

PROTOKÓŁ Nr VI/15
z sesji Rady Miejskiej w Surażu w dniu 31.03.2015 r. w Miejsko Gminnym
Ośrodku Kultury w Surażu

Ad.1.

Obrady otworzyła i przewodniczyła przewodnicząca Rady Miejskiej w Surażu Pani Agnieszka Edyta Filipczuk –Żamojda.

Na podstawie listy obecności stwierdziła prawomocność obrad. W sesji uczestniczyło 15 radnych, Burmistrz Suraża, Sekretarz Gminy, Skarbnik Gminy, sołtysi oraz zaproszeni goście (listy obecności stanowią załącznik do protokołu).

Ad.2.

Pani Przewodnicząca przedstawiła porządek obrad.

1. Otwarcie obrad VI Sesji Rady Miejskiej w Surażu.
2. Przyjęcie porządku obrad.
3. Przyjęcie protokołu z obrad V sesji Rady Miejskiej w Surażu.
4. Sprawozdanie z działalności Miejsko-Gminnego Ośrodka Kultury w Surażu za 2014r.
5. Omówienie spraw związanych z funduszem sołeckim w 2014r. w tym analiza wniosków rad sołeckich za 2014r.- 2015r. i stanowisko Rady w sprawie wyodrębnienia funduszu sołeckiego na 2016r.
6. Omówienie spraw związanych z wysokością kosztów zimowego utrzymania dróg i omówienie harmonogramu napraw dróg i ulic.
7. Omówienie spraw związanych z tematem odprowadzania ścieków i zaopatrzenia w wodę.
8. Informacja za 2014r. z realizacji Gminnej Strategii Rozwiązywania Problemów Społecznych w Gminie Suraż na lata 2007-2019.
9. Projekt uchwały w sprawie Gminnego Programu Wspierania Rodziny na lata 2015-2017r.
10. Projekt uchwały w sprawie zmian w budżecie gminy na 2015r.
11. Projekt uchwały w sprawie zmian Wieloletniej Prognozy Finansowej Gminy Suraż na lata 2015-2024.
12. Projekt uchwały w sprawie udzielenia dotacji na sfinansowanie prac konserwatorskich.
13. Projekt uchwały w sprawie ustalenia na rok budżetowy 2015-planu dofinansowania form doskonalenia zawodowego nauczycieli zatrudnionych w szkołach prowadzonych przez Gminę Suraż, a także maksymalnej kwoty dofinansowania opłat za kształcenie, pobieranych przez szkoły wyższy i zakłady kształcenia nauczycieli oraz specjalności i form kształcenia, na które dofinansowanie jest przyznawane.

14. Projekt uchwały w sprawie udzielenia i rozmiaru zniżek oraz przyznawania zwolnień tygodniowego obowiązkowego wymiaru godzin zajęć nauczycieli zajmujących kierownicze stanowisko w Zespole Szkół i Placówek Oświatowo-Wychowawczych w Suraziu.
 15. Projekt uchwały w sprawie przyjęcia Programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie gminy Suraz.
 16. Przedłożenie informacji dotyczącej analizy stanu gospodarki odpadami komunalnymi, zgodnie z art.3 ust.2 pkt. 10 ustawy z dnia 13 września 1996r. o utrzymaniu czystości i porządku w gminie i ocena windykacji za odbiór odpadów komunalnych.
 17. Informacja Burmistrza z podjętych działań między sesjami i udzielenie odpowiedzi na interpelacje z poprzedniej sesji.
 18. Zapytania i wolne wnioski.
 19. Sprawy różne i wolne wnioski.
 20. Zakończenie obrad VI sesji Rady Miejskiej w Suraziu.
- Radni Rady Miejskiej w Suraziu porządek obrad przyjęli jednogłośnie.

Ad.3.

Odczytano protokół z obrad V sesji Rady Miejskiej w Suraziu
Radni Rady Miejskiej w Suraziu protokół przyjęli jednogłośnie.

Ad.4.

Zapoznano radnych ze sprawozdaniem z działalności Miejsko Gminnego Ośrodka Kultury w Suraziu za 2014r., które stanowi załącznik do protokołu.

Pani Wyszowska stwierdziła, iż szczegółowo omówiono powyższe sprawozdanie na Komisji Rewizyjnej i Komisji ds. Gospodarki i Budżetu. Stwierdziła radna, iż w dalszym ciągu podtrzymuje swoje wnioski i uwagi wypracowane na Komisji do sprawozdania. Zdaniem radnej działalność Domu Kultury ogranicza się jedynie do prowadzenia zajęć dla dzieci i seniorów. Brak jest zajęć dla pozostałej społeczności gminy. Radna wnioskowała o uregulowanie spraw kadrowych w Domu Kultury. Na dzień dzisiejszy nie ma potrzeby zatrudniania na cały etat pracownika fizycznego- sprzątaczkę. Stwierdziła radna, iż Pani Dyrektor MGOK wskazywała, iż przy tej obsadzie kadrowej nie jest w stanie zorganizować więcej zajęć dla mieszkańców gminy. Zdaniem radnej należy w miejsce pracownika fizycznego zatrudnić animatora do zajęć w MGOK i koniecznie ogłosić konkurs na stanowisko Dyrektora Domu Kultury. Radna stwierdziła, iż nie zasadnym było wydatkowanie z budżetu Domu Kultury środków finansowych w wysokości 4,5 tys. zł na zakup map i folderów, których Pani Dyrektor nie zamawiała i nie wie

o ich rozdysponowaniu. Zdaniem radnej środki finansowe przeznaczone na festyn powinny być przeznaczone w większości na realizację programu Grodzisko, a nie na wydatki związane z cateringiem i obsługą.

Poza tym Radni nie wniesli więcej uwag.

Ad.5.

Zapoznano radnych z informacją związaną z funduszem sołeckim w 2014r., która stanowi załącznik do protokołu.

Pani Przewodnicząca stwierdziła, iż powyższy temat był omawiany szczegółowo na Komisji Rewizyjnej i Komisji ds. Gospodarki i Budżetu Gminy. Obie komisje postanowiły pozostawić fundusz sołecki na rok 2016.

Pan Wołoszczyk zaproponował, aby sołtysi zajęli stanowisko w tej kwestii.

Sołtys Zawyk-Ferma Pan Ćwiklewski zwrócił się z pytaniem, kiedy rozpoczną się naprawy dróg gminnych wykazanych we wnioskach o środki z funduszu sołeckiego ?

Pan Burmistrz stwierdził, iż prace remontów dróg zostaną rozpoczęte od miesiąca kwietnia-maja.

Pani Wyszowska stwierdziła, iż z funduszu sołeckiego ok. 40 tys. zł przeznacza się na remont dróg gminnych i polnych na wsiach. Zdaniem radnej w bardzo dużym stopniu powyższe drogi są niszczone przez samych rolników, którzy dewastują drogi podczas prowadzenia prac polowych np. orki oraz składują kamienie i czyszczą sprzęt rolniczy na drodze. Poprosiła radna, aby sołtysi zwracali uwagę na takie zachowania.

Sołtys Końcowizny Pani Krukowska stwierdziła, iż nie wszystkim rolnikom można zwrócić uwagę.

Pan Leszczyński stwierdził, iż taka sytuacja jest w całej gminie i powinniśmy reagować upominając takie osoby.

Pani Wyszowska stwierdziła, iż na wcześniejszej sesji jeden z radnych zgłaszał problem zamontowania drzwi strażakom do wynoszenia motopompy strażackiej w budynku Stowarzyszeniu Nasze Zawyki, gdzie mieści się siedziba Ochotniczej Straży Pożarnej w Zawykach. Zdaniem radnej, można by było wykorzystać środki z funduszu sołeckiego na ten cel.

Pan Owczarczuk stwierdził, iż tego problemu do niego nikt nie zgłaszał.

Pan Burmistrz stwierdził, iż ten problem był poruszany na zebraniu strażackim w Zawykach. Strażacy z Zawyk są zainteresowani montażem drzwi garażowych, które w przyszłości służyłyby do wjazdu samochodu strażackiego. Nadmienił Pan Burmistrz, iż z ostatniej rozmowy z Naczelnikiem Ochotniczej Jednostki Straży Pożarnej w Zawykach wynika, iż straż chce się przenieść do świetlicy wiejskiej w Zawykach.

Pan Owczarczuk zwrócił się z pytaniem, czy budynek ten jest remizą, czy świetlicą? Nadmieniał radny, iż do dnia dzisiejszego na powyższym budynku brak jest tabliczki informacyjnej.

Sołtys Doktorc Pan Onopa stwierdził, iż mieszkańcy Doktorc zdecydowali środki z funduszu sołeckiego przeznaczyć na utworzenie i wyposażenie świetlicy wiejskiej w Stowarzyszeniu Zielona Szkoła w Doktorcach.

Zdaniem radnego Pana Kondraciuka środki z funduszu sołeckiego wsi Doktorce należy wykorzystać w 2015r. na wykonanie dokumentacji technicznej remontu świetlicy wiejskiej w Doktorcach. Nadmieniał, iż przeznaczając środki z funduszu sołeckiego na utworzenie i wyposażenie świetlicy w Zielonej Szkole w Doktorach łamiemy prawo, gdyż nie jest to budynek gminny, a jedynie Stowarzyszenia. Radny zwrócił się z prośbą do Rady, o zajęcie stanowiska w tej kwestii.

Pan Onopa stwierdził, iż to mieszkańcy sołectw na zebraniach wiejskich podejmują decyzje, na jaki cel będą rozdysponowane środki z funduszu sołeckiego.

Pani Przewodnicząca stwierdziła, iż do końca października 2015r. istnieje możliwość zmiany przeznaczenia funduszu sołeckiego we wniosku.

Pan Kondraciuk stwierdził, iż warunkiem sprzedaży budynku po byłym gimnazjum w Doktorcach dla Stowarzyszenia, był warunek udostępnienia pomieszczeń na zebrania sołeckie wsi Doktorc i Leszni.

Pan Wołoszczyk stwierdził, iż jest za wyremontowaniem świetlicy wiejskiej w Doktorcach, jednak jak zaznaczył radny w budżecie gminy w roku bieżącym nie ma na ten cel zabezpieczonych środków finansowych i jest to nierealne.

Mieszkaniec Suraża stwierdził, iż to za jego kadencji, gdy był radnym przekazano budynki po byłych szkołach Stowarzyszeniom w Zawykach i w Doktorcach. Stwierdził, iż w tym czasie mieszkańcy obu wsi deklarowali chęć przejęcia i pracy na rzecz Stowarzyszeń, dziś się okazuje, że budynki niszczej i tracą na wartości. Zdaniem mieszkańca, ta sytuacja w Doktorcach podzieliła tylko mieszkańców i wywołała niepotrzebne spory. Ta nieruchomość jest za duża, aby mogło utrzymać je tylko same Stowarzyszenie, dlatego Stowarzyszenie zwraca się do Gminy o środki finansowe. Należy podkreślić, stwierdził mieszkaniec, iż nie powinno się przekazywać tych budynków Stowarzyszeniom, gdyż budynki niszczej bo nie prowadzi się żadnych prac remontowych.

Pan Leszczyński zaproponował odczytanie wyciągów protokołów z wcześniejszych sesji Rady Miejskiej w Surażu na poparcie powyższej sytuacji. Zdaniem radnego Pan Wołoszczyk i były Pan Burmistrz byli inicjatorami przejęcia budynku po byłym Gimnazjum w Doktorcach pod Stowarzyszenie.

Pan Wołoszczyk stwierdził, iż to sami mieszkańcy zdecydowali, gdzie ma powstać świetlica wiejska w Doktorcach. Zdaniem radnego działał na korzyść mieszkańców, a nie na korzyść osobistą.

Pani Łupińska stwierdziła, iż ten temat przewija się od dawien dawna, należy zatem się zastanowić nad przejęciem przez Gminę po okresie 10 letnim ponownie tych nieruchomości. Nadmienila, iż będziemy mogli wówczas sprzedać nieruchomość i zainwestować środki finansowe w remont świetlic wiejskich w/w miejscowościach.

Sołtys Zawyk Pani Cimoch stwierdziła, iż Stowarzyszenie w Zawykach nigdy się nie ubiegało o środki z budżetu gminy.

Pani Przewodnicząca Rady Miejskiej stwierdziła, iż Rada powinna zająć stanowisko, czy przeznaczamy środki finansowe w budżecie gminy na utworzenie świetlicy wiejskiej w budynku Stowarzyszenia w Doktorcach, gdyż ta sytuacja będzie wiązała się z podpisaniem umowy na wynajem pomieszczeń i opłatą czynszu za wynajem pomieszczeń przez Dom Kultury dla Stowarzyszenia.

Pan Wołoszczyk stwierdził, iż środki z funduszu sołeckiego mają być przeznaczone na wyposażenie świetlicy wiejskiej w Stowarzyszeniu, tak jak ustalili to mieszkańcy na zebraniu sołeckim w Doktorcach.

Pani Sekretarz stwierdziła, iż zgodnie z ustawą o funduszu sołeckim środki mogą być wydatkowane wyłącznie na zadania własne gminy wymienione w ustawie o samorządzie gminnym i innych ustaw. Służą one poprawie warunków życia mieszkańców i są zgodne ze strategią rozwoju gminy. Rozdysponowanie tego funduszu należy do mieszkańców danego sołectwa, ale z przeznaczeniem tylko i wyłącznie na zadania własne gminy. Nadmienila, iż mieszkańcy wsi Doktorce mogą przeznaczyć środki z funduszu sołeckiego na wyposażenie świetlicy wiejskiej w budynku Stowarzyszenia, tylko wówczas gdyby ta świetlica istniała. Na dzień dzisiejszy takiej świetlicy w Stowarzyszeniu nie mamy, dlatego na początku należałoby podpisać umowę na wynajem pomieszczeń na świetlicę w Stowarzyszeniu. Niniejszą umowę najmu może podpisać Dyrektor Domu Kultury w Suraziu z określeniem czynszu za zajmowane pomieszczenia. Na chwilę obecną w budżecie MGOK w Suraziu nie ma zabezpieczonych środków finansowych na powyższy cel, dlatego do Rady należy podjęcie decyzji, czy takie środki będą zabezpieczone w budżecie gminy. W przypadku, gdy Rada zajmie inne stanowisko w tej kwestii i nie przeznaczy środków finansowych na ten cel, to prawo dopuszcza zmianę wniosku o przyznanie funduszu sołeckiego na inny cel.

Pani Przewodnicząca stwierdziła, iż organem prowadzącym świetlice wiejskie nie zawsze musi być Gmina, mogą to być Stowarzyszenia.

Pani Łupińska zwróciła się z pytaniem, czy zabezpieczono w budżecie gminy środki finansowe na utworzenie świetlicy w budynku Stowarzyszenia, skoro wniosek złożony na 2015r przez sołectwo Doktorce uwzględniał powyższe zadanie?

Pani Skarbnik stwierdziła, iż powyższy wniosek został przyjęty i zatwierdzony przez byłego Pana Burmistrza.

Pan Owczarczuk zwrócił się z pytaniem, czy na Stowarzyszenie Nasze Zawyki gmina wydatkowała środki finansowe?

Pani Skarbnik stwierdziła, iż wydatkowano środki finansowe na wymianę stolarki okiennej i modernizację elektryczną w pomieszczeniu przeznaczonym pod siedzibę OSP mieszczącą się w budynku Stowarzyszenia.

Pani Przewodnicząca zarządziła głosowanie i zajęcie stanowiska Rady w sprawie utworzenia świetlicy wiejskiej w budynku Stowarzyszenia Zielona Szkoła w Doktorcach.

Wynik głosowania: 0 za, 13 przeciw, 2 osoby się wstrzymały, przy 15 obecnych.

Sołtys Kowal Pan Motoszko stwierdził, iż sołectwo Kowale środki z funduszu sołeckiego przeznaczyło w 2014 i 2015r. na zakup kostki brukowej. Zdaniem sołtysa należy rozpocząć jej układanie na drodze gminnej w Kowalach.

Obecny na sesji Doradca Techniczno-Handlowy Pan Damian Dmochowski przedstawiciel firmy KLIMA-MED zapoznał radnych z zasadami wdrażania nowoczesnych technologii grzewczych.

Ad.6.

Zapoznano radnych z informacją o wysokościach kosztów zimowego utrzymania dróg i omówienie harmonogramu napraw dróg i ulic, która stanowi załącznik do protokołu.

Pani Wyszowska zwróciła się z pytaniem, czy ustalono harmonogram napraw dróg i ulic na terenie gminy Suraz?

Pan Burmistrz stwierdził, iż na prośbę mieszkańców i w miarę posiadanych środków wykonywane będą naprawy dróg i ulic.

Ad.7.

Zapoznano radnych z informacją dotyczącą odprowadzania ścieków i zaopatrzenia w wodę na terenie Gminy Suraz, która stanowi załącznik do protokołu.

Pani Przewodnicząca stwierdziła, iż powyższy temat był omawiany szczegółowo na komisji ds. Gospodarki i Budżetu, na komisji był obecny Prezes Wodociągów Podlaskich Pan Tadeusz Kłosek. Nadmienila, iż temat został wyczerpany na komisji, w związku z czym nie było potrzeby zapraszania Pana Prezesa na dzisiejszą sesję.

Pani Wyszowska stwierdziła, iż po analizie wypowiedzi Prezesa Wodociągów można stwierdzić, iż padło wiele słów, ale było mało, konkretów. Stwierdziła radna, iż przeglądając wcześniejsze protokoły i wypowiedzi Prezesa są ciągle te same. Radna prosiła o przygotowanie jej umowy zawartej między Wodociągami Podlaskimi, a Gminą Suraz. Wnioskowała radna, aby oprócz obowiązkowego złożenia wniosku o taryfy na wodę i ścieki, Pan Prezes w ciągu roku dodatkowo

przedkładał Radzie sprawozdanie z działalności spółki tj. stan inwentarza, zadania wykonane na terenie gminy i plany na przyszłość. Nadmieniła radna, iż złożenie takiego sprawozdania pozwoli Radzie przygotować się do rozmów w sprawie ustalenia opłat za wodę i ścieki.

Pani Łupińska wnioskuje, aby monitorować do Wodociągów Podlaskich w sprawie kontroli i naprawy hydrantów na terenie gminy Suraz.

Pan Wołoszczyk stwierdził, iż Rada nie jest sama w stanie skontrolować wniosku dotyczącego ustalenia taryf na wodę i ścieki Wodociągów Podlaskich, dlatego należy powołać biegłego, który sporządzi niezależny raport pozwalający wynegocjowanie Gminie niższej stawki za wodę i ścieki.

Pan Kondraciuk zwrócił się z pytaniem, co było przyczyną dużej dysproporcji w zużyciu wody w jednostkach: szkoła, przedszkole, Dom Kultury?

Pan Burmistrz stwierdził, iż wyjaśnienia będą przygotowane na następną sesję.

Ad.8.

Zapoznano radnych z informacją za 2014r. z realizacji Gminnej Strategii Rozwiązywania Problemów Społecznych w Gminie Suraz na lata 2007-2019, która stanowi załącznik do protokołu.

Radni przyjęli powyższą informację.

Ad.9.

Zapoznano radnych z projektem uchwały w sprawie Gminnego Programu Wspierania Rodziny na lata 2015-2017r.

Przystąpiono do głosowania projektu uchwały.

Wynik głosowania: 15 osób za przy 15 obecnych.

Uchwała Nr VI/25/15 Rady Miejskiej w Surazie z dnia 31 marca 2015r. w sprawie Gminnego Programu Wspierania Rodziny na lata 2015-2017r. i stanowi załącznik do protokołu.

Ad.10.

Zapoznano radnych z projektem uchwały w sprawie zmian w budżecie gminy na 2015r.

Pani Łupińska zwróciła się z pytaniem, na co wydatkowano środki w rozdziale „Oświetlenie ulic o kwotę 8.900 zł” ?

Pani Skarbnik stwierdziła, iż nowy operator dostarczający dla gminy energię elektryczną wystawił fakturę na poczet jednorazowego wynagrodzenia od uzyskanych oszczędności z opłat za energię elektryczną.

Pani Sekretarz stwierdziła, iż umowę podpisał Burmistrz z nowym operatorem, nakłada obowiązek uiszczenia przez Urząd opłaty w wysokości 17 % od uzyskanych oszczędności na gminie Suraz.

Pani Przewodnicząca stwierdziła, iż nowy operator wynegocjował dla Gminy Suraz stawkę za kWh mniejszą o 12 groszy.

Pan Owczarczuk zwrócił się z pytaniem, gdzie i jakie są skrzynki/zegary gminne przy oświetleniu ulicznym i gdzie są klucze od tych skrzynek?

Pani Sekretarz stwierdziła, iż wcześniej zegary były przestawiane przez byłych pracowników posiadających uprawnienia w chwili obecnej są to pracownicy Wodociągów Podlaskich. W chwili obecnej zegary są przestawiane w ramach potrzeby przez Zakład Energetyczny.

Pani Skarbnik zwróciła się do Radnych, o możliwość uwzględnienia w dzisiejszym projekcie uchwały otrzymanej dotacji od Wojewody Podlaskiego w zakresie wychowania przedszkolnego w 2015r. na kwotę 12 tys. 453 zł

Radni wyrazili zgodę na uwzględnienie powyższej zmiany.

Pani Przewodnicząca zwróciła się z pytaniem, co w sprawie wyboru oferty na przygotowanie Planu Gospodarki Niskoemisyjnej dla Gminy Suraz?

Pan Burmistrz stwierdził, iż wpłynęło 8 ofert na sporządzenie Planu Gospodarki Niskoemisyjnej wybraliśmy dwie oferty. Jedną z nich ze względu na niską kwotę tj. 10.900zł. i dobre referencje z innej gminy, a drugą ze względu na doświadczenie w wykonywaniu powyższego planu, na kwotę 23.370 zł. Najdroższą ofertę złożono na kwotę 38 tys. zł., a niektóre z ofert nie spełniały wszystkich kryteriów.

Pani Wyszowska wnioskuje, aby zwrócić szczególną uwagę na te oferty, aby uwzględniały wszystkie zadania wynikające z przepisów oraz koszty poniesione przy sporządzeniu powyższego planu i ustrzec gminę przed dodatkowymi kosztami.

Pani Przewodnicząca stwierdziła, iż zapytanie ofertowe było bardzo szczegółowe, a więc umowa też będzie zawierała termin realizacji zadania i cenę złożoną w ofercie.

Pan Leszczyński stwierdził, iż powinniśmy wybrać tę tańszą ofertę skoro spełnia ona wszystkie wymogi formalnoprawne.

Pani Przewodnicząca wnioskuje o przygotowanie jak najszybciej umowy i uwzględnienie w niej zapisu naliczania kar w przypadku nie wywiązania się z umowy, między innymi nie dotrzymania terminu realizacji sporządzenia powyższego planu.

Pan Kondraciuk zwrócił się z pytaniem, na jaki okres będzie ważny powyższy plan?

Pani Przewodnicząca stwierdziła, iż zapytanie ofertowe zawierało termin ważności planu do końca roku 2020r.

Pani Przewodnicząca zarządziła głosowanie nad wyborem tańszej oferty tj. 10.900zł.

Wynik głosowania: 9 głosów za, 6 osób się wstrzymało, przy 15 obecnych.

Pan Kondraciuk zwrócił się z pytaniem, dlaczego zabezpieczono w budżecie gminy 5 tys. zł na dofinansowanie zakupu pojazdu samochodowego do Policji, skoro Komisja Rewizyjna była przeciwna przekazywaniu środków finansowych na ten cel? Nadmienił, iż Policja jest instytucją państwową i dotowana jest z budżetu Państwa.

Pani Skarbnik stwierdziła, iż w pierwotnym budżecie gminy były zabezpieczone środki finansowe w kwocie 2 tys. zł dla Policji.

Pan Leszczyński stwierdził, iż możemy jedynie przekazać środki z budżetu gminy dla Komendanta Komisariatu Łapy, propozycja Komisji była, aby środki były przyznane proporcjonalnie do wielkości gmin sąsiednich dotujących to zadanie.

Pan Burmistrz stwierdził, iż ze względu na ilość zamieszkałych mieszkańców w gminie Suraz nasz wkład wyniósłby ponad 3 tys. zł.

Pani Przewodnicząca zaproponowała pozostawienie kwoty 3 tys. zł na dofinansowanie Policji.

Radni zdecydowali pozostawienie w budżecie 3 tys. zł dla Policji, a pozostałą kwotę tj. 2 tys. zł przesunąć na remont schodów w Domu Kultury.

Pani Przewodnicząc w imieniu Stowarzyszenia Cichy Zakątek w Kowalach podziękowała za poręczenie pożyczki na realizację projektu realizowanego w świetlicy wiejskiej w Kowalach. Nadmieniła, iż w marcu wygasło poręczenie bankowe w wysokości 19.952.00 zł udzielone przez Gminę Stowarzyszeniu.

Przystąpiono do głosowania projektu uchwały w sprawie zmian w budżecie gminy na 2015r. z uwzględnieniem propozycji radnych.

Wynik głosowania: 14 osób za, 1 osoba się wstrzymała, przy 15 obecnych.

Uchwała Nr VI/26/15 Rady Miejskiej w Surazie z dnia 31 marca 2015r. w sprawie zmian w budżecie gminy na 2015r., stanowi załącznik do protokołu.

Ad.11.

Zapoznano radnych z projektem uchwały w sprawie zmian Wieloletniej Prognozy Finansowej Gminy Suraz na lata 2015-2024.

Przystąpiono do głosowania projektu uchwały.

Wynik głosowania: 14 osób za, 1 osoba się wstrzymała, przy 15 obecnych.

Uchwała Nr VI/27/15 Rady Miejskiej w Surazie z dnia 31 marca 2015r. w sprawie zmian Wieloletniej Prognozy Finansowej Gminy Suraz na lata 2015-2024, stanowi załącznik do protokołu.

Ad.12.

Zapoznano radnych z projektem uchwały w sprawie udzielenia dotacji na sfinansowanie prac konserwatorskich.

Pani Sekretarz stwierdziła, iż powyższa uchwała zawiera nazwę zadania, która widnieje w pozwoleniu na remont Kościoła tj. remont zabytkowego Kościoła p.w.

Bożego Ciała w Suraz. We wniosku i załączniku do pozwolenia na budowę są wymienione wszystkie prace związane z remontem Kościoła.

Pan Holak zwrócił się z pytaniem, dlaczego o przeznaczeniu środków przypadających na miejscowość Suraz decydowała Rada, a nie mieszkańcy Suraza, tak jak jest w sołectwach?

Pani Łupińska stwierdziła, iż pod koniec poprzedniej kadencji radny Pan Stypułkowski wystąpił do Rady, aby środki zabezpieczone na budowę Domu Pogrzebowego przesunąć na remont dachu w Kościele w Suraz, gdyż zdaniem Proboszcza jest to pilniejsza potrzeba w parafii.

Pan Holak stwierdził, iż te 30 tys. zł można było przeznaczyć na malowanie kościoła wewnątrz. Zdaniem radnego skoro przeznaczamy środki finansowe na parafię to powinniśmy wiedzieć na jaki cel będą one wydatkowane. Nadmienił, iż sąsiednie parafie składają wnioski o środki unijne, nasza parafia też mogłaby pozyskiwać w ten sposób środki finansowe, a nie co roku wnioskować tylko do gminy o dotację. Inne gminy robią to w ten sposób, że zabezpieczają środki finansowe w budżecie gminy do pokrycia przez Parafię wkładu własnego do konkretnego zadania. Zdaniem radnego powinno być przedłożone do Rady podanie Parafii o dofinansowanie z wskazaniem wykonania konkretnego zadania.

Pani Wyszowska stwierdziła, iż w tym projekcie uchwały brak jest uzasadnienia, umotywowania na jaki cel będzie wydatkowana dotacja z budżetu gminy.

Pani Sekretarz stwierdziła, iż to do Rady należy decyzja, czy udzieli dotacji dla Parafii. Stwierdziła, iż podstawą prawną dofinansowania remontu zabytków na terenie gminy Suraz reguluje uchwała Nr XXXV/191/09 z dnia 24 września 2009r. w sprawie określenia zasad udzielenia dotacji z budżetu na prace konserwatorskie lub roboty budowlane przy zabytkach wpisanych do rejestru zabytków położonych na terenie gminy Suraz, która uwzględnia kompleksową procedurę przyznawania środków finansowych przez gminę. Zgodnie z tą uchwałą gmina nie może dotować więcej niż 50 % całości wykonywanego zadania. Ksiądz Proboszcz ma obowiązek złożyć wniosek do gminy łącznie z załącznikami: decyzją Konserwatora Zabytków oraz pozwolenie na budowę ze Starostwa. Przy rozliczeniu powyższej dotacji należy dołączyć wszystkie faktury poniesione na całość zadania. W chwili obecnej całość zadania tj. remontu dachu w Kościele zaplanowanego na ten rok wyniesie ok. 110 tys. zł.

Pani Wyszowska stwierdziła, iż brak szczegółowej informacji o przeznaczeniu dotacji, jest nieczytelny dla mieszkańców gminy.

Pan Sosnowski stwierdził, iż uczestniczył w spotkaniu przedstawicieli od Konserwatora Zabytków, ustalono harmonogram prac remontu poddasza. Zaplanowano wymianę częściowej konstrukcji drewnianej na poddaszu oraz jej ocieplenie, powyższe prace wyceniono na kwotę 110 tys. zł.

Pani Przewodnicząca wnioskowała o przygotowanie uzasadnienia do powyższego projektu uchwały.

Przystąpiono do głosowania projektu uchwały.

Wynik głosowania: 15 głosów za, przy 15 obecnych.

Uchwała Nr VI/28/15 Rady Miejskiej w Surażu z dnia 31 marca 2015r. w sprawie udzielenia dotacji na sfinansowanie prac konserwatorskich, stanowi załącznik do protokołu.

Ad.13.

Zapoznano radnych z projektem uchwały w sprawie ustalenia na rok budżetowy 2015-planu dofinansowania form doskonalenia zawodowego nauczycieli zatrudnionych w szkołach prowadzonych przez Gminę Suraż, a także maksymalnej kwoty dofinansowania opłat za kształcenie, pobieranych przez szkoły wyższe i zakłady kształcenia nauczycieli oraz specjalności i form kształcenia, na które dofinansowanie jest przyznawane.

Pani Wyszowska stwierdziła, iż powyższy projekt uchwały zawiera błędy merytoryczne, gdyż z tej treści wynika, iż nauczyciele pracujący w Zespole Szkół... nie posiadają wykształcenia wyższego. Nadmienila radna, iż przepisy dopuszczają do pracy nauczycieli z wykształceniem wyższym min na poziomie licencyjnym. Zdaniem radnej w powyższej uchwale należy dopisać kwotę dofinansowania łącznie z procentowym dofinansowaniem doskonalenia zawodowego nauczycieli.

Pani Skarbnik stwierdziła, iż na ten cel zabezpieczono w budżecie kwotę 3900 zł.

Radni wnioskowali o wprowadzenie powyższej kwoty do projektu uchwały.

Pani Sekretarz stwierdziła, iż nauczyciele wykładający w Zespole Szkół posiadają wyższe wykształcenie zabrakło jedynie przecinka po słowie studia podyplomowe.

Pani Wyszowska stwierdziła, iż w §4 w/w uchwały wymieniono punkty 5 i 6 o których mowa w §2, a których brakuje w uchwale.

Pani Wyszowska stwierdziła, iż nie uwzględniono w/w uchwale liczby nauczycieli korzystających z dofinansowania doskonalenia zawodowego.

Pani Sekretarz stwierdziła, iż to Pani Dyrektor Zespołu Szkół... kieruje nauczycieli do kształcenia i to ona określa potrzeby w tym zakresie. W uchwale podaje się zgodnie z pisemnym wnioskiem Dyrektora Zespołu kierunki kształcenia i wielkość dofinansowania do 1% planowanych rocznych środków przyznawanych na wynagrodzenie osobowe nauczycieli.

Radni zaproponowali zaproszenie Pani Dyrektora Zespołu Szkół... na sesję w celu szczegółowych wyjaśnień.

Pani Wyszowska zwróciła się z pytaniem, ilu nauczycieli w Zespole Szkół ma najwyższy stopień awansu zawodowego?

Pani Dyrektor stwierdziła, iż największa grupa zawodowa nauczycieli, to nauczyciele dyplomowani. Nadmienila, iż w/w uchwale uwzględniono uzupełnienie studiów podyplomowych o specjalności fizyka, Wychowanie do życia w rodzinie. W naszym Zespole jest potrzeba uzupełnienia wykształcenia o powyższych specjalnościach, gdyż na dzień dzisiejszy dojeżdża do Suraza nauczyciel fizyki na 4,5 godz. i dlatego dobrze byłoby, aby to nauczyciel pracujący w naszym Zespole na całym etacie uzupełnił wykształcenie o dodatkowy kierunek. Przystąpiono do głosowania projektu uchwały w sprawie ustalenia na rok budżetowy 2015-planu dofinansowania form doskonalenia zawodowego nauczycieli zatrudnionych w szkołach prowadzonych przez Gminę Suraz, a także maksymalnej kwoty dofinansowania opłat za kształcenie, pobieranych przez szkoły wyższy i zakłady kształcenia nauczycieli oraz specjalności i form kształcenia, na które dofinansowanie jest przyznawane.

Wynik głosowania: 15 osób za, przy 15 obecnych.

Uchwała Nr VI/29/15 Rady Miejskiej w Surazie z dnia 31 marca 2015r. w sprawie ustalenia na rok budżetowy 2015-planu dofinansowania form doskonalenia zawodowego nauczycieli zatrudnionych w szkołach prowadzonych przez Gminę Suraz, a także maksymalnej kwoty dofinansowania opłat za kształcenie, pobieranych przez szkoły wyższy i zakłady kształcenia nauczycieli oraz specjalności i form kształcenia, na które dofinansowanie jest przyznawane, stanowi załącznik do protokołu.

Ad.14.

Zapoznano radnych z projektem uchwały w sprawie udzielenia i rozmiaru zniżek oraz przyznawania zwolnień tygodniowego obowiązkowego wymiaru godzin zajęć nauczycieli zajmujących kierownicze stanowisko w Zespole Szkół i Placówek Oświatowo-Wychowawczych w Surazie.

Pani Wyszowska zwróciła się z pytaniem, ile oddziałów jest obecnie, a ile będzie w nowym roku szkolnym?

Pani Sekretarz stwierdziła, iż oddziałów w chwili obecnej jest 13 i ta liczba prawdopodobnie nie zmieni się w nowym roku szkolnym.

Pani Wyszowska stwierdziła, iż zapis w uzasadnieniu Pani Dyrektor jest nieprawdziwy, gdyż wpisano tam jeden z powodów obniżenia pensum Wicedyrektora i zwolnienia z pensum Dyrektora wzrost oddziałów na nowy rok szkolny. Zdaniem radnej należałoby zwolnić Panią Dyrektor z pensum nauczycielskiego, zaś zadania prowadzenia kancelarii można częściowo przekazać do księgowości w szkole lub oddelegować pracownika z Urzędu do obsługi sekretariatu w szkole. Nie wyobrażalne jest, aby dyrekcja szkoły prowadziła zadania sekretariatu. Dyrektor powinna zajmować się tylko nadzorem pedagogicznym i nadzorem wychowawczym. Proponuję odciążyć dyrekcję

z prowadzenia kancelarii/sekretariatu w szkole, a w gestii Pana Burmistrza będzie rozwiązanie tego problemu.

Pani Przewodnicząca stwierdziła, iż Dyrekcja nie wnioskowała do Rady o zwiększenie zatrudnienia do obsługi sekretariatu.

Pani Wyszowska stwierdziła, iż są przypadki, gdy zwalnia się z pensum Dyrektora Szkoły na poczet uzupełnienia godzin innym nauczycielom. Nadmieniła radna, iż w przypadku rozwiązywania spraw kadrowo-administracyjnych w szkole moglibyśmy pozostawić 2-3 godz. dla Pani Dyrektor.

Pani Wyszowska zwróciła się z pytaniem do Pani Dyrektor Zespołu Szkół..., ile czasu zajmuje praca w kancelarii/sekretariacie szkoły? Czy pracując w szkole miała Pani Dyrektor w tym czasie sekretarkę?

Dyrektor Zespołu Szkół... Pani Marczuk stwierdziła, iż od 1990r. w szkole było zatrudnionych na 1,5 etatu obsługi administracyjnej tj. księgowa i pomoc w sekretariacie. Od 2005r. pozostał jeden etat pracownika obsługi administracyjnej. Od 1998r. do 2008r. Dyrektor szkoły miał pensum 6 godzin, w momencie przeniesienia Gimnazjum z Doktorc do Suraza Dyrektora zwolniono z pensum i powołano Wicedyrektora, który miał pensum obniżony do 10 godz.

W 2011r. przywrócono pensum Dyrektorowi do 3 godzin. W 2014r. Dyrektora zwolniono całkowicie z pensum. Nadmieniła Pani Dyrektor, iż obowiązki sekretarza/sekretarki są prowadzone przez Dyrektora, Wicedyrektora, wykorzystując do pomocy księgową w szkole. Korzystamy również z pomocy nauczycieli, a szczególnie do prowadzenia archiwum zakładowego. Pracy w sekretariacie jest dużo, odpowiedzialne jesteśmy za przygotowanie arkusza organizacyjnego oraz sporządzania co kwartał sprawozdania SIO. Nadmieniła Pani Dyrektor, iż zwolnienie z całkowitego pensum Dyrektora jest spowodowane uzupełnieniem całego etatu innej nauczycielce przyrody/biologii w naszej szkole. Stwierdziła, iż nauczyciel ten jest chroniony przez Związki Zawodowe, więc i tak musielibyśmy wypłacić pensję za cały etat niezależnie, czy uczy w niepełnym wymiarze godzin.

Pani Wyszowska zwróciła się z pytaniem do Pani Dyrektor, czy zasadnym byłoby przekazanie obsługi sekretariatu dla Pani w księgowości?

Pani Dyrektor stwierdziła, iż do tej pory wykorzystujemy Panią księgową do pracy w sekretariacie. Nadmieniła, iż zewnętrzne kontrole przeprowadzane w Zespole Szkół nie miały zarzutów do prowadzenia dokumentacji w naszej jednostce. Zdaniem Pani Dyrektor jakkolwiek pomoc w szkole byłaby wskazana.

Pani Wyszowska stwierdziła, iż ta sprawa powinna być rozwiązana dużo wcześniej. Zdaniem radnej można nie zatrudniając dodatkowych osób rozdysponować prace sekretariatu wśród pracowników administracji w Urzędzie i w Szkole.

Pani Wyszowska wnioskowała o zwolnienie z pensum Pani Dyrektor, a kwestia pracy administracyjnej zostaje w gestii Pana Burmistrza.

Pani Łupińska stwierdziła, iż nie ma sensu zatrudniać sekretarza/sekretarki w Szkole, skoro zakres prac jest zapisany w zakresach czynności pracowników szkoły.

Przystąpiono do głosowania projektu uchwały w sprawie udzielenia i rozmiaru zniżek oraz przyznawania zwolnień tygodniowego obowiązkowego wymiaru godzin zajęć nauczycieli zajmujących kierownicze stanowisko w Zespole Szkół i Placówek Oświatowo-Wychowawczych w Surażu.

Wynik głosowania: 15 głosów za, przy 15 obecnych.

Uchwała Nr VI/30/15 Rady Miejskiej w Surażu z dnia 31 marca 2015r. w sprawie udzielenia i rozmiaru zniżek oraz przyznawania zwolnień tygodniowego obowiązkowego wymiaru godzin zajęć nauczycieli zajmujących kierownicze stanowisko w Zespole Szkół i Placówek Oświatowo-Wychowawczych w Surażu, stanowi załącznik do protokołu.

Ad.15.

Zapoznano radnych z projektem uchwały w sprawie przyjęcia Programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie gminy Suraż.

Pani Gierejko wnioskowała o wystąpienie do właścicieli psów wałęsających się poza posesją. Stwierdziła, iż taki proceder ma szczególnie miejsce na ul. 11 Listopada w Surażu.

Przystąpiono do głosowania projektu uchwały.

Wynik głosowania 14 głosów za, 1 osoba przeciw, przy 15 obecnych.

Uchwała Nr VI/31/15 Rady Miejskiej w Surażu z dnia 31 marca 2015r. w sprawie przyjęcia Programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie gminy Suraż, stanowi załącznik do protokołu.

Ad.16.

Zapoznano radnych z informacją dotyczącą analizy stanu gospodarki odpadami komunalnymi, zgodnie z art.3 ust.2 pkt. 10 ustawy z dnia 13 września 1996r.

o utrzymaniu czystości i porządku w gminie i ocena windykacji za odbiór odpadów komunalnych.

Pani Przewodnicząca stwierdziła, iż ze sprawozdania wynika, że cena odbioru odpadów komunalnych od mieszkańców gminy przez firmę MPO jest wyższa niż w ubiegłym roku. Nadmienila Przewodnicząca, iż wcześniej twierdzono, iż cena jest taka sama. Zdaniem Przewodniczącej spowoduje to, że w ciągu tego roku wzrosną koszty dla mieszkańców za odbiór odpadów komunalnych.

Pani Łupińska stwierdziła, iż należy zrobić wszystko, aby nie wzrosły stawki dla mieszkańców. Radna wnioskuje, aby po wysłanych upomnieniach wystawić koniecznie tytuły wykonawcze dla dłużników.

Pani Skarbnik stwierdziła, iż zadłużenie na dzień dzisiejszy jest na kwotę 1500 zł.

Pan Leszczyński wnioskował o uzupełnienie informacji na BIP o możliwości składowania opon rolniczych w Punkcie selektywnego zbierania odpadów komunalnych, który mieści się w Spółdzielni Usług Rolniczych w Surażu.

Radny Pan Holak opuścił obrady sesji.

Ad.17.

Burmistrz Suraża Pan Henryk Łapiński przedłożył informacje z podjętych działań między sesjami:

- spotkanie w Stowarzyszeniu Lokalnej Grupy Działania N.A.R.E.W,
- spotkanie z Wicemarszałkiem komunikacji Panem Leszczyńskim w sprawie publicznego transportu drogowego,
- szkolenie dwudniowe z obrony cywilnej,
- posiedzenia Komisji Rewizyjnej i Komisji ds. Gospodarki i Budżetu,
- spotkanie z Dyrekcją Zespołu Szkół i Placówek Oświatowo - Wychowawczych w Surażu. Omówiono bieżące problemy i zapoznano się ze wstępnym arkuszem organizacyjnym Zespołu.
- udział w zebraniu Wspólnoty Gruntowej „Grądek” w Surażu,
- spotkanie z Panem Doktorem i Panią Stomatolog w sprawie czynszu za lokale użytkowe,
- spotkanie z Zarządem Towarzystwa Przyjaciół Suraża i Okolic w Surażu w sprawie wynajmu budynku PKS w Surażu,
- zebranie w Stowarzyszeniu Gmin Górnej Narwi.

Pan Burmistrz stwierdził, iż przygotowano aneksy do umowy najmu lokalu użytkowego dla Niepublicznego Zakładu Opieki Zdrowotnej w Surażu oraz dla Niepublicznego Stomatologicznego Zakładu Opieki Zdrowotnej „ELDENT” w Surażu. W odpowiedzi na nasze aneksy złożono podania nie wyrażające zgody na zmianę czynszu przez Lekarza Rodzinnego i Stomatolog.

Zapoznano radnych z podaniem Niepublicznego Zakładu Opieki Zdrowotnej w Surażu i z podaniem Niepublicznego Stomatologicznego Zakładu Opieki Zdrowotnej „ELDENT” w Surażu, w/w podania stanowią załącznik do protokołu.

Pani Przewodnicząca zwróciła się z pytaniem, co jest składnikiem czynszu?

Pan Burmistrz stwierdził, iż na czynsz składają się koszty centralnego ogrzewania oraz zużycie wody. Nadmienił Pan Burmistrz, iż Urząd obciąża te zakłady wystawiając faktury VAT w wysokości 23% , który nie możemy odliczyć.

Pan Leszczyński stwierdził, iż na spotkaniu Komisji Rewizyjnej Pani Stomatolog wyraziła zgodę na podwyżkę czynszu do kwoty 500 zł., a dziś nie wyraża zgody.

Stwierdził radny, iż w poprzedniej kadencji Pan Doktor chciał wynająć jedno ze swoich pomieszczeń dla Poczty Polskiej na kwotę 900 zł. za pozwoleniem byłego Burmistrza, ale tamta Rada nie wyraziła na to zgody. Pan Doktor obecny wówczas na sesji wystąpił do Rady o możliwość zatrzymania powyższego lokalu na zadania wyłącznie Zakładu Opieki Zdrowotnej. Zapewniał Radę, iż odbierając powyższe pomieszczenie pozbawimy jego zakład dofinansowania z NZOZ. Zdaniem radnego, należy zrobić raz na reszcie porządek i urealnić opłatę czynszu

w stosunku do wykorzystywanej powierzchni przez Pana Doktora. Nadmienił, iż obecny czynsz nie pokrywa kosztów utrzymania lokalu, a gmina co miesiąc dokłada do lokalu Pana Doktora i Pani Stomatolog. Nadmienił radny, iż skoro nie pasuje Panu Doktorowi propozycja Urzędu, to należy wypowiedzieć umowę na lokal użytkowy i lokal mieszkalny. Zdaniem radnego znajdzie się lekarz chętny na prowadzenie Zakładu Opieki Zdrowotnej w Suraziu.

Radni proponując zmianę czynszu lokali służby zdrowia, mieli na uwadze tylko pokrycie poniesionych przez Gminę kosztów centralnego ogrzewania i zużycia wody, bez osiągania zysku z wynajmu tych lokali.

Pan Burmistrz stwierdził, iż spotkał się z przedstawicielami Poczty Polskiej w sprawie zmiany lokalu, w którym powinien być podjazd dla osób niepełnosprawnych. Nadmienił, iż po rozmowach z Panem Doktorem padła propozycja przekazania jednego z pomieszczeń z Zakładu Opieki pod Urząd na lokal dla Poczty Polskiej. Pan Doktor przekazując nam jedno z pomieszczeń zmniejszy powierzchnie ogólną zakładu, co też będzie miało wpływ na stawkę czynszu.

Pani Sekretarz stwierdziła, iż duży metraż wynajmowanych pomieszczeń stanowią korytarze. Stwierdziła również, iż metraż tych korytarzy zajmuje większą powierzchnie niż powierzchnia gabinetów. Zdaniem Sekretarz należałoby może rozważyć zmniejszenie stawek czynszu za powierzchnie korytarzy.

Sołtys Zawyk-Ferma stwierdził, iż w powyższych podaniach zarzuca się intensywne ogrzewanie lokali. Zdaniem sołtysa ogrzewanie olejowe zamontowane w budynku Urzędu ma za zadanie ogrzewania do odpowiedniej temperatury, gdy osiągnie wskazaną temperaturę przestaje pracować. Chcąc zmniejszyć ogrzewanie w pomieszczeniach wystarczyłoby zakręcić zawory zamontowane na grzejnikach.

Pan Sosnowski stwierdził, iż po rozmowach z Panem Doktorem wynika, iż nie będzie Pan Doktor w stanie zapłacić tak wysokiego wzrostu czynszu za lokal. Radny nadmienił, iż oskarża się całą Radę o spowodowanie wzrostu opłaty za czynsz. Stwierdził radny, iż ten temat był poruszany wyłącznie na Komisji Rewizyjnej, gdzie podjęto powyższe decyzje.

Pani Przewodnicząca stwierdziła, iż na poprzedniej sesji była rozmowa na ten temat i odczytała fragment protokołu dotyczący tej kwestii.

Pan Sosnowski stwierdził, iż była to wypowiedź jednego z Radnych, a nie jak twierdzi się wszystkich Radnych.

Pani Wyszowska stwierdziła, iż na sesji nie było wniosku wszystkich Radnych o podniesienie czynszu na te dwa lokale użytkowe. Nadmieniła, iż podnosząc od razu czynsz o ponad 50%, gdzie teraz dowiadujemy się, że brak jest mierników ciepła i podliczników za wodę, to za dużo.

Zdaniem radnej należy zastanowić się nad racjonalnymi rozwiązaniami w tej sprawie. Stwierdziła radna, iż czasami trzeba stracić żeby móc zyskać. Pani Radna nadmieniła, iż w gminie Suraz jest starzejące się społeczeństwo, nie każdy ma możliwość dojazdu do lekarzy poza teren gminy, więc nie możemy pozbawić mieszkańców stałej opieki lekarskiej. Zdaniem radnej, Gmina dokłada środki finansowe do innych zadań, więc dlaczego nie mielibyśmy dofinansowywać do lokali użytkowych, które służą społeczności.

Pani Skarbnik stwierdziła, iż podwyżka w tych jednostkach jest w granicach 38%.

Pani Sekretarz stwierdziła, iż zdaniem fachowca montującego wodomierze, zainstalowanie 8 podliczników do wody wpłynie na wzrost opłaty stałej za wodę.

Pan Leszczyński stwierdził, iż aktualny czynsz za lokal użytkowany przez Pana Doktora nie pokrywa kosztów jego utrzymania. Na spotkaniu Komisji Rewizyjnej po przeanalizowaniu informacji o stawkach czynszu za lokale mieszkalne i użytkowe wykazano, iż gmina dopłaca do lokalu użytkowanego przez Pana Doktora kwotę ok. 2,700 tys. zł natomiast do lokalu użytkowanego przez Panią Stomatolog dopłaca ok. 500 zł. Członkowie komisji wnioskowali o urealnienie czynszu do rzeczywistych kosztów poniesionych na powyższe instytucje. Zdaniem Komisji Rewizyjnej nie chcemy zarabiać na tych instytucjach, gdyż służą one mieszkańcom, ale też nie możemy dokładać do ich utrzymania.

Pan Sosnowski stwierdził, iż nie możemy dopuścić do sytuacji, w której nie będzie na terenie Suraza przychodni. Wnioskował o dalsze prowadzenie rozmów w tym temacie. Zdaniem radnego należałoby oszczędności poszukać w wymianie centralnego ogrzewania w budynku Urzędu.

Pan Burmistrz stwierdził, iż przy każdym grzejniku są zamontowane zawory, którymi można regulować temperaturę w pomieszczeniu.

Pan Owczarczuk stwierdził, iż z usług przychodni korzystają mieszkańcy naszej gminy, więc ta kwota którą dokładamy do lokali nie jest aż tak duża.

Pani Łupińska stwierdziła, iż dziś nie byłoby takiej dyskusji, gdyby wzrost czynszu był sukcesywnie podnoszony o minimalne kwoty.

Sołtys Zawyk-Ferma stwierdził, iż Pan Doktor płaci do gminy za lokal użytkowy dużo mniej niż w innych gminach. Zdaniem sołtysa zrezygnować jest łatwo z lokalu i z pacjentów już należących do przychodni, ale dużo trudniej jest wejść na nowy rynek i pozyskać nowych pacjentów.

Pani Wyszowska stwierdziła, iż koniecznie należy wypracować wspólny kompromis.

Pani Przewodnicząca stwierdziła, iż nie jest to podwyżka czynszu, ale obciąża się powyższe lokale użytkowe kosztami centralnego ogrzewania po zakończonym sezonie grzewczym. Zdaniem Przewodniczącej nikt nie chce zarabiać na tych instytucjach, a jedynie zależy nam na pokryciu kosztów utrzymania lokalu.

Pan Burmistrz stwierdził, iż na spotkaniu Komisji Rewizyjnej członkowie Komisji wnioskowali o przywrócenie dwóch lokali mieszkalnych do centralnego ogrzewania olejowego.

Pan Owczarczuk stwierdził, iż skoro odłączenie od stałego ogrzewania powyższych mieszkań było wykonane prawnie i za zgodą byłego Burmistrza, to co my teraz możemy zrobić.

Pan Leszczyński stwierdził, iż był przeciwny temu odłączeniu, ale w większości głosów Rada wyraziła zgodę na odłączenie jednego lokalu mieszkalnego od centralnego ogrzewania. O drugim odłączonym lokalu mieszkalnym Rada nie wiedziała. Na Komisji Rewizyjnej jeden z radnych wnioskował o przywrócenie powyższych mieszkań do stałego centralnego ogrzewania olejowego w budynku Urzędu. Zdaniem radnego wola rady podjęta w poprzedniej kadencji jest wiążąca, poniesiono koszty na zmianę ogrzewania, więc teraz nie możemy się wycofać. Co zaś tyczy się lokali użytkowych, to podtrzymuje swoje zdanie, że należy podnieść stawkę czynszu, tylko tyle, aby pokryć koszt utrzymania lokalu.

Sołtys Zawyk - Ferma stwierdził, iż z roku na rok stawka przyznawana co miesiąc przez NFZ na każdego pacjenta wzrasta, więc to też może posłużyć za argument.

Pani Wyszowska zaproponowała, aby przygotować szczegółowe kalkulacje do powyższej sprawy i przedyskutować na spotkaniu Komisji ds. Gospodarki i Budżetu. Wnioskowała o zaproszenie osób zainteresowanych.

Ad.18.

Pan Kondraciuk zwrócił się z pytaniem, co wiadomo w sprawie dodatkowych kursów autobusu PKS?

Pan Burmistrz stwierdził, iż czekamy na ofertę i propozycję od PKS.

Sołtys Zawyk Ferma wnioskował, aby informacje o zebraniach sołeckich były przekazywane sołtysom dużo wcześniej. Zwrócił się z pytaniem, dlaczego zmienił się projekt na ten rok wykonania drogi powiatowej Zawyki, Zawyki-Ferma? Sołtys stwierdził, iż zaplanowano wykonanie w tym roku jedynie wykonanie dokumentacji na część drogi w miejscowości Zawyki oraz częściowe jej wykonanie. Zdaniem Sołtysa mieszkańcy Zawyk -Ferma są bardzo zawiedzeni, gdyż liczyli, że zostanie wykonana dokumentacja techniczna na całą drogę Zawyki, Zawyki Ferma.

Pan Burmistrz stwierdził, iż to Powiat jest właścicielem drogi powiatowej Zawyki, Zawyki –Ferma i to Powiat podjął decyzję podziału powyższej inwestycji na etapy. Ze względu na ograniczone środki finansowe zaplanowano na rok 2015 wykonanie dokumentacji technicznej na część drogi przebiegającej przez miejscowość Zawyki oraz częściowe jej wykonanie.

Pan Owczarczuk zaproponował, aby wykonać całościowy projekt dokumentacji na powyższej drodze. Zdaniem radnego droga Zawyki, Zawyki-Ferma jest jedną drogą i należy ją wykonać łącznie.

Pan Burmistrz stwierdził, iż środki finansowe w budżecie gminy i w budżecie Powiatu pozwolą jedynie na wykonanie tej drogi etapowo.

Pan Owczarczuk wnioskował o zaproszenie właściciela powyższej drogi na najbliższe zebranie z mieszkańcami miejscowości Zawyki, Zawyki-Ferma.

Sołtys Leszni wnioskował o zwrócenie się Powiatowego Zarządu Dróg o zakończenie inwestycji drogowej na drodze powiatowej w Leszni.

Ad.19.

Pani Łupińska stwierdziła, iż nie możemy zapominać o naszych drogach gminnych. Stwierdziła, iż do Rady Miejskiej w Suraziu i do Pana Burmistrza wpłynęło pismo od mieszkańców ul. Zagumiennej w sprawie wykonania powyższej ulicy. Zdaniem radnej Rada Miejska w Suraziu powinna poprzeć prośbę mieszkańców ul. Zagumiennej. Stwierdziła, iż do tej pory z budżetu gminy wydatkowano ok. 90 tys. zł. na dokumentację techniczną i wykup działki pod przeprowadzenie kanału deszczowego. Wnioskowała, aby rozeznaczyć, jaki będzie koszt wykupu działek pod powyższą inwestycję. Stwierdziła, iż mieszkańcy ul. Zagumiennej zrezygnują z chodników na poczet wykonania dywanika asfaltowego i kanału deszczowego. Zdaniem radnej błędem Pani Skarbnik było nie uwzględnienie tego zadania w budżecie gminy w tabeli o inwestycjach gminnych.

Pani Przewodnicząca stwierdziła, iż w pierwszym etapie należałoby przeprojektować dokumentację, która może kosztować ok. 40 tys. zł. Zdaniem Przewodniczącej do tego tematu należy powrócić na spotkaniach komisji.

Pan Sosnowski wnioskował o wycięcie drzew przed budynkiem Przedszkola w Suraziu. Stwierdził, iż te drzewa straszą po ostatnim wystrzyżeniu.

Pan Burmistrz stwierdził, iż wniosek o wycinkę powyższych drzew zostanie złożony do Starostwa Powiatowego.

Pan Sosnowski podziękował Panu Burmistrzowi za uporządkowanie parku na ul. Kościelnej w Suraziu.

Pani Gierejko wnioskowała o wywieszenie informacji na budynku Przedszkola informacji o godzinach otwarcia i zamknięcia Przedszkola Samorządowego w Suraziu.

Sołtys Zawyk-Ferma wnioskował o naprawę drogi gminnej w Zawykach –Fermie oraz naprawę znaku drogowego z nazwą wsi.

Sołtys Końcowizny podziękowała Panu Burmistrzowi za montaż nowej tablicy w miejscowości Końcowizna oraz za odnowienie budynku PKS.

Pani Przewodnicząca złożyła wszystkim uczestnikom sesji Świąteczne Życzenia Wielkanocne.

Ad.20.

Zakończono obrady VI sesji Rady Miejskiej w Suraziu o godz. 16¹⁰.

Przewodniczący Rady Miejskiej

Pani Agnieszka Edyta Filipczuk-Żamojda

Protokołowała:
Sylwia Filipczuk