

Protokół nr 30/2013

obrad sesji nadzwyczajnej Rady Gminy Przyłęk

z dnia 15 marca 2013 r.

w sali narad Urzędu Gminy w Przyłęku

W sesji udział wzięło 15 radnych, na ogólną liczbę 15, tj. 100% (zgodnie z listą obecności stanowiącą załącznik do oryginału protokołu).

Obrady rozpoczęto o godz. 9.00.

Z ramienia Urzędu Gminy w sesji uczestniczyli:

1. Marian Kuś – Wójt Gminy
2. Mirosława Witczak – Skarbnik Gminy
3. Danuta Bocian – Sekretarz Gminy
4. Maria Madejska – Kierownik Gminnego Ośrodka Pomocy Społecznej w Przyłęku

Przebieg sesji

Obrady XXX sesji Rady Gminy w Przyłęku prowadził Pan Wojciech Szmajda, Przewodniczący Rady. Na początku obrad dokonał otwarcia sesji i powitał wszystkich zebranych. Na podstawie listy obecności poinformował, że w obradach uczestniczy 15 radnych, co stanowi kworum wymagane do podejmowania prawomocnych uchwał, zgodnie z art. 14 ustawy o samorządzie gminnym (Dz. U. Nr 142 poz. 1591 z 2001 r. z późn. zm.). Zwrócił się do radnych z zapytaniem, czy mają uwagi i wnioski do porządku obrad. Radni nie zgłaszali uwag. Porządek obrad przedstawiał się następująco:

1. Otwarcie sesji
2. Przyjęcie porządku obrad
3. Przyjęcie protokołu z poprzedniej, tj. XXIX, sesji
4. Informacja z realizacji „Gminnego Programu Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Przemocy w Rodzinie” za 2012 rok
5. Sprawozdanie z działalności GOPS w zakresie zaspokajania potrzeb mieszkańców Gminy za 2012 rok

6. Sprawozdanie z realizacji Programu Wspierania Rodziny w Gminie Przyłęk na lata 2012-2015
7. Podjęcie uchwały w sprawie zmian w Gminnym Programie Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Przeciwdziałania Narkomanii – projekt nr 1
8. Podjęcie uchwały w sprawie: przystąpienia Gminy Przyłęk do realizacji projektu w ramach Poddziałania 7.1.1 Programu Operacyjnego Kapitał Ludzki – projekt nr 2
9. Podjęcie uchwały w sprawie uchylecia uchwały – projekt nr 3
10. Podjęcie uchwały w sprawie uchylecia uchwały – projekt nr 4
11. Podjęcie uchwały w sprawie określenia wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi składanej przez właścicieli nieruchomości z terenu Gminy Przyłęk – projekt nr 5
12. Podjęcie uchwały w sprawie zmian Wieloletniej Prognozy Finansowej Gminy Przyłęk na lata 2013-2020 – projekt nr 6
13. Podjęcie uchwały w sprawie wprowadzenia zmian w uchwale budżetowej na rok 2013 – projekt nr 7
14. Zapytania i interpelacje
15. Odpowiedzi na zapytania i interpelacje
16. Zamknięcie obrad

Ad. 3.

Prowadzący obrady poinformował, że radni zapoznali się z protokołem z poprzedniej sesji na posiedzeniach komisji stałych, nie wnosili uwag do protokołu. W związku z powyższym stwierdził, że protokół z XXIX sesji uważa się za przyjęty.

Ad. 4.–6.

Maria Madejska, Kierownik Gminnego Ośrodka Pomocy Społecznej w Przyłęku, przedstawiła kolejno sprawozdania:

1. Informacja z realizacji „Gminnego Programu Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Przemocy w Rodzinie” za 2012 rok
2. Sprawozdanie z działalności GOPS w zakresie zaspokajania potrzeb mieszkańców Gminy za 2012 rok
3. Sprawozdanie z realizacji „Programu Wspierania Rodziny w Gminie Przyłęk na lata 2012-2015” (sprawozdania w załączeniu do oryginału protokołu)

Na prośbę radnego Dariusza Dusińskiego poinformowała o kryterium dochodowym uzależniającym otrzymanie zasiłku rodzinnego, które od 2004 r. do 31 października 2012 r. niezmiennie wynosiło 504 zł na osobę w rodzinie. Od 1 listopada 2012 r. do 31 października 2014 r. wysokość kryterium dochodowego uprawniającego do otrzymania zasiłku rodzinnego wynosi 539 zł, a gdy członkiem rodziny jest dziecko niepełnosprawne – 623 zł. Przeciętny dochód pracy w indywidualnych gospodarstwach rolnych z 1 ha przeliczeniowego wynosił 2278 zł, obecnie wynosi 2713 zł. Z początkiem nowego roku weszła w życie ustawa z dnia 7 grudnia 2012 r. o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw (Dz. U. z 2012 r., poz. 1548). W głównej mierze zakłada ona zmianę zasad przyznawania świadczenia pielęgnacyjnego oraz wprowadzenie nowego świadczenia – specjalnego zasiłku opiekuńczego. Przy tym osoby, które uzyskały prawo do świadczenia pielęgnacyjnego przed 1 stycznia 2013 r., zachowują je na dotychczasowych warunkach jeszcze przez pół roku. Ustawa nowelizująca zawężyła grupę uprawnionych do świadczenia pielęgnacyjnego do osób opiekujących się osobami, których niepełnosprawność powstała nie później niż do ukończenia 18. roku życia lub w trakcie nauki w szkole albo w szkole wyższej, jednak nie później niż do ukończenia 25. roku życia. Dla opiekunów pozostałych osób niepełnosprawnych wprowadzono nowe świadczenie opiekuńcze, tj. *specjalny zasiłek opiekuńczy*. Będzie on jednak przyznawany na bardziej rygorystycznych zasadach niż świadczenie pielęgnacyjne, tj. m.in.: po spełnieniu kryterium dochodowego – łączny dochód rodziny osoby sprawującej opiekę oraz rodziny osoby wymagającej opieki w przeliczeniu na osobę nie może przekroczyć kwoty określonej dla celów przyznania zasiłku rodzinnego dla rodzin, których członkiem jest dziecko niepełnosprawne (w obecnym okresie zasiłkowym 623 zł); po przeprowadzeniu rodzinnego wywiadu środowiskowego w celu weryfikacji okoliczności dotyczących spełniania warunków, wymaganych do uzyskania tego świadczenia, w wysokości niższej od świadczenia pielęgnacyjnego.

Ponadto przewidziano sytuacje, w których świadczenie to nie przysługuje. Zostały one określone w art. 16a ust. 8 znowelizowanej ustawy o świadczeniach rodzinnych. Obowiązujące do tej pory jedno świadczenie z tytułu rezygnacji z zatrudnienia lub innej pracy zarobkowej dla celów sprawowania opieki nad osobą niepełnosprawną zamieniono na dwa różne świadczenia opiekuńcze: *świadczenie pielęgnacyjne* i *specjalny zasiłek opiekuńczy*. Tylko osoby faktycznie rezygnujące z pracy będą mogły ubiegać się o świadczenie pielęgnacyjne od 1 lipca 2013 r. (prawo utracą rolnicy i bezrobotni).

Wójt Gminy dodał też, że Naczelny Sąd Administracyjny uznał, że w świetle art. 17 ust. 1 w związku z art. 3 pkt 22 ustawy o świadczeniach rodzinnych prowadzenie gospodarstwa rolnego przez rolnika stanowi negatywną przesłankę do przyznania świadczenia pielęgnacyjnego.

Ad. 7.

Wójt Gminy przekazał informację dotyczącą projektu uchwały nr 1, w którym wprowadzono zmiany w Gminnym Programie Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Przeciwdziałania Narkomanii, tj. w dziale IV. Plan wydatków gminnej komisji rozwiązywania problemów alkoholowych oraz przeciwdziałania narkomanii na 2012 r. Zmiany polegają na wprowadzeniu niewykorzystanej kwoty w wysokości 2206 zł z roku poprzedniego. W planie wydatków zwiększono kwotę wydatków o: – 706 zł do kwoty 4706 zł na „Spektakle, pogadanki, prelekcje oraz warsztaty dla dzieci i młodzieży na temat alkoholizmu”; – 700 zł do kwoty 4700 zł na „Spektakle, pogadanki, prelekcje oraz warsztaty dla dzieci i młodzieży na temat narkomanii i dopalaczy” i 800 zł do kwoty 1400 zł na „Dotację dla policji (dopłata do zakupu psa do wykrywania narkotyków)”. Ogółem po wprowadzonych zmianach plan wydatków wynosi 67 206 zł. Radni nie mieli uwag.

W wyniku przeprowadzonego głosowania jawnego Rada Gminy przyjęła jednogłośnie uchwałę Nr 185/XXX/13 w sprawie zmian w Gminnym Programie Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Przeciwdziałania Narkomanii.

Ad. 8.

Maria Madejska przedstawiła projekt uchwały nr 2, w którym Gmina Przyłęk przeznacza na realizację programu realizowanego w ramach Poddziałania 7.1.1. Programu Operacyjnego Kapitał Ludzki w 2013 r. środki finansowe jako wkład własny w wysokości 13 650 zł. Kwota dotacji zabezpieczona została w dziale 853, rozdział 85 395 w rozbiciu na poszczególne paragrafy dochodów i wydatków. Z budżetu państwa otrzymano środki w wysokości 116 350 zł, łącznie z wkładem własnym stanowi kwotę 130 tys. zł. W ramach tych środków zakwalifikowana 10-osobowa grupa, w tym: 1 niepełnosprawna, 4 rolników i 5 osób bezrobotnych bez prawa do zasiłku, będzie odbywała szkolenia w celu zdobycia zawodu, doświadczenia, umiejętności umożliwiających podjęcie pracy w innym zawodzie. Każdy uczestnik bierze udział w 2 wybranych przez siebie szkoleniach.

Odpowiadając na pytania radnych Dariusza Dusińskiego i Zbigniewa Suheckiego, przekazała, że zainwestowane środki budżetu państwa przy równoczesnym udziale środków własnych Gminy dają szansę uczestnikom tych szkoleń na pracę w innym zawodzie. Znajdują oni zatrudnienie na czas określony lub na umowę-zlecenie. Po zakończonej dyskusji prowadzący obrady przeprowadził głosowanie jawne, w wyniku którego Rada Gminy przyjęła jednogłośnie uchwałę Nr 186/XXX/13 w sprawie przystąpienia Gminy do realizacji projektu w ramach Poddziałania 7.1.1. Programu Operacyjnego Kapitał Ludzki.

Ad. 9.–11.

W związku ze zmianą ustawy o utrzymaniu czystości i porządku w gminach, zgodnie z ustawą z dnia 25 stycznia 2013 r. (Dz. U. z 2013 r., poz. 228), Wójt Gminy poinformował o konieczności dokonania korekty podjętych uchwał: Nr 162/XXVII/12 z dnia 28 listopada 2012 r. poprzez jej uchylenie (staje się zbędna), ponieważ w art. 6 r ustawy dodano ustęp 2a w brzmieniu „Z pobranych opłat za gospodarowanie odpadami komunalnymi gmina może pokryć koszty wyposażenia nieruchomości w pojemniki lub worki do zbierania odpadów komunalnych oraz koszty utrzymywania pojemników w odpowiednim stanie sanitarnym, porządkowym i technicznym”, Nr 160/XXVII/12 z dnia 28 listopada 2012 r. poprzez jej uchylenie (podjęcie tej uchwały obligowało Gminę do przejęcia odbioru odpadów komunalnych od sklepów, zakładów itp.) oraz dokonanie zmian w uchwale 164/XXVII/12 z dnia 28 listopada 2012 r. z uwagi na art. 6 n ust. 1, który wprowadza obowiązek określenia w drodze

uchwały stanowiącej akt prawa miejscowego warunków i trybu składania deklaracji za pomocą środków komunikacji elektronicznej. Przedłożone projekty uchwał nr 2, 3 i 4 były uzgadniane z RIO w Warszawie Zespół w Radomiu. Inne zmienione przepisy ustawy nowelizującej będą wprowadzane sukcesywnie. Planuje się wprowadzenie zmian do regulaminu czystości i porządku na terenie Gminy oraz uchwałę w sprawie częstotliwości odbioru odpadów. Radni nie wnosili uwag.

W wyniku przeprowadzonego kolejno głosowania jawnego projektów uchwał nr 3, 4 i 5 Rada Gminy przyjęła jednogłośnie następujące uchwały: Nr 187/XXX/13 w sprawie uchylenia uchwały, Nr 188/XXX/13 w sprawie uchylenia uchwały i 189/XXX/13 w sprawie określenia wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi składanej przez właścicieli nieruchomości z terenu Gminy Przyłęk

Ad. 12.–13.

Wójt Gminy przekazał informacje o odbytych przetargach na wszystkie zaplanowane drogi zgodnie z załącznikiem inwestycyjnym do Uchwały Budżetowej na 2013 r., a na obecnej sesji będą wprowadzane zmiany w budżecie (korekta wysokości zaplanowanych środków do kwot przetargowych na poszczególne drogi). W związku z tym, że zostają niewykorzystane środki po odbytych przetargach, wnioskował do radnych, aby poparli prośbę mieszkańców Zamościa Starego, Zamościa Nowego oraz Wólki Zamojskiej o wybudowanie drogi w Zamościu Starym (Myżwa) w kierunku Grabowa (pismo z dnia 11.03.2013 r.) oraz przebudowę drogi Ławeczko Stare – Helenów.

Rada Gminy uznała możliwość realizacji zadania „Przebudowa drogi gminnej Zamość Stary przez wieś” w 2013 r. oraz „Przebudowa drogi gminnej Ławeczko Stare – Helenów” i w związku z tym poparła wniosek Wójta na wprowadzenie nowych zadań do budżetu Gminy na 2013 r.

Pani Mirosława Witczak, Skarbnik Gminy, omówiła wprowadzone zmiany zał. nr 1 i 2 Wieloletniej Prognozy Finansowej na lata 2013–2020 wraz z objaśnieniami do zmian wprowadzonych w WPF – projekt uchwały nr 6. Następnie przedstawiła wprowadzone zmiany w Uchwale Budżetowej na 2013 r. – projekt uchwały nr 7, w której zwiększono dochody budżetu Gminy o 34 096 zł. Ustalono dochody w łącznej kwocie 18 794 674 zł, z tego: a) bieżące w kwocie 18 027 901 zł i b) majątkowe w kwocie 766 773 zł. Zmianie uległa

tabela nr 1 do uchwały budżetowej zgodnie z załącznikiem nr 1 do uchwały. Zwiększono wydatki budżetu Gminy o 183 188 zł i ustalono wydatki w łącznej kwocie 21 002 150 zł, z tego: a) bieżące w wysokości 17 877 873 zł i b) majątkowe w kwocie 3 124 277 zł. Zmianie uległa tabela nr 2 do uchwały budżetowej zgodnie z załącznikiem nr 2 do uchwały. Zmniejszono wydatki inwestycyjne o 68 000 zł i ustalono wydatki inwestycyjne w wysokości 3 112 093 zł. Zmianie uległy wydatki inwestycyjne na rok 2013 zgodnie z tabelą nr 3 do Uchwały Nr 169/XXVIII/12 z dnia 31 grudnia 2012 roku. W wyniku wprowadzonych zmian zwiększono deficyt budżetu o 149 092 zł, sfinansowany przychodami pochodzącymi z wolnych środków jako nadwyżki środków pieniężnych na rachunku bieżącym budżetu Gminy. Po dokonanych zmianach ustalono deficyt w wysokości 2 207 476 zł, sfinansowany przychodami pochodzącymi z: a) kredytów – 1 621 400 zł, b) pożyczki zaciąganej w Wojewódzkim Funduszu Ochrony Środowiska w wysokości 60 000 zł i c) inne źródła (wolne środki) – 526 076 zł. Zwiększono przychody o 149 092 zł i ustalono przychody po zmianach w wysokości 2 566 076 zł z następujących tytułów: a) kredytów w kwocie 1 980 000 zł, b) pożyczki zaciąganej w Wojewódzkim Funduszu Ochrony Środowiska w wysokości 60 000 zł, c) inne źródła (wolne środki) – 526 076 zł. Ustalono rozchody w kwocie 358 600 zł. Szczegółowo omówiła Plan dochodów budżetu na 2013 r. – zmiany, tj. Tabela nr 1, Plan wydatków budżetu na 2013 r. – zmiany, tj. Tabela nr 2, Plan wydatków inwestycyjnych na 2013 r. – zmiany, tj. Tabela nr 3.

Wójt Gminy uzupełnił wypowiedź poprzedniczki, informując, że kwota 3000 zł będzie wykorzystana na wykonanie nie tylko flag ale również herbu, flag stolikowych i banneru. Z zaplanowanego w budżecie Gminy zadania na zakup samochodu dla osób niepełnosprawnych pozostaje kwota 24 500 zł (różnica między wartością zaplanowanego zadania inwestycyjnego a kwotą uzyskaną po przetargu), której obecnie nie wyrzucamy z budżetu. Po pokryciu kosztów ubezpieczenie samochodu i rejestracji zostanie dokonana korekta budżetu w późniejszym czasie. Samochód zostanie zakupiony w przyspieszonym terminie 15–20 kwietnia br., ponieważ do 6 maja musi nastąpić rozliczenie otrzymanej dotacji celowej z PEFRON-u na zakup tego auta. Udzielając odpowiedzi radnemu Markowi Stępniewi, wyjaśnił, że chodzi o boisko w Mszadli Nowej. Nadmienił, iż Gmina ma już projekt nowego budynku i będzie wnioskował on do Rady o zgodę na zburzenie starego budynku w Mszadli Nowej. Jest tam ładny plac, który należy uporządkować i przeznaczyć na boisko, aby młodzież miała gdzie zagospodarować wolny czas.

Radni nie wnosili dalszych uwag. Prowadzący obrady poddał kolejno pod głosowanie jawne projekty uchwał nr 6 i 7, w wyniku których Rada Gminy w Przyłęku przyjęła

jednogłośnie: Uchwałę Nr 190/XXX/113 w sprawie wprowadzenia zmian do Wieloletniej Prognozy Finansowej Gminy Przyłęk na lata 2013–2020 i Uchwałę Nr 191/XXX/13 w sprawie wprowadzenia zmian w uchwale budżetowej na 2013 r.

Ad. 14.–15.

Wójt Gminy przekazał informację o terminie (2 marca br.) zakończenia przeprowadzanych zebraniach wiejskich we wszystkich miejscowościach. Z wnioskami mieszkańców poszczególnych sołectw zapozna on radnych na posiedzeniach stałych komisji. Ponieważ zebrane zgłoszone wnioski przez mieszkańców nie zapewniają w pełni możliwości opracowania wieloletniego planu inwestycyjnego, będziemy zmuszeni zajmować się tym tematem z radnymi na posiedzeniach komisji. Następnie informacyjnie ogłosił, że 17 maja br. odbędzie się rajd rowerowy szlakiem żółwia błotnego pod nazwą „Zabłyśnij na drodze”, organizowany wspólnie z Mazowiecką Komendą Wojewódzką Policji z siedzibą w Radomiu. Liczba uczestników nieograniczona. Start rozpocznie się przy Publicznym Gimnazjum w Przyłęku, przez Lipiny, Krzywdę Andrzejów na Borowiec. Tam będzie ognisko i pogadanka wygłoszona przez leśniczych na temat „Ochrony żółwia i lasów”. Następnie przez Lucimię, Brzeście do Janowic nad zalew w Baryczce – tam również wygłoszona zostanie pogadanka. Powrót drogą Baryczka, Rudki do gimnazjum w Przyłęku z pogadanką i pokazem multimedialny na temat „Bezpieczeństwo w ruchu drogowym”. Na zakończenie zapewniony będzie posiłek w postaci grochówki. Każdy uczestnik otrzyma koszulkę odblaskową. Złożony został wniosek do Urzędu Marszałkowskiego na komplety rowerowe (kaski, koszulki odblaskowi i oświetlenia do rowerów). Jeśli będzie ograniczona liczba tych kompletów rowerowych, otrzymają je uczestnicy konkursu. W ostatnich dwóch latach rajd odbywał się na terenie Zwolenia. Komenda Powiatowa Policji w Zwoleniu, celem promowania naszej Gminy, zaproponowała organizację rajdu na naszych terenach. Następnie przekazał wszystkim radnym „Głos Ziemi Zwoleńskiej”, gdzie na ostatniej stronie został zamieszczony herb wraz z opisem w wersji zatwierdzonej na sesji w dniu 31 stycznia 2013 r. przez Radę.

Radny Dariusz Dusiński zgłaszał nieprawidłowe umieszczenie znaku drogowego przy drodze powiatowej z nazwą miejscowości Krzywda, postawionego przed p. Bilską, a koniec Krzywdy jest koło p. Kuny, oraz znak postawiony w miejscowości Lipiny z nazwą Przyłęk.

Udzielając odpowiedzi, Wójt Gminy potwierdził nieprawidłowo umieszczony znak w miejscowości Krzywda i będzie wnioskował o jego przesunięcie o kilka metrów


do Starostwa Zwoleńskiego. Jeśli chodzi o znak postawiony w Lipinach z nazwą miejscowości Przyłek, został on postawiony z uwagi na siedzibę Urzędu Gminy. Gmina będzie umieszczać znaki ograniczenia prędkości oraz „uwaga, dzieci” przy wszystkich szkołach. Za pozwoleniem Starosty Powiatowego w Zwoleniu, jako zarządcy drogi powiatowej, realizując wnioski mieszkańców np. Andrzejowa zostanie, przy drodze przed skrzyżowaniem na Andrzejów (Pomyśłów), postawiony znak Andrzejów od nr do nr. Wyjaśnił, że Rada uchwaliła herb Gminy, który będzie wykorzystywany na dokumentach urzędowych. Nadruk herbu na kopertach jest dość kosztowny i proponuje wstrzymać się z nim ze względu na to, że poniesione koszty na ten cel nie będą wchodzić do kosztów kwalifikowanych przy rozliczaniu przyznanej dotacji LGD w ramach małych projektów PROW z Urzędu Marszałkowskiego. Planowane koszty związane zaś z wykonaniem 8 tablic informacyjnych do rozmieszczenia na terenie Gminy będą wchodziły w koszty kwalifikowane (uzgodnione są już miejsca, w których zostaną postawione). Ponadto Wójt Gminy przekazał, że wprowadzona została kwota do budżetu w wysokości 7 tys. zł z przeznaczeniem na opracowanie analizy oszczędności przy zakupie energii elektrycznej. Po przygotowaniu Specyfikacji Istotnych Warunków Zamówienia zostanie ogłoszony przetarg na 1,5-letni okres dostawy energii. Mamy już wstępne wyliczenia mówiące o zaoszczędzeniu w ten sposób 60 tys. zł. Oszczędności przy zleceniu przetargu wynikają z pominięcia opłaty handlowej naliczanej od licznika (mamy od 105 do 107 punktów pomiarowych). Ostatnio gmina Tczów przy ogłoszeniu przetargu na okres 1,5-letni zaoszczędziła około 110 tys. zł (wygrała firma PGE Bełchatów). Zaproponował wyłączenie oświetlenia ulicznego od dnia 1 maja br. Radni nie zgłaszali sprzeciwu.

Pan Wojciech Szmaja, Przewodniczący Rady, zgłosił również nieprawidłowo postawiony znak przy drodze powiatowej koło IUNG-u w Grabowie nad Wisłą i prosił o interwencję w tej sprawie u Starosty Zwoleńskiego.

Radna Beata Malesa zapytała informacyjnie, czy i kiedy będzie rozpatrywana ulga dla rodzin wielodzietnych.

Wójt Gminy przekazał, że należy zastanowić się najpierw na posiedzeniach komisji, ponieważ mamy podjętą już uchwałę w tej sprawie.

Ad. 16.

Po wyczerpaniu dziennego porządku obrad Przewodniczący Rady Gminy w Przyłęku, Wojciech Szmajda, dziękując wszystkim za przybycie, zamknął obrady XXX sesji nadzwyczajnej VI kadencji Rady Gminy w Przyłęku o godz. 11.00.

Na tym protokół zakończono.

Protokołowała

Stanisława Krakowiak

Przewodniczący Rady Gminy

Wojciech Szmajda