zaciągniętych kredytów - 1.507.651 zł.

4. Przychody budżetu wynoszą - 3.400.224 zł, w tym wolne środki - 676.000 zł oraz planowane kredyty i pożyczki - 2.724.224 zł, a rozchody - 1.216.573 zł.

Przewodniczący Komisji Oświaty, Pomocy Społecznej i Budżetu Piotr Słowikowski – Komisja Oświaty, Pomocy Społecznej i Budżetu pozytywnie zaopiniowała projekt uchwały w sprawie zmian budżetu gminy na 2015 r.

Przewodniczący Komisji Infrastruktury Wiejskiej, Ochrony Środowiska Rolnictwa i Turystyki Jarosław Szyłak – Opinia Komisji jest pozytywna.

Przewodniczący Rady Gminy Lech Ludwig – Podał projekt uchwały pod głosowanie.

W głosowaniu wzięło udział 15 radnych.

Wynik głosowania:

- „za” – 13
- „przeciw” – -
- „wstrzymującymi” – 2

Stwierdzam, że w głosowaniu wzięło udział 15 radnych, za przyjęciem uchwały głosowało 13 radnych, od głosu wstrzymał się 2 radnych.

W związku z tym stwierdzam, że uchwała została przyjęta 13 głosami „za”.

Pkt 20. Odpowiedzi na interpelacje i wnioski radnych.

Wójt Gminy Raczki Andrzej Szymulewski – Szanowni Państwo w momencie kiedy dotarła do mnie informacja o planach skrócenia godzin pracy placówki pocztowej w Raczkach, wystosowałem w dniu 21 stycznia br. pismo do Dyrektora Rejonu Sieci Białystok Poczty Polskiej o następującej treści: „W związku z licznymi informacjami przekazywanymi do Urzędu Gminy Raczki przez mieszkańców gminy o planowanych przez Poczta Polską zmianach godzin otwarcia Punktu pocztowego w Raczkach Wójt gminy Raczki wraz z mieszkańcami zwraca się z prośbą o pozostawienie Punktu pocztowego na dotychczasowych warunkach, tj. godzin jego otwarcia. Powyższe stanowisko motywujemy, iż znaczna ilość mieszkańców, jak i przedsiębiorstw działających na terenie gminy, w tym Urząd Gminy Raczki korzysta z usług Punktu pocztowego a skrócenie jego pracy utrudni dostępność do świadczonych usług przez Poczta Polską. Nadmieniamy, że wspomniany punkt jest jedynym punktem świadczącym usługi pocztowe w naszej gminie. Proszę o pozytywne rozpatrzenie prośby mieszkańców Gminy Raczki.

Radca Prawny Jerzy Lewczuk – Obowiązuje rozporządzenie Ministra Ochrony Środowiska w sprawie szacowania szkód za szkody wyrządzone przez zwierzynę łowną i to rozporządzenie określa, że szacowania szkód dokonują przedstawiciele, zarządcy obwodu łowieckiego z udziałem strony bądź jego pełnomocnika na żądanie jednej ze stron również bierze udział w szacowaniu szkody przedstawiciel miejscowej właściwej Izby Rolniczej. Nie ma tam mowy o przedstawicielu z Urzędu Gminy. W związku z powyższym nie ma podstaw domagać się obecności takiego pracownika.

Radny Leszek Staniszewski – Chodzi mi o możliwość składania wniosków w Urzędzie Gminy o odszkodowania wyrządzone przez zwierzynę łowną, a nie jeździć do Suwałk do Koła łowieckiego, aby złożyć podanie o dokonanie oszacowania wyrządzonej szkody.

Radca Prawny Jerzy Lewczuk – Przepisy tego rozporządzenia jasno określają, że zarządcy obwodu łowieckiego zgłaszają gminie osoby upoważnione do zgłaszania szkód. O miejscu przyjmowania tego typu wniosków decydują wyłącznie zarządcy obwodów łowieckich. Wójt, czy Rada nie ma wpływu na działalność Kół łowieckich.

Wiceprzewodniczący Rady Mirosław Sewastynowicz – Proszę Państwa, tak na prawdę w tej sprawie wyczerpująco wypowiedział się Radca prawny. Problem Pana Staniszewskiego jest mi znany. Generalnie Zarząd Koła decyduje o miejscu wyznaczonym przez Zarząd, gdzie składamy podania dotyczące szkód. Takie sprawy reguluje rozporządzenie Ministra Środowiska, które mówi, np. że za szkody wyrządzone nie płacimy: za szkody niezabezpieczone, za brak współpracy z Kołem, za skutki wyrządzone bliżej niż 50 m od ściany lasu. Zarząd Koła łowieckiego „Ryś” podjął decyzję, że składanie podań dotyczących szkód odbywa się w Suwałkach na ul. Utrata 27B. Gmina, ani powiat nie mają wpływu na decyzję Koła, ponieważ Koła łowieckie są niezależne od tych jednostek.

Skarbnik Gminy Agnieszka Grzędzińska – W ubiegłym roku zostały wydatkowane środki w wysokości 2.851,52 zł na zakupienie 152 szt. szczepionek przeciwko grypie dla mieszkańców z terenu naszej gminy i 1.632 zł na 68 badań w zakresie PSA. Myślę, że nie ma żadnych przeszkód, aby desygnować w roku bieżącym w drugim półroczu podobną kwotę. W budżecie gminy są już na ten cel wyodrębnione środki.

Wójt Gminy Raczki Andrzej Szymulewski – Na dzień dzisiejszy nie dysponujemy wolnymi tego typu mieszkaniami. Mamy lokatorów we Wronowie, w Bakaniuku. Być może po przejęciu budynku po Posterunku Policji, na parterze byłby Punkt posterunkowy, a ewentualnie piętro wygospodarowałyby się na dwa małe mieszkania.

Uwaga Pana Radnego odnośnie negocjacji cen energii elektrycznej jest jak najbardziej zasadna i będziemy analizować koszty cen energii i szukać, jak najlepszych rozwiązań. Zorientuję się i porozmawiam z innymi Wójtami, czy w tym temacie nie zadziałamy wspólnie.

Skarbnik Gminy Agnieszka Grzędzińska – W tym roku wchodzimy w próg przetargowy. W związku z tym, że doszły do nas koszty obsługi obwodnicy na węzle Raczki w miejscowości Szkocja. W wyniku wzrostu wydatków na to zadanie będziemy musieli ogłosić przetarg nieograniczony na dostawę energii, więc w tym przypadku sprawa się rozstrzygnie.

Wójt Gminy Raczki Andrzej Szymulewski – Zawarliśmy od 1 marca br. nową umowę ze schroniskiem w Bystrym, która opiewa na kwotę 6 tys. zł. brutto miesięcznie bez względu na ilość wylapywanych psów. W tej chwili na koniec grudnia 2014 r. mieliśmy 46 psów gdzie ogólnie za cały ubiegły rok ponieśliśmy wydatki w wysokości ok. 120 tys. zł. Uważam, że kwota w wysokości 72 tys. zł. na ten cel jest racjonalna. Od 1 marca 2015 r. będziemy sukcesywnie wylapywać wałęsające się psy.

Sekretarz Gminy Andrzej Czuper – Proszę Państwa wybór nowej Rady nie zobowiązuje do zmiany Statutu. Pracujemy cały czas nad nowym Statutem Gminy Raczki, jak i statutami Sołectw. Myślę, że w połowie roku Wójt przedstawi projekt uchwały w tej sprawie.

Przewodniczący Rady Gminy Lech Ludwig – Dopilnuję, aby lista osób zaproszonych na sesję była każdorazowo dołączana do Państwa zawiadomieniach.

Pracownik UG Jadwiga Szymulewska – Odnośnie pytania Pana Radnego Wojciecha Żukowskiego, jako że jestem pracownikiem Urzędu Stanu Cywilnego, chciałam udzielić odpowiedzi, iż w nowej ustawie o aktach stanu cywilnego, która wchodzi w życie z dniem 1 marca 2015 r., ale przepisy przejściowe jeszcze będą obowiązywały przez okres 6 miesięcy. W art. 85 ust. 1 pkt 5 istnieje zapis, iż na wniosek osoby zamierzającej zawrzeć związek małżeński Kierownik Urzędu Stanu Cywilnego przyjmuje takie oświadczenie, gdzie można poza Urzędem Stanu Cywilnego można zawrzeć związek małżeński. Jest wskazane we wniosku miejsce zawarcia małżeństwa, ale zapewnia ono zachowanie uroczystej formy jego zawarcia oraz bezpieczeństwo osób obecnych przy składaniu oświadczeń we wstąpieniu w związek małżeński. Udzielenie takiego ślubu poza Urzędem Stanu Cywilnego kosztuje 1.000 zł.

Sekretarz Gminy Andrzej Czuper – W dniu dzisiejszym Sesja Rady Gminy jest nagrywana i jeżeli ktoś chce może ją udostępnić. Jeżeli Rada przegłosuje, aby przekaz z sesji transmitowany był bezpośrednio będziemy to czynić. Na razie czekamy na Waszą decyzję.

Przewodniczący Rady Gminy Lech Ludwig – Chciałbym dowiedzieć poprzez głosowanie nad tym, ilu radnych jest za transmisją z obrad Rady w Internecie.

Radny Wojciech Żukowski – My, mamy pracować tu w miarę transparentnie.

Przewodniczący Rady Gminy Lech Ludwig – Chciałbym zauważyć, że my pracujemy transparentnie, poprzez swoją działalność i podejmowanie uchwał na rzecz dobra mieszkańców Gminy. Zdecydowaliśmy, że Sesje będą nagrywane i udostępniane osobom zainteresowanym. W tej sprawie niech większość radnych zadecyduje.

Antoni Paciorko – Panowie Radni, przepraszam, że zabieram głos, ale przysłuchuję się tej debacie i myślę, iż jesteście Państwo osobami publicznymi, co macie do ukrycia? Przecież obrady powinny być jawne i ogólnodostępne. Nie w ten sposób, że pójde do Pana Sekretarza po płytke z nagraniem z sesji. Tak chyba nie powinno być. W dzisiejszej dobie Internetu, chciałbym niezależnie od miejsca śledzić Wasze obrady na żywo, jak radzicie o moich sprawach, jako mieszkańca gminy.

Sołtys Ewa Więcko – Każdy z mieszkańców wybiera swego radnego, więc chciałby wiedzieć, jak ta dana osoba reprezentuje swoich wyborców.

Przewodniczący Rady Gminy Lech Ludwig – Nie mogę zdecydować sam o transmisji obrad. Chciałbym, aby podjęli tą decyzję wszyscy radni. Nasze obrady sesji są jawne i każdy może przyjść i posłuchać o czym rozprawiamy i jakie decyzje podejmujemy. Nawet taka osoba może zabrać głos w sprawie dla niej istotnej.

Radca Prawny Jerzy Lewczuk – Jawność posiedzeń organów kolegialnych przejawia się tym, że każdy może przyjść i każdy może nagrać, ale co innego jest obowiązek nagrywania. Obecnie nie ma takiego obowiązku prawnego nakładającego na organy transmisję takich posiedzeń. Zakazu nie ma, ale też i takiego obowiązku. Jeżeli radni przegłosują, że nie nagrywamy, nie będzie to czynione, ale pamiętajmy, że każdy z publiczności może to robić bez pytania o zgodę.

Radny Wojciech Żukowski – Uważam, że jeżeli mamy to przegłosować, więc należy przełożyć te głosowanie na następną sesję i umotywić to prawnie.

Radca Prawny Jerzy Lewczuk – W mojej ocenie, żeby nałożyć obowiązek taki, to Rada powinna wprowadzić to drogą poprzez zawarcie o tym w Statucie Gminy i wtedy przegłosować. Panu Radnemu chodzi o wprowadzenie obowiązku, a tego prawo nie nakłada.

Wójt Gminy Raczki Andrzej Szymulewski – Proszę Państwa odłożmy tę sprawę na następną sesję, dajmy sobie czas na przeanalizowanie tej sprawy.

Skarbnik Gminy Agnieszka Grzędzińska – Sprawa przekazywania dowodów wpłat przez Sołtysów była już poruszana i omawiana na poprzednich sesjach. Teraz ponad połowa mieszkańców dokonuje odpłatności drogą internetową. Większość mieszkańców, którym w tym pierwszym rozdaniu indywidualnych numerów rachunków bankowych skopiowały te dowody wpłaty na podstawie, których regulują należności według własnego uznania, czy to wpłacają miesięcznie, czy też kwartalnie. Myślę, że nie ma konieczności dostarczania od nowa tych dowodów wpłaty dla mieszkańców.

Radny Wojciech Żukowski – Co mam odpowiedzieć takiej siedemdziesięcioletniej osobie, aby założyła sobie Internet, albo każdorazowo przychodziła do was po druku opłat? Czy mamy ułatwiać takim ludziom, czy sobie.

Skarbnik Gminy Agnieszka Grzędzińska – Oczywiście możemy w takich pojedynczych przypadkach udostępnić dowody wpłat. Nie było takiego przypadku, aby ktoś, kto zgłosił się do Urzędu nie otrzymał druku.

Przewodniczący Rady Gminy Lech Ludwig – Jednakże takie osoby mają dzieci, które mogą się poczuć i pomóc osobom starszym jak również uważam że mogą też liczyć na sąsiadów.

Wójt Gminy Raczki Andrzej Szymulewski – Odnośnie opłat za śmieci wspomnianą uwagę przyjmuję do wiadomości i zastanowię się, jak rozwiązać ten problem dostarczania opłat, czy harmonogramu za śmieci.

Sekretarz Gminy Andrzej Czuper – My nie możemy narzucać mieszkańcom ile mają płacić za śmieci, ponieważ gospodarstwa zmieniają się, tj. zwiększa się lub maleje liczba osób w rodzinie, od której zależy wysokość opłaty. To mieszkańcy na podstawie deklaracji określają swoje wpłaty. Gmina nie może narzucić jaka to ma być wysokość.

Radny Wojciech Żukowski – W podatkach też jest określona a na koniec roku się redukuje i nikt nie powie mi, że nie można.

Skarbnik Gminy Agnieszka Grzędzińska – Przepisy prawne dotyczące ustalania wysokości podatku i ich poboru są zupełnie inne, niż przepisy dotyczące gospodarki odpadami, które narzucają Gminie obowiązek poboru opłaty. W podatkach wystawiane są decyzje wymiarowe, a tutaj obowiązek wysokości opłat wynikają z złożonych oświadczeń przez mieszkańców.

Radny Wojciech Żukowski – Urzędnicy są od tego, aby służyli mieszkańcom.

Sekretarz Gminy Andrzej Czuper – I służymy.

Pracownik UG Romuald Dzienis – Członków komisji do obioru danych robót powołuje zarządzeniem Pan Wójt. W skład takiej komisji generalnie wchodzi osoby zainteresowane, czyli: pracownicy UG, inspektor nadzoru, kierownik budowy i wykonawca. Natomiast osoby zewnętrzne, czyli mieszkańcy, sołtys, może taka być sytuacja, że zostanie powiadomiony, np. sołtys i przy jego udziale ten odbiór może się dokonywać. Raczej, aby te osoby były członkami takiej komisji, nie jest to praktykowane.

Radny Wojciech Żukowski – Może jeszcze raz przeczytam moje pytanie: czy jest możliwość, aby radny z danego okręgu i sołtys danej wsi byli obecni przy odbiorze gminnych inwestycji? Nigdzie nie powiedziałem, aby byli członkami komisji.

Pracownik UG Romuald Dzienis – Jest taka możliwość.

Radny Wojciech Żukowski – Dobrze by było, dlatego po to, że jak na przykład też jestem Sołtysiem a w drugiej stronie wsi idzie równiarka, to ja mam gdzieś za 10 minut po jej pracy telefon, co oni tam zrobili. Bo prawdopodobnie pieniądze będą wzięte, a praca została źle wykonana. Dobrze byłoby gdybym ja wiedział, czy ten człowiek wykonał to dobrze, czy źle. Na tym też polega funkcja Sołtysa, aby dbać o mieszkańców wsi.

Pracownik UG Antoni Karaś – Ustosunkuję się do tego co tutaj Pan Radny Żukowski poruszył. Na przykład, przy bieżącym utrzymaniu dróg, może nie tak dotyczy równiarki, jak wszystkich prac prowadzonych przez ostatnie lata, zawsze przeze mnie Panowie Sołtysi zostawali powiadomieni i podpisują ilość ton wykorzystanego materiału w poszczególnych wsiach, co wynika z protokołów prac. W najbliższym czasie, jak będziemy dokonywać wszelkich prac remontowych osobiście poinformuję o tym Sołtysa, tj. o dniu i godzinie rozpoczęcia. Osobiście też wołałbym, aby wszystkie nasze drogi były asfaltowe.

Przewodniczący Rady Gminy Lech Ludwig – Odnośnie zaproszenia na następną sesję Pana Kazimierza Iwanowskiego i Pana Franciszka Dobrzyń i podziękować za działalność na rzecz Gminy, to jak najbardziej zaprosimy te osoby.

Wiceprzewodniczący Rady Mirosław Sewastynowicz – W związku z tym zaproszeniem Pana Franciszka Dobrzyń i Pana Kazimierza Iwanowskiego naszego długoletniego kolegę z rady, uważam, że byłoby ogromnym nietaktem z naszej strony gdybyśmy zapomnieli o byłym Wójcie Romanie Fiedorowicz. Nie dzielimy na lepszych, czy gorszych. Tak naprawdę nie został przez Radę oficjalnie pożegnany i myślę, że stosowne byłoby z naszej strony zaprosić na takie spotkanie byłego Wójta, który sprawował tę funkcję na rzecz Gminy przez 22 lata.

Przewodniczący Rady Gminy Lech Ludwig – Na pewno wystosujemy do tych osób zaproszenia.

Radny Leszek Staniszewski – Odnośnie drogi w Krukówku, czy coś wiadomo w tej sprawie kiedy będzie ona realizowana?

Pracownik UG Antoni Karaś – Niewątpliwie modernizacja drogi była wcześniej rozpoczęta, my z Panem Wójtem rozmawialiśmy o niej z Dyrektorem Zarządu Dróg Powiatowych. Obecnie sytuacja wygląda w ten sposób, nie wszyscy właściciele działek znajdujących się przy drodze złożyli stosowne oświadczenia, aby uregulować stan prawny tej drogi. Nie wszyscy mieszkańcy są przychylnie nastawieni do tego, żeby stan prawny tej drogi uregulować. Jest tam kilku, którzy nie podpisali tych oświadczeń. Przebieg tej drogi w okolicy skrzyżowania z drogą wojewódzką 655 należy jeszcze ewidencyjnie do Nadleśnictwa Szczebra. Wymaga to też pewnego uregulowania. Z naszej strony, jak zresztą innych wcześniej wykonywanych zadań drogowych, deklarujemy udział w formie dofinansowania takich zadań realizowanych przez Powiat.

Radny Leszek Staniszewski – Należałoby, również przebudować tę drogę na odcinku od Żubrynka do Chodźk, ponieważ nie można tam wcale przez ten wąwóz przejeżdżać, a w zimę tam ta droga nieprzejezdna. Nie przypominam sobie, aby Powiat cokolwiek tam zrobił. W pierwszym etapie można byłoby ten odcinek drogi poszerzyć, podsypać i już to rozwiązałoby problem.

Pracownik UG Antoni Karaś – Panie Radny, to nie jest tak prosto wykonać poszerzenie drogi. Najpierw trzeba uregulować stan prawny drogi, uzyskać pozwolenie na budowę i przygotować niezbędną dokumentację.

Sołtys Stanisław Karaś – Teraz, kiedy spadł śnieg nie ma dnia i samochodu, aby tamtędy przejechał bez zakopania się. Wcale nie ma przejazdu. Ile jeszcze mamy czekać, aby ten wąwóz zlikwidowali, bo nawet jadąc samochodem z rowerzystą się nie wyminie, nie wspominając o dwóch takich samochodach.

Pracownik UG Antoni Karaś – Co roku występujemy do Nadleśnictwa z prośbą o wstrzymanie takiego transportu w okresie jesienno – wiosennym. Chciałbym powiedzieć, iż w zeszłym roku dzięki Panu Przewodniczącemu Mirosławowi Sewastynowicz i Panu Nadleśniczemu ze Szczebry dostaliśmy dofinansowanie na odcinek drogi z Kuriank Drugich do Kuriank Pierwszych na odcinku 800 metrów w wysokości 60 tys. zł. Na wykonanie nakładki asfaltowej. Myślę, że nie była to jednorazowa tego typu współpraca, ponieważ ten transport drzewa z lasu w jakimś stopniu musi przejeżdżać po naszych drogach. Otrzymaliśmy zapewnienia ze strony Nadleśnictwa, iż będą partycypować w kosztach napraw uszkodzonych dróg przez transport drzewa z lasu. Także chodzi o drogę w miejscowości Jaśki.

Wójt Gminy Raczki Andrzej Szymulewski – Rozmawiałem już w tej sprawie z Wiceprzewodniczącym Rady i zwrócimy się razem do Nadleśniczego Nadleśnictwa Szczebra o partycypację w kosztach napraw dróg niszczonej przez transport drzewa. Na dzień dzisiejszy docierają do mnie informacje, że Nadleśniczy jest skłonny nam pomagać. Myślę, że tą drogę wspólnymi siłami w jakiś sposób ten asfalt zabezpieczymy, żeby gorzej on się nie popsuł.

Oдноśnie mego zastępstwa podczas mej nieobecności. Proszę Państwa, każdy obejmując stanowisko, które ja wykonuję układa sobie pracę. Uważam, że jestem wszystkim dostępny i w razie urlopów, czy jakiejś mojej nieobecności wszystkie moje obowiązki przejmie Sekretarz Gminy. Tak jest zapisane w Regulaminie. Dla mnie jest ta sprawa czysta, a Państwo wszystkie sprawy załatwicie, ponieważ Urząd jest i będzie czynny, jak do tej pory, i właściwie będzie pracował.

Przewodniczący Rady Gminy Lech Ludwig – W dniu dzisiejszym wpłynęło pismo do Przewodniczącego Rady od Radnego Pana Wojciecha Żukowskiego o następującej treści: „Dlaczego nie zamieszcza się na stronie Biuletynu Informacji Publicznej projektu protokołu z poprzedniej sesji wraz z protokołami uchwał na sesję? Co stoi na przeszkodzie zamieszczenia imiennego głosowania nad uchwałami Rady Gminy w protokole sesji? Proszę o odpowiedź wraz z uzasadnieniem jakie akty prawne zabraniają zamieszczania wyżej wymienionych zagadnień? Chciałbym nadmienić iż zasadą prawną jest „co prawem nie zabronione jest dozwolone”. Odpowiedź w tej sprawie zostanie udzielona na piśmie.

Pkt 21. Odpowiedzi na zapytania i wolne wnioski sołtysów.

Pracownik UG Antoni Karaś – Odnośnie ustawienia barierki na drodze Kurianki Pierwsze – Kurianki Drugie. Faktycznie przy skrzyżowaniu dróg Stoki – Kurianki Pierwsze – Kurianki Drugie znajduje się nieczynne wyrobisko. Jest tam duży uskok i na pewno stwarza niebezpieczeństwo. Zostaną najpierw usunięte zakrzaczenia i jeżeli pozwolą środki finansowe to na całej tej długości ustawimy barierę ochronną jeszcze w tym roku. Przyznam, że tam wcześniej ustawiałem słupki wskaźnikowe, które ostrzegają o zachowaniu ostrożności w tym miejscu.

Sołtys Ewa Więcko – Sołtysi i Radni dostali takie powiadomienie, że Powiatowe Centrum Pomocy Rodzinie w Suwałkach serdecznie zaprasza wszystkich Sołtysów wraz małżonkami oraz Radnymi na szkolenie, które odbędzie się w dniu dzisiejszym w GOK w Raczkach, ale nie ma podanej godziny.

Przewodniczący Rady Gminy Lech Ludwig – Spotkanie będzie się tuż po sesji. My sami otrzymaliśmy w takiej te zaproszenie. Kto będzie mógł to pozostanie na tym szkoleniu.

Wójt Gminy Raczki Andrzej Szymulewski – Do Urzędu w tamtym roku nie wpłyną żaden monit odnośnie możliwości składania wniosków w sprawie odszkodowania za dziki. W zasadzie powinni w tej sprawie doradzać doradcy z Ośrodka Doradztwa Rolniczego, albo też Agencja Restrukturyzacji i Modernizacji Rolnictwa. W tej sprawie zwrócę się do doradcy z ODR o wyjaśnienie czemu nie było takiej informacji.

Wiceprzewodniczący Rady Mirosław Sewastynowicz – W tej chwili sytuacja odnośnie szkód wyrządzanych przez dziki jest bardzo zastrzona. Minister Rolnictwa zapowiedział, że w Województwie podlaskim będą odstrzelone wszystkie dziki. Stanowczo stwierdzić muszę, że nie ma takiej możliwości, ponieważ dziki nie znają granic województwa, granic państwa i cały czas następuje migracja tej zwierzyny. Tak naprawdę problem tkwi stricte w rozwiązaniach rządowych, zapisów. Każdy przypadek z udziałem zwierzyny łownej, np. samochodowy, z reguły jest niemożliwy do uzyskania odszkodowania. A dużo jest takich zdarzeń. Nie znam przypadku w skali kraju, że ktoś otrzymał za to odszkodowanie. Zwierzyna w stanie wolnym jest własnością Skarbu Państwa i zaskarżyć trzeba byłoby Państwo. Dopóki Sejm nie podejmie innej ustawy w sprawie zwierzyny łownej, to będą problemy ze zredukowaniem populacji dzika.

Pracownik UG Antoni Karaś – Odnośnie potrzeby ustawienia drogowskazów z nazwami miejscowości, czy kierunkowych z numeracją posesji, prosiłbym Państwa Sołtysów o zgłaszanie takich potrzeb bezpośrednio do mnie i będziemy razem z Panem Wójtem w miarę możliwości środków finansowych je ustawiać. Odnośnie tablic z nazwą miejscowości wsi Rudniki są one ustawione i czy jadąc z Raczek w kierunku Suwałk i odwrotnie. Problem jest następujący, że wieś położona jest z dwóch stron drogi wojewódzkiej w dwóch liniach i często ludzie błędzą. Ustawimy znak na wzór jaki jest ustawiony na drugiej linii Rudnik z podaniem numerów posesji. Chcę powiedzieć, że w ramach Funduszy sołeckich niektóre wsie o strukturze zabudowy kolonialnej wystąpiły o tego typu znaki.

Chciałbym przypomnieć wszystkim mieszkańcom, że zgodnie z ustawą o numeracji zabudowań wszyscy mają obowiązek umieścić w widocznym miejscu od strony frontowej na budynku numer z nazwą miejscowości. Jeżeli jest to ulica, to podać nazwę ulicy. W przypadku, gdy budynek znajduje się w głębi mają obowiązek powtórzyć ten numer na ogrodzeniu. Też to nie zwania wszystkich mieszkańców od obowiązku numeracji domów. Z przykrością stwierdzić muszę, iż co niektórzy właściciele posesji zapominają o tym obowiązku.

Radny Wojciech Żukowski – Panie Karaś dobrze byłoby, aby taką informację sporządzić na piśmie i rozesłać do Sołtysów, a my to wysłamy do mieszkańców w formie cechu.

Wójt Gminy Raczki Andrzej Szymulewski – Przygotujemy takie pismo odnośnie obowiązku numeracji posesji, jak również poinformujemy mieszkańców o obowiązku właściwego postępowania z psami, aby nie były puszczane luzem poza terenem ogrodzonym.

Sołtys Ewa Więcko – Co roku sołtysi mają obowiązek przekazać Gminie informację o ilości psów w poszczególnych gospodarstwach znajdujących się na terenie danej wsi. Stwierdzić muszę, że mamy ogromne trudności z ich podaniem, ponieważ właściciele nie są skorzy do przyznania się o ilości posiadanych psów, a my nie mamy możliwości wejścia cudzą posesję i sprawdzenia tego. Więc sędzę, że w większości sołtysów nie wypełnia tych deklaracji lub wstawia zero. Uważam, że należałoby wprowadzić obowiązek, aby to każdy z właścicieli sam składał deklaracje w sprawie ilości posiadanych psów.

Wójt Gminy Raczki Andrzej Szymulewski – Może nie od razu zrobimy porządek z tymi wałęsającymi się psami, ale od 1 marca br. Wszystkie wałęsające się psy będą sukcesywnie wyłapywane. Ten problem rzuca się na Gminę, ale też właściciele psów niech się też poczują do obowiązku należytego utrzymania w swych gospodarstwach. Doskonale wiem jak wygląda sprawa, bo jako lekarz weterynarii prowadząc szczepienia psów przeciwko wściekliznie, często zdarzały się podobne sytuacje, iż pies szczeka gdzieś zamknięty w stodole, a właściciel twierdzi, że to pewnie to jest jakiś cudzy, nie jego.

Radny Jarosław Szyłak – Odnośnie tabliczek z numeracją. Wiem, że takie tabliczki były robione na początku poprzedniej kadencji i były zamówione jednolite niebieskie tym, co zgłosili się do Gminy. W tej chwili zostały tylko blankiety a cała numeracja zesza. Trzeba zwracać uwagę co będzie zamawiane.

Pracownik UG Antoni Karaś – Nie przypominam sobie, żeby przez Gminę zamawiane były tabliczki z numeracją dla właścicieli posesji, a pracuję tutaj od 22 lat. Może ktoś się podszywał i rzekomo w imieniu Gminy zbierał zamówienia na wykonanie takich tabliczek wiedząc, że jest taki obowiązek prawny. Gmina, ani finansowała, ani nie dokonywała takich zakupów. Oczywiście tablice sołtysów i innych z nazwami miejscowości to tak.

Odnośnie przystanku autobusowego w Bakaniuku. Sprawa powraca na każdej sesji i była już każdorazowo udzielana odpowiedź Pani Sołtys. W tej sprawie występowaliśmy do Zarządu Dróg Wojewódzkich. Na miejscu pracowała komisja, która zajmuje się sprawą organizacji ruchu z Podlaskiego Zarządu Dróg Wojewódzkich i ustaliła, że w tamtym miejscu może być ten przystanek. Zgodnie z obowiązującymi przepisami, jak są budowane przystanki musi być zatoka. Niestety nie ma tam miejsca na wykonanie zatoki zajazdowej dla autobusu. Wystosowaliśmy w tej sprawie pismo do Zarządu Dróg Wojewódzkich. W odpowiedzi otrzymaliśmy, że rozwiązanie tej sytuacji może nastąpić wtedy, kiedy ta droga wojewódzka będzie przebudowywana i takie zatoki powstaną po jednej i drugiej stronie. Innej rady nie ma, jak czekać.

Wójt Gminy Raczki Andrzej Szymulewski – Odnośnie przedstawionych spraw dotyczących pracy Ośrodka Zdrowia porozmawiam z lekarzami.

Wiceprzewodniczący Rady Mirosław Sewastynowicz – Panie Antoni, chciałbym, aby Pan wystąpił do Powiatu o ustawienie lustra na tym ostrym zakręcie we Franciszkowie. Teraz droga jest śliska i zarośla tam rosnące całkowicie już zasłoniły widoczność, co stwarza ogromne niebezpieczeństwo w ruchu. Może dojść do bardzo poważnego nieszczęścia. Lustro nie kosztuje majątku, a ułatwi wszystkim życie jadącym. Panie Radny Arturze Łuniewski, również przez Pana proszę o rozwiązanie tego problemu.

Radny Powiatu Suwalskiego Artur Łuniewski – Proszę Państwa wszystkie zgłoszone tutaj przez Państwa uwagi, wnioski, tj. postawienie lustra, ustawienie oznakowania. Myślę, że zostaną one zrealizowane w możliwie szybkim czasie. Poprawa stanu drogi na odcinku Żubrynek – Chodźki. Trudno mi jest się w tym temacie wypowiedzieć.

Odnośnie realizacji drogi w Krukówku, to już wcześniej Pan Antoni Karaś szczegółowo wyjaśnił całą tą sprawę. Najpierw musimy uregulować cały ten stan prawny drogi. W tym roku Powiat wyasygnował kwotę 37 tys. zł na wykonanie dokumentacji budowlanej tejże drogi. Nie ukrywam, że jest to inwestycja bardzo poważna, jeżeli chcemy połączyć drogę z Krukówka aż po Małe Raczki, to potrzebne są grube miliony i sam Powiat nigdy tego nie udźwignie. Realizacja tego zadania musi zostać rozłożona na kilka lat.

Sołtys Jan Chodkiewicz – Powiem coś na temat drogi Dowspuda – Kurianki, Starosta zna sytuację i od 12 lat zapomina o jej remoncie, a promuje Dowspudę z taką drogą.

Radny Powiatu Suwalskiego Artur Łuniewski – Proszę Państwa, jak mówiłem wszystkie zgłoszone uwagi przekażę dla Zarządu Powiatu i to Zarząd decyduje o realizacji poszczególnych inwestycji.

Radny Wojciech Żukowski – Chodzi mi o drogę Raczki – Wierciochy. Na tej drodze odbywa się zwiększony ruch a jej stan zagraża bezpieczeństwu życia i zdrowia. Od zeszłego roku nie zostały naprawione. Uważam, że samo posypanie na wiele się nie zda. Trzeba byłoby tam poszerzyć nawierzchnię asfaltową, na odcinku Małe Raczki - Wierciochy.

Dobrze byłoby nie tylko uregulować i wykonać drogę na odcinku Żubrynek – Chodźki, ale również wykonać łącznik Małe Raczki – Chodźki ze względu nawet ruchu turystycznego.

Radny Witold Wysocki – Niejednokrotnie bezpośrednio do Pana Starosty zgłaszałem o wycięciu krzaków przy drodze powiatowej na moczidłach. W poprzedniej kadencji trzykrotnie wnosiłem wnioski o usunięcie tych krzaków, ale do tej pory nikt tego nie zrobił. Tak samo wygląda sprawa podsypywania poboczy. Same tylko obietnice, zero realizacji. Nie zgłaszam już tego, bo nie wierzę, że to będzie wykonane.

Wójt Gminy Raczki Andrzej Szymulewski – Przedstawię osobiście Panu Staroście te zgłoszone przez Państwa sprawy i dowiem się, jakie powiat ma plany odnośnie ich realizacji. Nawet deklaruję partycypację Gminy w kosztach realizowanych przez Powiat inwestycji na naszej Gminie.

Pracownik UG Antoni Karaś – Odnośnie wykonania łącznika pomiędzy drogą nr 8 a drogą 655. W tej sprawie w dniu 17 lutego br. Pan Wójt spotka się z Dyrektorem GDDKiA w Białymstoku. Na dzień dzisiejszy jest już wykonany projekt techniczny, który jest na etapie pozwolenia na budowę i są zapewnienia, że prace ruszą w 2015 roku.

Odnośnie braku oznakowania zjazdu z obwodnicy lub wjazdu na obwodnicę. Jest to działanie celowe, aby powstrzymać ruch tirów przez Raczki.

Radny Tomasz Gażdźniński – Odnośnie tego łącznika. Mieszkańcy okolicznych wsi wnioskuje o ustawienie świateł z grupy świateł inteligentnych na skrzyżowaniu Moczydły – łącznik.

Pracownik UG Antoni Karaś – W tej chwili istniejąca organizacja ruchu jest tymczasowa. Po wykonaniu łącznika ulegnie ona zmianie, ale przekażę monit dla osób zajmujących się ustalaniem organizacji ruchu.

Radny Jarosław Szyłak – Chciałbym zgłosić sprawę skrzyżowania we Wronowie, tam po przebudowie naszej drogi gminnej z drogą powiatową poprawić oznakowanie do szkoły we Wronowie, bo jest błędne, ponieważ Szkoła Podstawowa we Wronowie ma swą siedzibę w Ziółkowie i często kurierzy, czy inne osoby mają kłopot z dotarciem do szkoły. Należałoby ustawić tam oznakowanie wjazdu na naszą drogę gminną, ponieważ są pobudowane strome rowy i kiedy drogę pokrywa śnieg jest on zupełnie niewidoczny. Często kierowcy odbierający od nas ze wsi w nocy mleko sygnalizują o zagrożeniu omyłkowego wjazdu do pobliskiego rowu.

Pracownik UG Antoni Karaś – W tej sprawie zwracał się już Sołtys z wsi Wysokie, ja tę sprawę przekazałem do Zarządu Dróg Powiatowych. Poinformowano mnie, że droga jest na etapie częściowego przekazywania odcinków dróg technicznych dla nas. Zostaną tam ustawione, jak tylko grunt odpuści słupki wskaźnikowe.

Wójt Gminy Raczki Andrzej Szymulewski – Chciałbym Państwa poinformować, że może już w tym tygodniu najdalej w przyszłym będzie bankomat w Raczkach. Podjął się tego Spółdzielczy Bank Rozwoju w Szepietowie. Ci, co mają karty w bankach spółdzielczych mogą dokonywać wypłat bez prowizji. Zainstalowany będzie w budynku, gdzie jest nasza Biblioteka.

Pracownik UG Antoni Karaś – Chciałbym poinformować Sołtysów i prosić o przekazanie tej informacji dla mieszkańców następujących wsi: Korytki, Ziółkowo, Planta, Jankielówka, Szkocja, iż odbędzie się spotkanie w dniu 20 lutego o godz. 14.00 w GOK w Kalinowie w sprawie dalszej budowy obwodnicy od węzła Raczki w miejscowości Szkocja do węzła Szczuczyn.

Przewodniczący Rady Gminy Lech Ludwigo – Istnieje jeszcze możliwość zapisów na zamontowanie kolektorów słonecznych i w tej sprawie można zgłaszać się do Urzędu Gminy.

Przewodniczący Rady Gminy Lech Ludwig – Porządek sesji został wyczerpany. Informuję, że protokół z dzisiejszej sesji sporządzony i wyłożony do publicznego wglądu na 3 dni przed terminem kolejnej sesji w pokoju Nr 1 w Urzędzie Gminy Raczki.

Dziękuję radnym, pracownikom urzędu gminy, sołtysom za udział w obradach Rady.

„Zamykam III Sesję Rady Gminy Raczki”.

Protokołowała

Danuta Karaś

Przewodniczący Rady

Lech Ludwig