

**Protokół nr XVII/2016
z XVII Sesji VII kadencji Rady Gminy Pruszcz Gdański,
która odbyła się dnia 17 marca 2016 r.**

W XVII Sesji Rady Gminy Pruszcz Gdański uczestniczyli: Wójt Gminy- Magdalena Kołodziejczak, Z-ca Wójta – Andrzej Bożyk, Sekretarz Gminy – Małgorzata Grzegorzczak, Skarbnik Gminy – Mirosława Lica oraz Radca Prawny – Elżbieta Zajączkowska- Matejko.

I. SPRAWY REGULAMINOWE

1. Otwarcie Sesji.

Otwarcia XVII Sesji Rady Gminy dokonał Przewodniczący Rady Marek Kowalski.

2. Stwierdzenie Quorum.

Przewodniczący obrad sprawdził listę obecności radnych stwierdzając quorum; ustawowy skład Rady Gminy Pruszcz Gdański wynosi 21 radnych. Listę obecności podpisało 18 radnych.

Lista obecności stanowi załącznik nr 1 do niniejszego protokołu.

3. Przyjęcie porządku obrad.

Przewodniczący Rady Gminy Marek Kowalski - Czy ktoś z Państwa radnych ma uwagi do porządku obrad dzisiejszej sesji?

Pani Weronika Chmielowiec – według mnie, powinniśmy zamienić punkt 5 z punktem 6. Najpierw powinniśmy zgodzić się na opuszczenie Komisji Budżetu przez Karola Kardasińskiego, żeby mógł wejść do Komisji Rewizyjnej. Wydaje mi się, że taka kolejność byłaby bardziej prawidłowa. Nie można zasiadać w trzech komisjach. Najpierw byśmy uchwalili, że zasiada w komisji rewizyjnej, a dopiero później, że rezygnuje z budżetowej.

Pani Wójt Magdalena Kołodziejczak – proszę o wykreślenie punktu 2 tj. wręczenie nagród za wysokie osiągnięcia sportowe, ponieważ nasi sportowcy biją kolejne rekordy na zawodach. Nie mogli dzisiaj przybyć. Przybędą następnym razem.

Przewodniczący Rady Gminy Marek Kowalski – odnosząc się do wniosku Pani Radnej Chmielowiec: możemy zamienić kolejność, chociaż nie jest to konieczne, bo pomiędzy tymi dwoma punktami nie odbędzie się żadne posiedzenie komisji. Możemy jednak takiej zmiany dokonać. Czy jest wola żebyśmy te dwa punkty 5 i 6 zamienili kolejnością?

W wyniku głosowania (w głosowaniu wzięło udział 18 radnych) za zamianą kolejności punktu 5 i 6 w porządku obrad głosowało 18 osób.

Przewodniczący Rady Gminy Marek Kowalski – kto jest za zdjęciem z porządku obrad punktu dotyczącego wręczenia nagród za wysokie osiągnięcia sportowe?

W wyniku głosowania (w głosowaniu wzięło udział 18 radnych) za zdjęciem z porządku obrad punktu dotyczącego wręczenia nagród za wysokie osiągnięcia sportowe głosowało 18 osób.

4. Przyjęcie protokołu z XVI Sesji Rady Gminy.

Przewodniczący Rady Gminy Marek Kowalski- Kto z Państwa radnych ma uwagi do protokołu z XVI sesji Rady Gminy? Nie widzę zgłoszeń, wobec tego uważam, że protokół z XVI Sesji został przyjęty bez uwag.

Na sesję przybył Pan Karol Kardasiński.

II. Informacja Wójta dotycząca promowania gminy poprzez grupę „Straszyn Biega”.

Pani Wójt przedstawiła historię powstania oraz działalność grupy „Straszyn Biega”. Z uwagi na promowanie gminy przez grupę „Starszyn Biega” w Polsce i na świecie zostały wręczone koszulki z logo naszej gminy. Przedstawiciel grupy „Straszyn Biega,„ podziękował serdecznie, oraz przedstawił wszystkim obecnym powody dlaczego warto biegać.

Przewodniczący Rady Gminy Marek Kowalski – na obrady dzisiejszej sesji przybyła Pani Lucyna Bielecka, mieszkanka Krępcza, która chciałaby powiedzieć kilka słów.

Pani Lucyna Bielecka – Pani Wójt, niedawno kierowałam do Pani list z prośbą o pomoc mojemu choremu dziecku. Chodziło o poparcie refundacji niezbędnego Nikoli bardzo drogiego leku. Pani jako jedyna z urzędników, do których kierowałam swoją prośbę o pomoc dla Nikoli odpowiedziała na mój apel błyskawicznie. Specjalnie dla mojego dziecka uruchomiła Pani liczne kontakty, media, apelując za ich pośrednictwem do ministra zdrowia o refundację leku niezbędnego dla Nikoli, na które nas nie było stać. Jego cena wynosiła 3 tyś zł na miesiąc. Dziękuję również za Pani prywatne pieniądze, które jako wolontariuszka klubu „Kiwanis” przeznaczyła Pani na rehabilitację mojego dziecka, prywatne konsultacje i sprzęt medyczny. Przez Pani osobistą interwencję otrzymałam list od podsekretarza ministra zdrowia, że lek dla Nikoli będzie refundowany. Nie będzie już kosztował 3 tyś, a 3 zł. Jeszcze raz dziękuję za okazane nam wielkiego serce, poświęcony czas, zaangażowanie. Pani Wójt jest niewątpliwie oddanym Wójtem, ale przede wszystkim wspaniałym człowiekiem. Dzięki Pani, ciężar choroby staje się łatwiejszy do zniesienia. Dziękuję.

III. Stypendia Marszałka Województwo Pomorskiego dla uczniów zdolnych.

Przewodniczący Rady Gminy Marek Kowalski- chciałem poinformować, że 9 lutego odbyło się spotkanie z Marszałkiem Województwa i władzami województwa pomorskiego, na którym dwie uczennice otrzymały stypendia marszałka. Otrzymały je:

Aleksandra Tułowiecka uczennica gimnazjum w Rotmance oraz Emilia Węglińska uczennica gimnazjum w Straszynie.

Pani Wójt oraz Przewodniczący Rady pogratulowali uczennicom.

IV. Sprawozdanie Wójta o pracach w okresie międzysesyjnym.

Chciałam poinformować, że ruszyły inwestycje. Jesteśmy po kilku przetargach. Wchodzi wykonawca na ulicę Jesionową w Łędownie. Toczą się prace na ulicy Piaskowej w Łędownie. Wchodzi wykonawca na ul. Krysztalową w Wiślince, na ul. Wesolą w Straszynie, ul. Jesionową w Bystrej. Ponadto rozpoczynają się prace w Żuławce przy oświetleniu, w Wiślince, Bogatce, Ciepłowie ul. Klonowa robimy oświetlenie na skrzyżowaniu na drodze wojewódzkiej. Jest to niezwykle ważna sprawa, było tam kilka wypadków, w tym śmiertelne. Ponadto ogłosiliśmy przetargi na dokumentację techniczną węzła integracyjnego. Przypomnę Państwu, że to zadanie

ma być realizowane w ramach środków unijnych. Kanalizacja deszczowa Starszyn ul. Raduńska. Chodzi tam o przełożenie z prywatnej działki. Musimy usunąć kolektor deszczowy. Toczy się już przygotowywanie dokumentacji na ul. Kasztanową i Łąkową w Przejazdowie. Następnie, toczy się opracowanie dokumentacji skrzyżowanie Poprzeczna, Spacerowa w Straszynie. Przygotowany jest SIWZ. Do ogłoszenia na ulice Kasztanową, Akacją, Ofiar 10 kwietnia w Borkowie. Mamy przygotowany do wypuszczenia przetarg na zbiornik retencyjny B1 w Borkowie. Odbывamy obecnie szereg spotkań z Urzędem Marszałkowskim, ponieważ trzy zbiorniki retencyjne na terenie naszej gminy chcielibyśmy zrealizować w oparciu o środki unijne. Na dzisiaj jest chaos informacyjny. Nie wiemy, z którego działania będziemy mogli skorzystać, czy z POIS-u czy Regionalnego Programu Operacyjnego. Jesteśmy w stałym kontakcie z Urzędem Marszałkowskim. Ogłosimy niebawem przetarg na ten zbiornik. Musimy tak zaprojektować wykonanie tej inwestycji, żeby zakończenie budowy zbiornika nie było wcześniej, niż ogłoszenie konkursu. Będziemy za moment wiedzieli kiedy te konkursy są przewidywane. Inwestycję możemy już realizować, ale nie możemy jej skończyć przed ogłoszeniem konkursu. Gra, być może o 2 mln złotych. Sądzę, że te kilka miesięcy opóźnienia jest zrozumiałe dla Państwa. Inwestycja nie potrwa dłużej jak maksymalnie pół roku. Złożyliśmy do Europejskiego Funduszu Społecznego projekt edukacyjny dla szkół. Jest to bardzo duży projekt, który opiewa na znaczną kwotę. Niezwykle trudne działanie. Obejmujemy wszystkie szkoły. Realizacja tego projektu ma rozwijać kompetencje kluczowe, czyli głównie j. polski, matematykę, nauki przyrodnicze, j. angielski. Musi być również włączona współpraca z innymi partnerami. Dziękuję dyrektorom szkół, którzy z nami współpracowali. Czekamy na jego rozstrzygnięcie. Ogłoszony jest konkurs na dofinansowanie do przedszkoli publicznych, składanie wniosków do końca marca. W ramach tego działania możemy uzyskać pieniądze na kadre, 20% kosztów osobowych możemy przeznaczyć na wyposażenie obiektów. Przez kolejne działania musi być zachowana trwałość projektu. Jeżeli dzisiaj uruchomimy przedszkole w Borkowie, będzie tam objętych opieką przedszkolną 100 dzieci to po zakończeniu projektu jeszcze przez dwa lata musi być 100 dzieci objętych tą opieką na podobnych warunkach. Nie ma tu ogromnych pieniędzy – 60 mln, a zainteresowanie jest bardzo duże. Liczymy na to, że jakość i zasadność tego projektu spowoduje, że te pieniądze się u nas znajdą. Bardzo byśmy tego chcieli. Przygotowaliśmy SIWZ na budowę siedziby Urzędu Gminy. Chcę też poinformować, że jeszcze raz bardzo dokładnie przeanalizowaliśmy założenia. Ponownie po rozmowach i dyskusjach jeszcze zmniejszyliśmy powierzchnię do maksymalnie 1700m². Na pewno będzie to budynek, który nam na 10 lat wystarczy. Natomiast staramy się, żeby nie mieć nadmetrażu. Chcemy przeanalizować możliwości zdobycia środków zewnętrznych. Byliśmy z wizytą w nowo wybudowanej siedzibie Wojewódzkiego Funduszu Ochrony Środowiska. Siedziba ta ma zastosowane wszystkie najlepsze technologie. Konsultowaliśmy się w możliwości uzyskania dofinansowania przez gminę tzw. LEMUR z Narodowego Funduszu Ochrony Środowiska. Jesteśmy w stałym kontakcie, konsultujemy. Mam nadzieję, że uda nam się pieniądze z zewnątrz pozyskać. Po raz kolejny w tym roku ma się na naszym terenie (część żuławska) odbyć Rajd Samochodowy Żuławski. Byli u nas organizatorzy. Rozmawialiśmy już na ten temat, są już wstępne uzgodnienia. Jak będą już konkrety to będziemy z sołtysami i radnymi z części żuławskiej rozmawiać. Brałam udział w spotkaniu z wicedyrektorem Departamentu Edukacji i Sportu Urzędu Marszałkowskiego w sprawie projektów sportowych. Po kilku dniach była zorganizowana w Urzędzie Marszałkowskim konferencja przy udziale dyrektora

Departamentu Ministerstwa Sportu od infrastruktury gdzie omawiano jakiego rodzaju działania w tym roku będą wdrożone jeśli chodzi o dofinansowanie z Ministerstwa Sportu. Wysłaliśmy pismo do Urzędu Miasta w Sopocie w sprawie możliwości przejęcia udziałów miasta Sopotu przez gminę Pruszcz w budynku w Straszynie. Jak Państwo wiecie, przejęliśmy już część udziałów od spółdzielni. W tej chwili największym udziałowcem oprócz naszej gminy jest miasto gmina Sopot. Mam nadzieję, że to pismo spowoduje, że będziemy na ten temat niebawem rozmawiali.

27 stycznia zebranie wiejskie w Mokrym Dworze.

28 stycznia mieliśmy spotkanie z przedstawicielami Jednostki Ochotniczej Straży Pożarnej w Wiślinie na temat 50-lecia tej jednostki. Taki jubileusz jednostka będzie obchodziła w czerwcu.

29 stycznia odbyło się spotkanie z Panem Marcinem Gromadzkim. Jest to osoba, która

od długiego czasu wspiera nas jeśli chodzi o komunikację gminną publiczną. Pan Marcin przygotowuje dla nas bardzo dokładną analizę całego tematu komunikacyjnego. Niebawem Państwa zaprosimy. Mamy wstępnie termin ustalony. Podam go w drugiej części sesji. Chcemy Państwu zaprezentować jak wygląda układ, siatka komunikacyjna na terenie gminy, jak wyglądają obłożenia poszczególnych kursów. Pracujemy też nad tym, żeby udało się uniknąć utraty dofinansowania z tytułu tzw. ulg ustawowych. Niestety powiat gdański nie przyjął w tak szerokim zakresie komunikacji. Zostajemy z tym kłopotem sami. Spróbujemy znaleźć jakieś inne rozwiązania. Wiem, że pomysły na komunikację miał Pan Radny Kardasiński, więc teraz jest okazja, żeby je przedstawić gminie. Każda złotówka na wagę złota.

4 lutego cykliczne spotkanie z sołtysami.

5 lutego spotkanie z Radą Sołecką z miejscowości Straszyn.

Brałam udział w konferencji w sprawie programu rozwoju obszarów wiejskich. Zgodnie z zapowiedziami gminy wiejskie będą mogły wykorzystać 3 mln na budowę dróg, 2 mln na budowę kanalizacji. Jak wejdziemy w szczegóły, to wygląda to trochę mniej optymistycznie. Wskaźniki mówiące o tym, czy gmina jest słaba strukturalnie czy mocna, poziom bezrobocia, dochód na jednego mieszkańca. My tutaj jeśli chodzi o te wskaźniki mamy zawsze wzorowe punkty. Przypomnę Państwu, że bezrobocie u nas to niespełna 5%, dlatego nie możemy tym się wesprzeć. Nie oznacza to jednak, że nie podejmiemy próby uzyskania pieniędzy z tego źródła.

Następnie miałam spotkanie z Panią Sekretarz i Panią audytor. Mamy obowiązek prowadzenia takiego audytu wewnętrznego. Na szczęście nie musimy zatrudniać na pełen etat, możemy audytora zatrudnić na umowę zlecenia. Spotkanie dotyczyło planu audytu na rok 2016.

18-26 lutego przebywałam na urlopie. Po powrocie brałam udział w uroczystości 90-tych urodzin mieszkanki Rusocina.

2 marca cykliczne spotkanie z sołtysami.

3 marca były wręczane stypendia za wybitne osiągnięcia w nauce i sporcie. Część Państwa Radnych była na tej uroczystości m.in. Pan Przewodniczący, Pani Przewodnicząca Komisji Oświaty, Pan Józef Szramuk, Pani Krystyna Białek, Pani Małgosia Osowska. Za semestr jesienny przekazaliśmy prawie 140 stypendiów. Żeby dostać stypendium w szkole podstawowej trzeba mieć średnią 5,5, w gimnazjum 5,3. Są to bardzo wysokie średnie. Takie stypendia dostało 5% naszych uczniów.

Spotkanie gmin w sprawie instalacji fotowoltaicznych. Od pewnego czasu informuję, że gmina Pruszcz była inicjatorem takich spotkań. Przygotowujemy się do konkursu, który ma być ogłoszony w 3 lub 4 kwartale tego roku. Chcemy ten projekt kierować do mieszkańców- osób fizycznych oraz my, jako gmina, chcemy z tego skorzystać.

Jest też wiele pytań. Między innymi, próbujemy wyjaśnić czy Vat będzie kosztem kwalifikowanym czy nie. Z pewnością taki projekt będziemy realizowali, najprawdopodobniej w partnerstwie z gminą Trąbki Wielkie, ponieważ z jednej strony nie możemy przekroczyć 2 MW energii uzyskanej z tych ogniw fotowoltaicznych, a z drugiej strony dostajemy punkty za partnerstwo.

4 marca braliśmy udział z Panem Przewodniczącym oraz Panem Radnym Maciejem Wysockim w Walnym Zgromadzeniu Ochotniczej Straży Pożarnej w Wiślinie. 7 marca spotkanie w Urzędzie Marszałkowskim w sprawie zbiorników retencyjnych. W kwestii możliwości pozyskania pieniędzy.

9 marca zebranie wiejskie w Bogatce. Następnie spotkanie robocze z wykonawcą przedszkola w Borkowie. Pojawiło nam się trochę problemów, m.in. konieczność przełożenia kabla energetycznego. Chce uspokoić, że te formalności zostały już załatwione. Również problem czasowy stanowiła sprawa uzgodnienia tych dokumentacji z konserwatorem zabytków. W tej chwili wszystko jest już uzgodnione. Na dzisiaj złożone są już dokumenty na pozwolenie na budowę.

10 marca mieliśmy spotkanie z Wojewódzkim Klubem Żeglarskim w sprawie sezonu żeglarskiego 2016. Nasze dzieciaki będą mogły rozpocząć już niedługo kolejne kursy żeglarskie. Cieszą się one ogromnym powodzeniem. W zeszłym roku przewinęło się 600 dzieci czynnie uczestniczących w zajęciach żeglarskich. Zainteresowanie jest duże. Bardzo mocno włączają się mieszkańcy Wiślinki. Pani Radna jest też takim motorem. Zależy nam na tym żeby stacja żyła dzięki temu, że to mieszkańcy na jej terenie działają.

Mieliśmy spotkanie w gazowni, w której przedstawione zostały efekty realizacji projektu unijnego. Przygotowujemy pismo dotyczące możliwości zgazyfikowania miejscowości, w których tego gazu nie ma. Jak jesteśmy na zebraniach wiejskich to bardzo często pada pytanie kiedy u nas będzie gaz. Jak my pytamy ile wniosków zostało złożonych to jest cisza na sali. Powtarzamy to ciągle, że warunkiem zainteresowania ze strony gazowni rozbudowy sieci jest ilość złożonych wniosków przez mieszkańców.

11 marca odbyło się Walne Zgromadzenie Stowarzyszenia Sołtysów. Miałam okazję gościć na tym spotkaniu.

14 marca spotkanie z firmą, która obsługuje nas jeśli chodzi o odpady stałe. Firma poinformowała, że wprowadza kolejny nowy tobor. Jeśli będziecie mieli sygnały od mieszkańców, że podjeżdża samochód i całą frakcję tych segregowanych śmieci wrzuca do jednego samochodu to tylko dlatego, że są trzy przegrody.

15 marca odbyła się konferencja Stowarzyszenia Gmin Pomorskich. Cała konferencja była poświęcona wystąpieniu Regionalnej Izby Obrachunkowej. Mówiono o zmianie przepisów w ustawie samorządowej i ustawie o finansach publicznych. Było też poświęcone wielu problemom jakie samorządy napotykają, jeśli chodzi o interpretacje prawa. Chciałam nawiązać do spotkania jakie mieliście Państwo jakiś czas temu z panią mecenas w kwestii dotacji do przedszkoli. Ten problem mają wszystkie samorządy. Pani Prezes Regionalnej Izby Obrachunkowej skomentowała to tak, że oni też mają duży kłopot, jeśli chodzi o interpretacje przepisów.

16 marca byłam na spotkaniu w sprawie strategii rozwoju powiatu gdańskiego. Powiat gdański podjął decyzję o opracowaniu strategii. Jest to niezwykle ciekawy materiał. Jeżeli ta strategia będzie miała prawie ostateczny kształt to myślę, że warto żebyśmy się spotkali. Obojętnie jakiej dziedziny nie dotkniemy to gmina Pruszcz Gdański jest na mapie powiatu wiodąca, jeśli chodzi o wzrost podmiotów gospodarczych, wzrost ilości mieszkańców, wzrost infrastruktury, wzrost ilości dzieci, wzrost gęstości zaludnienia. Warto popatrzeć i porównać z innymi gminami. Mówi się, że w gminie

Suchy Dąb przybyło dwoje mieszkańców przez rok, a u nas przybyło 1000. Wczoraj mieliśmy pierwsze spotkanie z Panią, która u nas będzie opracowywała strategię rozwoju. W tej chwili pojawiła się na naszej stronie internetowej informacja, ale również Państwa poinformuję, że będziemy robili w ramach tej umowy ankietę wśród mieszkańców (500 ankiet – jest już opracowana) dotyczącą sytuacji w gminie. Ankiety na koniec też Państwu przekazemy. Bardzo szeroko pytamy o różne sfery życia naszych mieszkańców. Myślę, że warto pochylić się nad tym i poznać jakiego rodzaju mieszkańcy nasi mają jeszcze oczekiwania.

Przyjęliśmy nowego pracownika do ochrony środowiska. Przyszedł Pan Kamil, Pani Anita poszła na długotrwałe zwolnienie lekarskie. Jest to bardzo ważna dla nas gałąź naszych kompetencji, mam na myśli głównie decyzje środowiskowe. Cieszymy się bo udało nam się pozyskać pracownika, który ma doświadczenie akurat w tej dziedzinie. Chciałabym żebyśmy pochylili się nad sprawą naszej dotacji na ochronę środowiska. W tym roku jest rekordowa ilość wniosków. Zainteresowanie tymi dotacjami (myślę tu o wymianie pieców, solarów, pomp ciepła itd.) jest bardzo duże. Pula była wyczerpana właściwie już na koniec stycznia. Wnioski przyjmujemy do końca kwietnia. Chciałabym żebyśmy wspólnie przedyskutowali czy nie warto byłoby jednak trochę zwiększyć środki. Są to pieniądze, które rzeczywiście są bardzo sensownie wydatkowane. Ilość szamb zdecydowanie zmniejszyła się dzięki temu, że mieszkańcy budują m.in. miejscowe oczyszczalnie. Przypomnę, że jeżeli chodzi o miejscowe oczyszczalnie to każdy posiadacz takiej oczyszczalni, która jest dofinansowana przez gminę ma obowiązek raz w roku przynieść nam wyniki badań. Nie działa to tak, że my dajemy pieniądze, a potem się nie interesujemy, ale również kontrolujemy jakość tych ścieków. Przygotowujemy się do programu 500+. Na dzisiaj sytuacja wygląda w ten sposób, że niedługo będziemy ustawiali kontener biurowy przy Gminnym Ośrodku Pomocy Społecznej, ponieważ nie ma możliwości, żeby znaleźć miejsce dla nowych pracowników, których zatrudniliśmy. Był konkurs. Zatrudnimy dwie osoby, ale nie będzie to wystarczające i myślę, że trzecią osobę będzie trzeba zatrudnić. Szacujemy około 4-4,5 tys decyzji do wydania. We wtorki i środy ośrodek będzie czynny do godziny 18 oraz we wszystkie soboty kwietniowe ośrodek będzie pracował od 8 do 13. Spodziewamy się, że w tym pierwszym miesiącu będzie pewnie największa ilość podań. Bardzo Państwa prosimy, również przekazaliśmy taką informację sołtysom, że jeżeli osoba 2 kwietnia złoży wniosek to nie znaczy, że 5 kwietnia dostanie pieniądze. My musimy najpierw te dokumenty przyjąć, zweryfikować. Będziemy się starali oczywiście wydać decyzję jak najszybciej. Każdy z potencjalnych wnioskodawców może w ciągu trzech miesięcy złożyć wniosek i dostanie świadczenia od 1 kwietnia. Prośba uprzejma, żeby dla komfortu samych obsługiwanych osób nie przychodzić zaraz w pierwszym tygodniu kwietnia. Warto może chwilkę poczekać, aż największa fala minie. Jest w tej chwili też dyskusja, poruszana na spotkaniu z Regionalną Izbą Obrachunkową, pytamy różne instytucje, jest informacja ze strony ministerstwa, że decyzje powinniśmy wydawać do końca września przyszłego roku. Jest to zobowiązanie finansowe w budżecie na przyszły rok. Były takie pytania na spotkaniu z RIO. Regionalna Izba tak na gorąco, stoi na stanowisku, że samorząd nie mając pieniędzy w budżecie nie ma prawa podejmować takich zobowiązań. Jeżeli my wydamy decyzje do końca września przyszłego roku to my deklarujemy, że te pieniądze wypłacimy. Jeśli nie wypłacimy, bo powiemy, że tych pieniędzy nie mamy to jest uzasadnione roszczenie ze strony osoby, która ma wydaną decyzję. Mamy pewien kłopot, mam nadzieję, że odpowiedź niebawem otrzymamy. Na dzisiaj stanowisko nasze jest takie, żeby te decyzje wydawać do końca grudnia 2016 roku.

Przewodniczący Rady Gminy Marek Kowalski – w związku z tym, że przybył na

sesję Pan Radny Kardasiński chciałbym poinformować, że w dniu 25 stycznia złożył on do Przewodniczącego Rady Gminy pismo, w którym informuję, że na podstawie § 105 uchwały XX/55/2012 Rady Gminy Pruszcz Gdański pragnie zgłosić powstanie nowego klubu radnych „Inicjatywa dla gminy Pruszcz Gdański”. W skład klubu wchodzi następujący radni gminy Pruszcz Gdański: Krystyna Białek – przewodnicząca klubu, Weronika Chmielowiec i Karol Kardasiński. Mam nadzieję, że powstały klub będzie aktywnie współuczestniczył w pracach gminy, bo takie jest zadanie nas radnych.

V. Interpelacje i zapytania radnych.

Weronika Chmielowiec – na listopadowej sesji w zeszłym roku zapytałam Państwa na temat koncepcji budowy obwodnicy metropolitalnej, która ma sąsiadować z miejscowością Borkowo. Dostaliśmy zapewnienie, że będziemy informowani o wszystkich posunięciach, spotkaniach, wydarzeniach. W związku z tym otrzymałam informację, że koncepcja została zaopiniowana przez gminę. Chodziło tylko o opinię dotyczącą przebiegu tej obwodnicy. 10 marca (tydzień temu) odbyło się spotkanie informacyjne w Kolbudach dla mieszkańców gminy Kolbudy i dla mieszkańców naszej gminy Pruszcz Gdański. Na próżno szukałam informacji na stronie naszej gminy. Na facebooku, piszemy, że mamy nową śmieciarkę, a nie piszemy o tym, że będzie budowa obwodnicy, żeby mieszkańcy mogliby na to spotkanie pójść. Nie było takiej informacji. Sami o to zadaliśmy, poinformowaliśmy mieszkańców. Dowiedzieliśmy się o tym spotkaniu przez przypadek. Radni ani sołtys o tym nie zostali poinformowani. Na spotkaniu rozdano wnioski z terminem nieprzekraczalnym do 24 marca na składanie wniosków do tej koncepcji. Dopiero wczoraj na stronie gminy ta informacja została podana. Tydzień po spotkaniu, jak mamy zaledwie dwa tygodnie na składanie tych wniosków. Nie ukrywam, czujemy się zlekceważeni w tej kwestii. Dlaczego ten obieg informacji nie jest taki jaki powinien być. Państwo piszecie, że poprosiliście Generalną o przedłużenie tego terminu. Gdyby mieszkańcy byli informowani w terminie to nie trzeba by było prosić o żadne wydłużenie terminu. My zadaliśmy o to sami, wydrukowaliśmy 300 wniosków, rozłożyliśmy z panem sołtysem, osobiście chodziliśmy wszyscy w trójkę po miejscowości i te wnioski do ręki mieszkańcom dawaliśmy lub do skrzynki wrzucaliśmy. Pytanie brzmi: dlaczego taka informacja do nas nie dociera?

Druga rzecz dotyczy również spraw związanych z obwodnicą, tym razem z obwodnicą południową. Na spotkaniu w Kolbudach pracownik Generalnej Dyrekcji Dróg Krajowych i Autostrad powiedział, że badania hałasu już się odbyły. Na nasze pytanie czy odbyły się jakiegokolwiek badania na terenie Borkowa, pani odpowiedziała, że nie było takich wniosków. Interpeluję, żebym mogła otrzymać pełną dokumentację na ten temat. Jest to też prośba naszych mieszkańców, żebyśmy pokazali co gmina zrobiła w sprawie tych ekranów. Chciałabym zobaczyć również korespondencję oraz notatki ze spotkań, jeżeli takie były. Chodzi o pokazanie mieszkańcom, że faktycznie walczyliśmy o postawienie ekranów na obwodnicy południowej, bo z tego co powiedzieli pracownicy Generalnej to takich wniosków nie było. Chcielibyśmy tą sytuację wyjaśnić, czy gmina zabiegała tak jak mieliśmy zapewnienia na praktycznie każdym zebraniu sołeckim i wielu sesjach czy nie. Jest to dla nas istotne, bo my same jako radne nie wiemy co mieszkańcom mówić.

Dowiedzieliśmy się na tym spotkaniu w Kolbudach, że ma być przebudowywany, wydłużany wiadukt nad obwodnicą trójmiasta, który znajduje się na końcu ulicy Sadowej w Borkowie. Inwestycja na pewno będzie uciążliwa dla naszych mieszkańców. Tej

informacji absolutnie nie mieliśmy od Państwa. Byliśmy zdumieni gdy dowiedzieliśmy się o tym na spotkaniu. Jaką opinię gmina wydała tej konkretnej części inwestycji. Chcielibyśmy wiedzieć kiedy to nastąpiło. W listopadzie mieliśmy zapewnienie, że taka opina powstała.

Mamy problem z wysypywaniem gruzu i ziemi na końcu ulicy Sadowej, jest to rzecz znana Panu Komendantowi. Osobiście sama interweniowałam dwukrotnie, pan sołtys z tego co wiem, też interweniował. Mieszkańcy pytają czy mają interweniować dalej. Czy wiadomo, czy ten człowiek, który wysypuje tą ziemię ma pozwolenia, a jeśli ma czy mamy dalej podejmować interwencję. Nie wiadomo co z tym robić, a nadal ciężarówki jeżdżą.

W związku z tym, że jest tak duże dezinformacja, jeżeli chodzi o budowę obwodnicy metropolitalnej, mieszkańcy Borkowa, z którymi rozmawiamy chcieliby doprowadzić do spotkania. Takiej wizji lokalnej wraz z spotkaniem w szkole na temat budowy tej obwodnicy na terenie naszej miejscowości, dotyczącej wyłącznie tego odcinka, który graniczy z Borkowem. Prośba do Państwa, żeby w naszym imieniu wystąpić do Generalnej Dyrekcji Dróg Krajowych i Autostrad o zorganizowania takiej wizji lokalnej i spotkania na terenie Borkowa.

Pani Krystyna Białek – od roku mówię o zrzucaniu ścieków, które płyną do potoku borkowskiego. W tej chwili rowu nie ma, wszystko się rozlewa. Ostatnio na skutek tych głośnych upominań, że ktoś rozlewa ścieki, zaczęto te ścieki wpuszczać w nocy. Przedwczoraj to zdarzenie również miało miejsce. Zgłaszałam to do Eksploatatora, również mówiłam o tym na sesji. Pan Komendant miał zrobić kontrole, jakie kto ma rachunki, czy tyle wody co powinna dana osoba wywozi. Jest to uciążliwe. Przecież będzie to bomba ekologiczna.

Pan Maciej Wysocki – korzystając z tego, że mamy na sali radnych powiatu, chciałbym się dowiedzieć jak będzie wyglądała przebudowa mostu na Motławie w Lędowie. Mieliśmy spotkanie Rady Sołeckiej i zebranie wiejskie. Rolnicy sugerują, żeby ta przebudowa została przeprowadzona przed żniwami. W związku z tym, że nasze wsie są typowo rolnicze, przez ten most przejeżdżają maszyny o dość dużych gabarytach. Dlatego taka prośba, żeby przeprowadzić tą przebudowę mostu przed żniwami, a jeżeli powiat nie zdąży to po żniwach. Najważniejsze jest, żeby to się nie odbyło w czasie żniw bo będziemy mieli wielki dramat.

Pan Janusz Sampolski – mam pytanie do Pani Wójt, kiedy orientacyjnie będzie przygotowany projekt uchwały w sprawie planu zagospodarowania przestrzennego dla naszych dwóch miejscowości: Przejazdowo i Dziewięć Włók. Trwają prace w komisji. W środę mamy zebranie wiejskie i chciałbym udzielić odpowiedzi, żeby sprawa była jasna.

Chciałbym udzielić informacji Pani Weronice odnośnie badania natężenia hałasu. Podobną sytuację mieliśmy w Przejazdowie. Jako sołtys złożyłem taki wniosek do Generalnej Dyrekcji Dróg Krajowych i Autostrad. Przeprowadzili oni w czterech punktach badania. Akurat w mojej miejscowości hałas wszędzie jest w normie. Takie działania ja podjęłam. Było to mierzone w konkretnym czasie i wiem gdzie te punktu były mierzone u nas. Chciałem wyjaśnić tylko, kto taką inicjatywę podjąłem.

Pan Karol Kardasiński – chciałem się zapytać odnośnie planu zagospodarowania, tyle się mówi, że tą koncepcję przygotowujemy. Z tego co wiem ona prawie jest już przygotowana, czy jest szansa żebyśmy mieli do niej wgląd trochę wcześniej zanim to zostanie poddane pod konsultacje społeczne. Chcielibyśmy się z nią zapoznać i swoje uwagi przedstawić.

Jeżeli chodzi o dyskusję na temat przewoźników to będę wdzięczny, jeśli mam taką koncepcję z naszej strony przedstawić (klubu), żeby wyliczenia wcześniej zobaczyć.

Wolałbym być przygotowany do wypowiedzi.

Pytanie kolejne odnośnie promocji podatku transportowego: w związku z tym, że na ten rok uchwaliliśmy jeden z najniższych podatków w rejonie, a może nawet i w Polsce, jakie kroki gmina podjęła żeby tą naszą zmianę wypromować. Chciałbym konkretnie wiedzieć, w jakich mediach, w jaki sposób, czy wysłane to zostało np. do izb transportowych, które w Polsce działają.

Kolejne pytanie do Pana Wójta odnośnie spółki Eksploatator: wczytywałem się ostatnio w bilans – sprawozdanie finansowe spółki. Zastanowiły mnie trzy sprawy: z roku na rok widziałem, że jest dopisywany w spółce tzw. odpis aktualizacyjny, zazwyczaj to się stosuje kiedy nie możemy jakiś należności odzyskać, a potem się z roku na rok umarza. Natomiast u nas w spółce to się pojawia co roku w podobnej kwocie i chciałem się zapytać z czego to wynika. Sprawdziłem też kwestię amortyzacji, policzyłem, że spółka amortyzuje budynki, ale pewnie i nie tylko na poziomie 1% jest ona utrzymywana. Z tego co widziałem w ustawie, mogę się mylić, najniższa amortyzacja to jest 2,5%. Chciałem zapytać czy mam rację i czy to z czegoś innego wynika. Zastanawia mnie również z czego wynika wzrost wynagrodzenia w spółce. W pozycji wynagrodzenie w ciągu ostatnich trzech lat (o wcześniejsze dane nie prosiłem) z roku na rok mamy wzrost. Z tego co wiem wprowadziliśmy system opomiarowania zdalnego. Wydaje mi się, że powinno to spowodować jakieś oszczędności, a mamy wzrost wynagrodzenia.

Pan Adam Myśliński – mam serdeczną prośbę, żeby dokonać weryfikacji znaków drogowych na drogach dojazdowych do wsi Borzęcin i Będzieszyn. Mamy problem, że coraz więcej tirów wjeżdża do naszych miejscowości. Centrum logistyczne wyraźnie zwiększa swoją przepustowość. W Będzieszynie może nie jest to taki problem, bo tiry wjeżdżające mogą wyjechać, ale w Borzęcinie jeżeli już wjadą to nie mają gdzie zawrócić. Jest to duży problem, tiry powodują duże szkody, przy zawracaniu. Pani sołtys była wiele razy proszona o pomoc, żeby pomóc wyjechać tirom, które zakopały się na poboczu.

Druga rzecz dotyczy parkingu przy szkole w Wojanowie. Parking świetnie spełnia swoje zadanie, bardzo się poprawiła komunikacja w naszej szkole. Problem jest natomiast z nawierzchnią. Nawierzchnia jest piaskowa, zabierana na kołach. Kiedy jest mokro robi się straszny nieporządek. Jeżeli można by było zamienić tą powierzchnię na płytę to bardzo byłbym wdzięczny.

VI. Sprawy sołeckie.

1. Zapytania i wnioski Stowarzyszenia Sołtysów Gminy Pruszcz Gdański.

Nie zgłoszono.

2. Zapytania i wnioski sołeckie.

Pan Zdzisław Czerwiński przeczytał swój list otwarty skierowany do Pani Wójta (do wiadomości Przewodniczący RG). List stanowi załącznik nr 2 do niniejszego protokołu.

Pan Andrzej Pastuszek – chciałem przedstawić taką informację z wczorajszego dnia. Mieliśmy okazję spotkać się z Panią Wójt na strategii rozwoju powiatu. Pani z Panią Wójt Kamińską musiała wyjść prędeż, został tylko Pan Marek Zimiakowski. Pani Wójt informacja dla Pani i dla wszystkich Państwa. W tej strategii poruszyłem bardzo ważną kwestię, która została niezauważona. Nic nie było na temat energii odnawialnej, która jak wiadomo Polska jest zobowiązana przez Unię Europejską do tworzenia tej energii odnawialnej. Powinniśmy jak najmniej zużywać starych zasobów energii odnawialnej. Poruszyłem tą kwestię, szczególnie dla zrównoważenia rozwoju

powiatu dla tych gmin, które jak Pani wie z wczorajszego wykładu, nie mają tej dynamiki jak np.: Suchy Dąb, Cedry. Sprawę poparł Pan Marek Zimiakowski, który został jako jedyny wójt, do samego końca. To taka dodatkowa informacja o tej energii odnawialnej, żebyśmy o niej też pamiętali. Jak strategia wpłynie, to bym prosił, żeby Pani i Państwo Radni też to dokładnie przejrzyli z możliwością jak najlepszego rozwoju szczególnie naszej gminy w ramach powiatu gdańskiego.

Pani Wójt Magdalena Kołodziejczak – do końca został nasz pracownik, ja niestety 5 godzin nie mogłam być.

Pani Krystyna Białek - chciałam zapytać co z motocrossem, czy są jakieś wiadomości czy coś się dzieje?

VII. Przedłożenie przez Wójta Gminy Pruszcz Gdański sprawozdania z wysokości średnich wynagrodzeń nauczycieli na poszczególnych stopniach awansu zawodowego w szkołach i placówkach prowadzonych przez gminę Pruszcz Gdański.

Pani Wójt Magdalena Kołodziejczak przedstawiła w/w sprawozdanie, które stanowi zał. nr 3 do niniejszego protokołu.

VIII. Zatwierdzenie sprawozdań stałych Komisji Rady Gminy Pruszcz Gdański za rok 2015 (przedstawienie przez Przewodniczących Komisji sprawozdań z pracy Komisji, głosowanie).

Przewodniczący Komisji Rewizyjnej Zygmunt Zalewski odczytał sprawozdanie z pracy za rok 2015, który stanowi załącznik nr 4 do niniejszego protokołu.

W wyniku głosowania (w głosowaniu wzięło udział 19 radnych) za przyjęciem sprawozdania głosowało 19 osób.

Przewodnicząca Komisji Oświaty, Kultury, Sportu, Zdrowia i Opieki Społecznej Ewa Romik odczytała sprawozdanie z pracy za rok 2015, który stanowi załącznik nr 5 do niniejszego protokołu.

W wyniku głosowania (w głosowaniu wzięło udział 19 radnych) za przyjęciem sprawozdania głosowało 19 osób.

Przewodniczący Komisji Rolnictwa, Ochrony Środowiska i Gospodarki Komunalnej Jan Pawul odczytał sprawozdanie z pracy za rok 2015, który stanowi załącznik nr 6 do niniejszego protokołu.

W wyniku głosowania (w głosowaniu wzięło udział 19 radnych) za przyjęciem sprawozdania głosowało 19 osób.

Przewodniczący Komisji Działalności Gospodarczej, Rozwoju Gminy i Budżetu Karol Karc odczytał sprawozdanie z pracy za rok 2015, który stanowi załącznik nr 7 do niniejszego protokołu.

W wyniku głosowania (w głosowaniu wzięło udział 19 radnych) za przyjęciem sprawozdania głosowało 19 osób.

IX. ROZPATRZENIE PROJEKTÓW UCHWAŁ W SPRAWIE:

1. zmiany uchwały budżetowej na rok 2016,

Projekt uchwały odczytała M. Lica – Skarbnik Gminy.

Przewodniczący Rady Gminy Marek Kowalski – proszę o opinię komisji Komisja Działalności Gospodarczej, Rozwoju Gminy i Budżetu.

Pan Karol Karc – posiedzenie Komisja Działalności Gospodarczej, Rozwoju Gminy i Budżetu odbyło się 14.03.2016 r. Na wniosek radnego Tadeusza Bednarczyka komisja dokonała wizji lokalnej w miejscowości Rokitnica. Celem wyjazdu komisji było zapoznanie się w terenie z inwestycją budowy oświetlenia na ul. Słowackiego. Komisja wnioskuje o zmniejszenie zakresu robót, nie na całości ul. Słowackiego, a

jedynie do ul. Koralewej jadąc od strony Roszkowa. Wniosek uzyskał jednogłośnie poparcie.

Komisja Działalności Gospodarczej, Rozwoju Gminy i Budżetu opiniuje projekt uchwały pozytywnie uwzględniając wniosek Pana Bednarczyka.

Przewodniczący Rady Gminy Marek Kowalski – Otwieram dyskusję. Czy ktoś z państwa radnych chciałby zabrać głos?

Pani Wójt Magdalena Kołodziejczak – zmiana zaproponowana do budżetu i uwzględnienie oświetlenia drogi Słowackiego wynika z wieloletnich wniosków mieszkańców, którzy mieszkają między innymi przy ul. Bursztynowej, Krótkiej, Szczęśliwej. Mamy tam prawie 400 mieszkańców. Część z nich przemieszcza się w kierunku ul. Bałtyckiej. To jest główna droga biegnąca z Przejazdowa do Pruszcza. Zakładaliśmy, że nie będzie to oświetlenie takie jak przewidują normy czyli co 35 m, tylko oświetlenie – lina napowietrzna. Wielokrotnie na zebraniu wiejskim było to poruszane. Mieszkają tam młode małżeństwa, chodzą często kobiety z wózkami w okresie jesiennym. Jest to droga utwardzona na szerokość jednej płyty drogowej, szczególnie jak jedzie samochód widoczność jest dosyć słaba, ponieważ ten teren nie jest oświetlony.

Przewodniczący Rady Gminy Marek Kowalski – kto z Państwa radnych jest za uwzględnieniem wniosku komisji budżetowej?

W wyniku głosowania (w głosowaniu wzięło udział 19 radnych) za uwzględnieniem wniosku w uchwale w sprawie zmiany uchwały budżetowej na rok 2016 wniosku Komisji Działalności Gospodarczej, Rozwoju Gminy i Budżetu głosowało 15 radnych.

Przewodniczący Rady Gminy Marek Kowalski – kto z Państwa radnych jest za podjęciem przedstawionego projektu uchwały po dokonanej poprawce.

W wyniku głosowania (w głosowaniu wzięło udział 19 radnych) za przyjęciem uchwały głosowało 19 osób, Rada Gminy podjęła Uchwałę nr XVII/7/2016 z dnia 17 marca 2016r. w sprawie zmiany uchwały budżetowej na rok 2016.

2. zmiany Wieloletniej Prognozy Finansowej Gminy Pruszcz Gdański

Projekt uchwały odczytała M. Lica – Skarbnik Gminy.

Komisja Działalności Gospodarczej, Rozwoju Gminy i Budżetu opiniuje projekt uchwały pozytywnie.

Przewodniczący Rady Gminy Marek Kowalski – Otwieram dyskusję.

Nie zgłoszono.

W wyniku głosowania (w głosowaniu wzięło udział 19 radnych) za przyjęciem uchwały głosowało 19 osób, Rada Gminy podjęła Uchwałę nr XVII/8/2016 z dnia 17 marca 2016r. w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy Pruszcz Gdański.

3. nie wyrażenia/wyrażenia zgody na wyodrębnienie w budżecie gminy środków stanowiących fundusz sołecki,

Projekt uchwały odczytała M. Kołodziejczak – Wójt Gminy.

Przewodniczący Rady Gminy Marek Kowalski – proszę o opinię Komisji.

Komisja Rewizyjna nie wyraża zgody na wyodrębnienie funduszu.

Komisja Działalności Gospodarczej, Rozwoju Gminy i Budżetu nie wyraża zgody na wyodrębnienie funduszu.

Komisja Oświaty, Kultury, Sportu, Zdrowia i Opieki Społecznej nie wyraża zgody na wyodrębnienie funduszu.

Komisja Rolnictwa, Ochrony Środowiska i Gospodarki Komunalnej nie wyraża zgody na wyodrębnienia funduszu.

Przewodniczący Rady Gminy Marek Kowalski – Otwieram dyskusję.

Pani Weronika Chmielowiec – nie mieliśmy okazji szeroko o tym podyskutować. Jeżeli mielibyśmy opierać się na opinii sołtysów, to byłoby miło gdybyśmy my radni też o tym z sołtysami rozmawiali, a nie mieliśmy takiej okazji. Próbowaliśmy jako nowo powstały klub wszcząć taką dyskusję. Z ubolewaniem muszę przyznać, że na spotkanie (szkolenie) nie przyszedł żaden radny. Sołtysów na 31 przybyło zaledwie 5. Pozwolę sobie skorzystać, że Państwo teraz są. Chciałabym podyskutować na temat argumentów, które padają przeciwko funduszowi. Państwo wiecie, od wielu lat jestem zwolennikiem przyjęcia funduszu sołeckiego tzn. przegłosowaniem o wyodrębnienie funduszu sołeckiego. Mówi się, że koszt wprowadzenia funduszu sołeckiego w naszej gminie będzie wynosił 665 209,77 zł i jest to prawda jeśli bierzemy pod uwagę dane z 2016 roku. Jednak trzeba pamiętać o tym, że 20% dostaniemy zwrotu z budżetu państwa. W chwili obecnej sołectwa mają do dyspozycji 155 tyś. zł. Różnica dla naszego budżetu, gdybyśmy nawet mieli zatrudnić pracownika, który miałby to obsługiwać nie przekroczy 400 tyś. Jeżeli argument, że 400 tyś. bardzo obarczy prawie 100 mln budżet, dla mnie nie jest uprawnionym argumentem. Niektórzy sołtysi obawiają się, że wiele inwestycji nie zostanie wykonanych, bo tyle pieniędzy z budżetu więcej pójdzie na sołectwa, uważam, że nie jest to zgodne z prawdą. Za 400 tyś. wiecie Państwo jakie podejmujemy decyzje inwestycyjne i te 400 tyś. to jedna mała inwestycja, a nie duża. Słyszymy również, że są gminy, które skarżą się na ten fundusz, że nie podoba im się to, że gminy odstępują od tego. Jednak liczby mówią co innego. Co roku wrasta liczba gmin, które podejmują uchwałę o funduszu sołeckim. Można to sprawdzić na stronie Regionalnej Izby Obrachunkowej i wielu innych stronach, gdzie rocznie takie statystyki są umieszczane. Jest ostatnio bardzo rozgłoszony temat budżetów obywatelskich, które działają na podobnej zasadzie jak fundusze sołeckie w miastach. Zacytuję z zeszłej kadencji radnego, którego bardzo szanuje Pana Mika, który porównał ten fundusz do kieszonkowego; jak dziecko ma lat 10 dostaje 5 zł, jak ma lat 13 trochę więcej, a jak ma lat 17 to i 100 dostaje bo ma inne potrzeby. Te inne potrzeby ma miejscowość, która ma 200 mieszkańców i inne ma potrzeby miejscowość, która ma tych mieszkańców 4 tyś. Byłoby to sprawiedliwie gdyby większa miejscowość dostawałaby tych pieniędzy do dyspozycji więcej. Nie upieram się przy uchwale przy funduszu sołeckim, ale cały czas podział 5 tyś dla każdego sołectwa jest niesprawiedliwy z innego punktu widzenia. Małe miejscowości zeszyłyby do pułapu, które by otrzymywały przy podjęciu uchwały o funduszu, a my nadal dostajemy niewielką kwotę.

Kolejny argument, że sołtysi mają problem z wydaniem tych 5 tyś. Pół godziny temu rozmawialiśmy z sołtysem mojej miejscowości. Została nam niewielka ilość pieniędzy i zaczynamy się w trójkę zastanawiać co z tym zrobić. Mamy pomysł, ale brakuje nam pieniędzy. Problem jest, bo nie wiadomo przy tak dłuższej miejscowości na co wydać, żeby to służyło wszystkim. Nie chcę się opierać na tym, że ktoś powiedział, że komuś to przeszkadza, że fundusze są złe. Chciałabym poznać gminę, która faktycznie miała fundusz, a z niego zrezygnowała. Zaciekało mnie dlaczego nie wszystkie gminy z naszego województwa faktycznie wyodrębniają ten fundusz. Losowo na liście sprawdziłam, które gminy mają. Nie było na tej liście gminy, którą znam: gmina Chojnice – gmina wiejska, budżet 60 mln, deficyt 7,5%, 34 sołectwa. W tej gminie na tzw. konta sołectw (kwoty do dyspozycji sołectw) przeznacza 1,5 mln. Sołectwo Charyzkowy, w której mieszka niecałe 2 tyś mieszkańców otrzymuje, w tym roku sprawdziliśmy w budżecie, 170 tyś zł. Nie wydają tego wszystkiego na festyny itd., bo

uczciwie powiem, że z tych pieniędzy również utrzymują i odśnieżają drogi. Jest to sprawiedliwie dlatego, że każde z tych sołectw wie, że dostanie cokolwiek. Nie ma takiej sytuacji, że nie ma nic w budżecie i tylko parę groszy na wydanie na cały rok. Każde sołectwo ma pewność, że ma pewną kwotę, która jest przypisana do ilości mieszkańców. Jeżeli są sołectwa, które nie chciałyby z tego skorzystać to zawsze mogą tylko wydawać te 5 tyś., a reszta zawsze mogłaby wracać do budżetu. Uważam, że powinno dać się szansę tym, którzy chcieliby. Nie musi to u nas funkcjonować tak, że fundusz sołecki nie jest po to, żeby odśnieżać drogi. Chojnice robią to w taki sposób i nie mają funduszu sołeckiego. Mają tak ogromne kwoty na sołectwa. Mam nadzieję, że w przyszłym roku spotkamy się i rzeczowo na argumenty porozmawiamy. Być może zaprosimy kogoś kto przepracował już ten fundusz, kto wie jak wygląda. Co roku mamy ten sam problem, że my podejmujemy decyzję, a nawet nie uzgadniamy tego z sołtysami. Z tego co wiem nie było 31 sołtysów, więc to głosowanie też jest niemiarodajne.

Pani Krystyna Białek – nie mogę pewnej kwestii przemilczeć. Nie przyszło dużo ludzi na to szkolenie. Gdyby wszyscy, wszystko wiedzieli to by było dobrze. Po spotkaniu jeden z sołtysów powiedział, że przyszedł sprawdzić, słowa pana prezesa stowarzyszenia, że na tym szkoleniu będziemy szkalować Panią Wójt i dlatego jest przeciwskazanie. To mi się bardzo nie podoba, bo nie jest to czysta walka. Możemy walczyć na argumenty, ale nie na pomówienia.

Pan Wiesław Zbroiński – Stowarzyszenie Sołtysów nie wpływało, ani nie miało żadnego wpływu na sołtysów w tamtym roku, ani w tym roku. Jeśli pani takie słowa używa, to proszę powiedzieć gdzie pani się o tym dowiedziała. Ja nie przypominam sobie, żebym z jakimkolwiek sołtysiem rozmawiał i zakazywał mu przyjścia na spotkanie. Niech Pani powie, który to sołtys powiedział, bo ja nie przypominam sobie.

Pani Krystyna Białek - nie możemy nazwiskami operować.

Pan Wiesław Zbroiński – no jak nie, jeśli pani dzisiaj na sesji oficjalnie pomawia prezesa stowarzyszenia.

Pani Krystyna Białek - pan sołtys ze Straszyna.

Pan Wiesław Zbroiński – to niech Pan sołtys to powie bo ja nie rozmawiałem z sołtysiem na temat zakazu przyjścia na szkolenie, które Państwo zwołaliście.

Szkolenie, które w tamtym roku, też po takiej uchwale pan radny zapowiadał, że będzie nas próbował szkolić, nie odbyło się przez cały rok. My, jako stowarzyszenie zrobiliśmy takie szkolenie na corocznym wyjeździe, gdzie spotykamy się z gminami w innym rejonie Polski. Co roku robimy takie szkolenia. Przeprowadzone były już trzy takie szkolenia na trzech wyjazdach. Na wycieczce jest zazwyczaj dwudziestu paru sołtysów. Ze spotkań z innym gminami, tam gdzie fundusze są wynikało, że w gminach gdzie są te fundusze my im nie zazdrościmy tych pieniędzy. Kilkoro sołtysów stwierdziło, że mają już dosyć, bo już trzy lata budują świetlicę i nie wiadomo kiedy ją skończą z tego funduszu. Pani mówi, o tym, że te pieniądze będą w jednych miejscowościach większe, a w innych mniejsze. Ja ma też tylko 5 tyś, tak jak sołectwo Borkowo. Tylko, że sołectwo Borkowo ma za kilkanaście albo kilka milionów rocznie inwestycje, a nasze mają mało, albo ich w ogóle nie ma. Sołtysi na spotkaniu wnioskowali, żeby Rada Gminy i Pani Wójt podjęła decyzję o podniesieniu funduszu z 3,5 tyś. na 5 tyś. Po rozmowach wszystkich sołtysów na spotkaniu, a nie było nas może 31 ale 22 (jest lista obecności). Z 22 sołtysów, 3 było za nowym funduszem, reszta sołtysów była za starym. Każdy sołtys był powiadomiony i mógł przyjść na to spotkanie. My nie mamy pretensji do tego, że chcecie podjąć taką uchwałę. Podejmujcie ją. Sołtysi będą musieli tą uchwałę realizować. Na dzisiaj wyraziliśmy swoje zdanie. Sołtysi w większości, którzy byli zagłosowali, że nie chcą tego funduszu.

Pani Krystyna Białek – nie powiedziałam, że konkretnie sołtysów o coś oskarżam, że oni nie wiedzą. Konkretnie Panu mówię, że Pan dzwonił i ostrzegał, żeby nie przyjść na to zebranie, bo będziemy Panią Wójt szkalować.

Pan Jerzy Feliksiak – nie było takiej rozmowy, rozmawiałem z Panem radnym po spotkaniu i powiedziałem wyraźnie, że nikt mi nie zabroni przychodzić na jakiegokolwiek spotkanie bo skończyłem 18 lat i decyduje sam o sobie. Taka była rozmowa. Wcześniej rozmawialiśmy na temat, jak panowie przedstawiali ten fundusz i stwierdziłem wyraźnie, że jest to zadanie gminy, które w 14 punktach panowie ujęli ten fundusz. Wszystkie punkty to były zadania gminy. Jeżeli mam wyręczać gminę od pracy, to nie mam ani funduszy, ani czasu, żeby się takim funduszem i takimi sprawami zajmować, jak naprawa drogi, oświetlenia. Pieniądze by się przydały, bo mamy wiele innych rzeczy, ale mam wyręczać urzędnika na etacie, to ja dziękuję. Wiecie Państwo, że zaproponowałem, żeby ten fundusz scedować na wieś. Jeżeli będę miał te 30 tysięcy, to będę wiedział co z nimi zrobić, ale jeżeli mam prowadzić projekty, uzgadniać prace budowlane i szukać wykonawców, to na to my czasu nie mamy. Nie było takiej rozmowy Pani Białek, niech Pani nie opowiada, że sołtys ze Straszyna powiedział, że naczelny sołtys zakazał. Nawet gdyby zakazał, to ja mam swoje lata i wiem co robię, przyszedłem, bo byłem zainteresowany tym programem.

Pan Karol Kardasiński – Faktycznie rozmawialiśmy. To prawda. Argument, który Pan Prezes poruszył, że małe miejscowości dostają, albo nie dostają inwestycji przez kilka lat, uważam, że jest to akurat argument za przyjęciem funduszu, bo zawsze będą zagwarantowane środki w wysokości około 10 tysięcy, a teraz mamy tylko 5 tysięcy. Cały czas mówimy, że sołtysi, czy radni są przeciwni czy za. Powiem dlaczego sołtys z Rusocina jest uważany za zwolennika, że zawsze głosuje za. W styczniu na zebraniach wiejskich zawsze pytamy mieszkańców jak mamy głosować. Nie w naszej gestii jest podejmowanie decyzji za mieszkańców. Jeżeli mieszkańcy danej miejscowości stwierdzą, że nie chcą środków w wyższej kwocie, wtedy oczywiście ja też taką decyzję bym podjął. Znalazłem malutką gminę Dobrodzień. Na co wydają środki. Wioska nazywa się Szemrowice i ma 500 mieszkańców. Oni np. kupują sobie wyposażenie orkiestry dętej, utwardzenie powierzchni pod pomieszczenie gospodarcze – 2 tys. zł, odtworzenie rowu, który się zawalił. Nie chcą czekać aż powiat rozpisze przetarg, więc 1500 zł mieszkańcy przeznaczili na odbudowę. Przykładów jest więcej. Są to czynności, o których teraz też mieszkańcy i sołtysi decydują. To nie jest tak, że pieniądze trzeba wydać na jedną inwestycję i będziemy przez 10 lat budować świetlicę. To mają być małe inwestycje, które na co dzień dręczą mieszkańców. W dużych miejscowościach mieszkańcy będą rywalizować na zebraniu wiejskim i próbować przeforsować swój pomysł. Ma to służyć aktywizacji mieszkańców. Dzisiaj sytuacja jest taka, że projektami i wydatkami zajmuje się sołtys oraz członkowie rady sołectkiej. W żuławskich miejscowościach pewnie w ogóle nie byłoby problemu z rozdysonowaniem środków, bo integracja jest świetna. W takich miejscowościach jak Borkowo mieszkańcy nie chcą się integrować. Może byłby to sposób na to, żeby jednak spróbowali. Na koniec chciałbym dodać, że art. 7 pkt. 17 ustawy o samorządzie gminnym nakłada na gminy obowiązek wspierania sołectw w działaniach prorozwojowych, a uważam że takim rozwiązaniem jest wprowadzenie nowego funduszu sołectkiego.

Pani Ewelina Mądrzak - Szarmach – moja miejscowość liczy 66 mieszkańców. Niech Pan przedstawi mi krótki plan co ja mam z tymi pieniędzmi zrobić i jaką otrzymam kwotę.

Pan Karol Kardasiński – dostanie Pani około 8 tys. zł.
Pani Ewelina Mądrzak - Szarmach – czyli ja muszę za to zrobić plany. Jak czytałam, większość inwestycji musimy wykonać sami.

Pan Wiesław Zbroiński – pan przytacza przykład, że można wyczyścić rów. Niestety tego rowu nie można wyczyścić za państwowe pieniądze, jeżeli jest prywatny. Jeśli nie jest prywatny, gmina może z takich funduszy wyczyścić. Także niech Pan posprawdza to dokładnie. My sołtysi, którzy nie chcemy nowego funduszu, nie chcemy go dlatego, że te zadania, które Pan wymienia są zadaniami gminy. Pana miejscowość, czy każda inna dostaje w budżecie środki na chodniki, oświetlenie czy odśnieżanie dróg. Nie wyobrażam sobie przy normalnej zimie, żeby jedna miejscowość dała radę za te pieniądze odśnieżać. Argument jest taki, że wioski wymyślają odśnieżanie. Było spotkanie sołtysów. Sołtysi nie chcą tego w większości głosów. Wy jako radni powinniście chyba uwzględnić decyzje sołtysów. Sołtysi nie wyrazili chęci na nowy fundusz. Sołtysi złożyli wniosek o podwyższenie starego funduszu z 3,5 na 5 tys. zł. Myślę, że to jest najważniejsza decyzja.

Pan Adam Myśliński – zgadzam się z tym, co powiedziała Pani Radna Weronika i Pan Karol. Też jestem za nowym funduszem. Uważam, że za mało jest merytorycznej dyskusji, zbyt dużo jest emocji, niedomówień i niezrozumienia. Dla mnie argumentem przeważającym jest zamiar ustawodawcy. To miała być ustawa, która będzie aktywizowała lokalną społeczność, będzie uczyła demokratyzacji. Nie oznacza to, że nie rozumiem argumentów przeciw. To co mamy teraz jest to wygodna dla sołtysów i Urzędu Gminy forma. Nie przekonamy się czy nowy fundusz zadziała dopóki nie zaryzykujemy i nie uchwalimy wyodrębnienia tych środków. Dodam jeszcze argument, że nie wszystkie pieniądze, które musimy wyodrębnić, muszą być wykorzystane przez sołectwo. Nawet jest to niemożliwe. Zależy to od kreatywności społeczności lokalnych. Ryzyko wydania tych wszystkich pieniędzy jest moim zdaniem nie-realne.

Przewodniczący Rady Gminy Marek Kowalski – Chciałbym odnieść się jeszcze do wypowiedzi Pana Radnego Kardasińskiego i zapisu wyjętego z ustawy o samorządzie gminnym o wspieraniu sołectw przez gminę. Myślę, że nasza gmina dość mocno wspiera sołectwa. Są to środki wyodrębnione do dyspozycji sołectw. W niektórych miejscowościach znacząco wpływają one na przeprowadzenie różnych małych inwestycji, które są ważne dla mieszkańców. Budujemy i utrzymujemy świetlice wiejskie. Te świetlice służą przecież mieszkańcom naszych miejscowości. Odbywają się w nich zajęcia. Jest szereg innych zajęć. Nie można powiedzieć, że ustawa narzuca coś na gminę, a gmina się z tego nie wywiązuje. Myślę, że akurat nasza gmina bardzo dobrze się z tego wywiązuje. Jest to np. komunikacja gminna i pozostałe działania. Zabrzmiało to tak, jakby nasza gmina nie realizowała zapisu ustawy. Naprawdę w naszej gminie pomoc dla mieszkańców i miejscowości jest bardzo duża.

Pan Karol Kardasiński – naprawdę, Panie Przewodniczący, to nie było w tym kontekście. Uważam, że po prostu nie słuchamy siebie nawzajem. Nie chodzi o to, że chcemy wchodzić w jakiś konflikt, tylko dodałem na końcu, że działaniem prorozwojowym jest również ustanowienie nowego funduszu sołectkiego.

Przewodniczący Rady Gminy Marek Kowalski – przystąpimy do głosowania nad treścią, która ma być głosowana w uchwale, ponieważ wniosek dalej idący jest wnioskiem komisji o niewyodrębnianie środków.

Kto z Państwa Radnych jest za niewyodrębnianiem środków stanowiących fundusz sołectki z budżetu gminy na rok 2017.

Za niewyodrębnianie środków zagłosowało 15 osób, 4 osoby były przeciwne.

Przewodniczący Rady Gminy Marek Kowalski – głosujemy teraz projekt uchwały w sprawie nie wyrażenia zgody na wyodrębnienie w budżecie gminy środków stanowiących fundusz sołecki.

W wyniku głosowania (w głosowaniu wzięło udział 19 radnych) za przyjęciem uchwały głosowało 15 osób, 4 osoby głosowały przeciw, Rada Gminy podjęła Uchwałę nr XVII/9/2016 z dnia 17 marca 2016r. w sprawie nie wyrażenia zgody na wyodrębnienie w budżecie gminy środków stanowiących fundusz sołecki.

4. przeprowadzenia konsultacji z mieszkańcami jednostek pomocniczych gminy Pruszcz Gdański.

Projekt uchwały odczytała M. Grzegorzczuk – Sekretarz Gminy.

Komisja Rewizyjna opiniuje projekt uchwały pozytywnie.

Komisja Działalności Gospodarczej, Rozwoju Gminy i Budżetu opiniuje projekt uchwały pozytywnie.

Komisja Oświaty, Kultury, Sportu, Zdrowia i Opieki Społecznej opiniuje projekt uchwały pozytywnie.

Komisja Rolnictwa, Ochrony Środowiska i Gospodarki Komunalnej opiniuje projekt uchwały pozytywnie.

W wyniku głosowania (w głosowaniu wzięło udział 19 radnych) za przyjęciem uchwały głosowało 19 osób. Rada Gminy podjęła Uchwałę nr XVII/10/2016 z dnia 17 marca 2016r. w sprawie przeprowadzenia konsultacji z mieszkańcami jednostek pomocniczych gminy Pruszcz Gdański.

5. wprowadzenia zmiany w uchwale nr II/6/2014 Rady Gminy Pruszcz Gdański z dnia 1 grudnia 2014 r. w sprawie powołania członków Komisji Działalności Gospodarczej, Rozwoju Gminy i Budżetu do jej składu osobowego,

Projekt uchwały odczytała M. Grzegorzczuk – Sekretarz Gminy.

W wyniku głosowania (w głosowaniu wzięło udział 19 radnych) za przyjęciem uchwały głosowało 19 osób. Rada Gminy podjęła Uchwałę nr XVII/11/2016 z dnia 17 marca 2016r. w sprawie wprowadzenia zmiany w uchwale nr II/6/2014 Rady Gminy Pruszcz Gdański z dnia 1 grudnia 2014 r. w sprawie powołania członków Komisji Działalności Gospodarczej, Rozwoju Gminy i Budżetu do jej składu osobowego,

6. wprowadzenia zmiany w uchwale nr II/3/2014 Rady Gminy Pruszcz Gdański z dnia 1 grudnia 2014r. w sprawie powołania członków Komisji Rewizyjnej do jej składu osobowego,

Projekt uchwały odczytała M. Grzegorzczuk – Sekretarz Gminy.

W wyniku głosowania (w głosowaniu wzięło udział 19 radnych) za przyjęciem uchwały głosowało 19 osób. Rada Gminy podjęła Uchwałę nr XVII/12/2016 z dnia 17 marca 2016r. w sprawie wprowadzenia zmiany w uchwale nr II/3/2014 Rady Gminy Pruszcz Gdański z dnia 1 grudnia 2014r. w sprawie powołania członków Komisji Rewizyjnej do jej składu osobowego.

7. ustalenia wysokości oraz zasad wypłaty diet radnych i sołtysów

Projekt uchwały odczytała M. Grzegorzczuk – Sekretarz Gminy.

Komisja Rewizyjna opiniuje projekt uchwały pozytywnie.

Komisja Działalności Gospodarczej, Rozwoju Gminy i Budżetu opiniuje projekt uchwały pozytywnie.

Komisja Oświaty, Kultury, Sportu, Zdrowia i Opieki Społecznej opiniuje projekt uchwały pozytywnie.

Pan Jan Pawul – komisja proponuje w paragrafie 3 ust. 2 dopisać co następuje: opuszczenie przez radnego sesji lub posiedzenia komisji stałej Rady Gminy bez uzasadnionego usprawiedliwienia jest równoznaczne z nieobecnością. Po wprowadzeniu takiego zapisu opinia komisji jest pozytywna.

Przewodniczący Rady Gminy Marek Kowalski – otwieram dyskusję.

Pan Karol Kardasiński – chciałem zapytać Pana Przewodniczącego skąd taki zapis. Czy jak ktoś opuści sesję przed ostatnim punktem to też jest nieobecny.

Pan Jan Pawul - jeżeli opuści bez powiadomienia przewodniczącego jest to równoznaczne z nieobecnością.

Pani Małgorzata Grzegorzczuk – jeżeli radny opuści powiedzenie sesji czy komisji wcześniej usprawiedliwiając się, uznaje się, że jest obecny, natomiast jeżeli opuści sesję lub komisję bez usprawiedliwienia jest to jednoznaczne z nieobecnością. Ma to spowodować zachowanie quorum, dyscyplinowanie. Były sytuacje, że posiedzenie komisji opuściły 2-3 osoby i komisja nie mogła podejmować uchwał, bo nie było quorum. Przewodniczący nie może nie wyrazić zgody na opuszczenie posiedzenia, dlatego powstało pojęcie uzasadnionego usprawiedliwienia.

Przewodniczący Rady Gminy Marek Kowalski – przegłosujemy wniosek komisji komunalnej.

Kto z Państwa Radnych jest za uwzględnieniem wniosku komisji komunalnej?

Wniosek komisji komunalnej został przyjęty jednogłośnie.

Przewodniczący Rady Gminy Marek Kowalski – przystępujemy do głosowania nad uchwałą.

W wyniku głosowania (w głosowaniu wzięło udział 19 radnych) za przyjęciem uchwały głosowało 19 osób. Rada Gminy podjęła Uchwałę nr XVII/13/2016 z dnia 17 marca 2016r. w sprawie ustalenia wysokości oraz zasad wypłaty diet radnych i sołtysów.

8. wprowadzenia zmiany w statucie Gminnego Ośrodka Pomocy Społecznej w Pruszczu Gdańskim z siedzibą w Ciepłowie,

Projekt uchwały odczytała M. Grzegorzczuk – Sekretarz Gminy.

Komisja Oświaty, Kultury, Sportu, Zdrowia i Opieki Społecznej opiniuje projekt pozytywnie.

W wyniku głosowania (w głosowaniu wzięło udział 19 radnych) za przyjęciem uchwały głosowało 19 osób. Rada Gminy podjęła Uchwałę nr XVII/14/2016 z

dnia 17 marca 2016r. w sprawie wprowadzenia zmiany w statucie Gminnego Ośrodka Pomocy Społecznej w Pruszczu Gdańskim z siedzibą w Cieplewie.

9. wspólnej realizacji przedsięwzięcia Pomorskie Szlaki Kajakowe realizowanego w ramach działania 8.4 wsparcie atrakcyjności walorów dziedzictwa przyrodniczego RPO WP 2014-2020,

Projekt uchwały odczytała Marzena Maciuk – pracownik merytoryczny.
Komisja Rolnictwa, Ochrony Środowiska i Gospodarki Komunalnej opiniuje projekt uchwały pozytywnie.

W wyniku głosowania (w głosowaniu wzięło udział 19 radnych) za przyjęciem uchwały głosowało 19 osób. Rada Gminy podjęła Uchwałę nr XVII/15/2016 z dnia 17 marca 2016r. w sprawie wspólnej realizacji przedsięwzięcia Pomorskie Szlaki Kajakowe realizowanego w ramach działania 8.4 wsparcie atrakcyjności walorów dziedzictwa przyrodniczego RPO WP 2014-2020.

Sesję opuścił Pan Karol Kardasiński.

10. program opieki nad bezdomnymi zwierzętami oraz zapobiegania bezdomności zwierząt na terenie gminy Pruszcz Gdański na rok 2016,

Projekt uchwały odczytała Katarzyna Kwiatek – kierownik Referatu Gospodarki Komunalnej.
Komisja Rolnictwa, Ochrony Środowiska i Gospodarki Komunalnej opiniuje projekt uchwały pozytywnie.

W wyniku głosowania (w głosowaniu wzięło udział 18 radnych) za przyjęciem uchwały głosowało 18 osób. Rada Gminy podjęła Uchwałę nr XVII/16/2016 z dnia 17 marca 2016r. w sprawie programu opieki nad bezdomnymi zwierzętami oraz zapobiegania bezdomności zwierząt na terenie gminy Pruszcz Gdański na rok 2016.

11. zaliczenia do kategorii dróg gminnych ulicy Młodej Polski w msc. Straszyn i ustalenia jej przebiegu,

Projekt uchwały odczytał Andrzej Bożyk – Z-ca Wójta Gminy.
Komisja Rolnictwa, Ochrony Środowiska i Gospodarki Komunalnej opiniuje projekt uchwały pozytywnie.

W wyniku głosowania (w głosowaniu wzięło udział 18 radnych) za przyjęciem uchwały głosowało 18 osób. Rada Gminy podjęła Uchwałę nr XVII/17/2016 z dnia 17 marca 2016r. w sprawie zaliczenia do kategorii dróg gminnych ulicy Młodej Polski w msc. Straszyn i ustalenia jej przebiegu.

12. zaliczenia do kategorii dróg gminnych ulicy prof. Zdzisława Pidka w msc. Straszyn i ustalenie jej przebiegu

Projekt uchwały odczytał Andrzej Bożyk – Z-ca Wójta Gminy

Komisja Rolnictwa, Ochrony Środowiska i Gospodarki Komunalnej opiniuje projekt uchwały pozytywnie.

W wyniku głosowania (w głosowaniu wzięło udział 18 radnych) za przyjęciem uchwały głosowało 18 osób. Rada Gminy podjęła Uchwałę nr XVII/18/2016 z dnia 17 marca 2016r. w sprawie zaliczenia do kategorii dróg gminnych ulicy Młodej Polski w msc. Straszyn i ustalenia jej przebiegu.

13. nadanie nazw ulic w miejscowości Wiślinka,

Projekt uchwały odczytał Łukasz Jurgielewicz – pracownik merytoryczny Komisja Rolnictwa, Ochrony Środowiska i Gospodarki Komunalnej opiniuje projekt uchwały pozytywnie.

W wyniku głosowania (w głosowaniu wzięło udział 18 radnych) za przyjęciem uchwały głosowało 18 osób. Rada Gminy podjęła Uchwałę nr XVII/19/2016 z dnia 17 marca 2016r. w sprawie nadania nazw ulic w miejscowości Wiślinka.

14. nabycia udziałów w prawie użytkowania wieczystego nieruchomości w Straszynie przy ul. Spacerowej 13

Projekt uchwały odczytał Łukasz Jurgielewicz – pracownik merytoryczny Komisja Rolnictwa, Ochrony Środowiska i Gospodarki Komunalnej opiniuje projekt uchwały pozytywnie.

W wyniku głosowania (w głosowaniu wzięło udział 18 radnych) za przyjęciem uchwały głosowało 18 osób. Rada Gminy podjęła Uchwałę nr XVII/20/2016 z dnia 17 marca 2016r. w sprawie nabycia udziałów w prawie użytkowania wieczystego nieruchomości w Straszynie przy ul. Spacerowej 13.

Sesję opuściła Pani Ewa Romik.

X. Informacja Wójta Gminy w sprawie „Szczegółowych zasad przyznawania i wysokości świadczenia „Bon opiekuńczy” dla rodzin z dziećmi w wieku do lat 3” oraz w sprawie projektu Statutu Sołectwa.

Pani Wójt Magdalena Kołodziejczak – Panie Przewodniczący, Wysoka Rado. Przypomnę tylko, że w ubiegłym roku na podstawie Państwa decyzji, wprowadziliśmy dotacje dla rodziców, którzy mieli dzieci w żłobkach. Byliśmy jedną z niewielu gmin w Polsce, które te fakultatywne uprawnienie realizowały. Niestety na skutek próby dochodzenia dotacji na każde dziecko z naszej strony, nie miało znaczenia, z której jest gminy, wycofaliśmy się z tej dotacji, ponieważ wypłacane należności byłyby ogromne i nie służyłyby mieszkańcom naszej gminy. Teraz proponujemy inne rozwiązanie, wracamy do pomysłu wspierania dzieci, które przebywają w żłobkach. Dotyczyłoby to osób, które spełniłyby zaproponowane przez nas warunki. Poddajemy ten materiał pod dyskusję. Chcielibyśmy bardzo, żeby rodzice oddający dzieci do żłobka mieli wsparcie ze strony gminy, tym bardziej, że będzie również duże wsparcie dla dzieci chodzących do przedszkoli. Wysokość miesięcznego wsparcia w żłobkach wynosiła 300 zł, a potem stosownie niżej do placówek innych, niż żłobki. W poprzednim rozdaniu z takiego wsparcia korzystało prawie 130 dzieci. Szacujemy, że będzie to

podobna liczba. Jeżeli znajdzie to uznanie w Państwa ocenie, wprowadzimy to uchwałą. Różnica będzie zasadnicza. Nie będzie ta dotacja kierowana bezpośrednio do placówek, a do rodziców. Rodzice będą składali do nas wnioski, w którym będą przedstawiali dokumenty przez nas wskazane i do nich na rachunek bankowy będzie trafiała dotacja. Oczywiście będą oni mieli obowiązek rozliczenia się przed nami. Wprowadzamy dość istotny zapis, że jeśli rodzic przestaje pracować, to dotacja ustaje dopiero po miesiącu. Te kryteria są również bardzo dokładnie opisane. Szacujemy, że wydatek będzie opiewał na kwotę około 250 tys. zł. w skali roku. Podajemy tą przewidywaną kwotę na ok. 235 tys. zł w oparciu o poprzednio wypłacane kwoty. Prawdopodobnie ten rok zamknie się w kwocie około 250 tys. zł. Jestem po wielu rozmowach z rodzicami, którzy bardzo chwalą dotychczasową pomoc i spotyka się to z dużym zainteresowaniem. Pani Przewodnicząca komisji oświaty poinformowała mnie, że 7 kwietnia będzie szersza dyskusja na ten temat, więc jeśli będziecie mieli Państwo dodatkowe pytania, to oczywiście bardzo chętnie odpowiemy.

Drugi materiał, który Państwu przedstawiamy, to chcielibyśmy uporządkować sprawy statutów naszych sołectw – jednostek pomocniczych. Przekazaliśmy te projekty do Państwa Sołtysów. Prosimy o wypełnienie brakujących miejsc. Chcielibyśmy, żebyście Państwo zdecydowali, ile razy w roku chcecie przeprowadzić zebranie wiejskie. Oczywiście mówimy o minimum. Jeżeli wpiszeć, że minimum 2 razy w roku, to będzie trzeba się tego trzymać, natomiast nie ograniczymy maksymalnej ilości. Jak macie Państwo ochotę, możecie zebrania wiejskie robić częściej. Wprowadzamy drugi termin zebrania wiejskiego. Chcemy, żeby po 15 minutach jeżeli nie ma quorum, żeby ten drugi termin mógł odbyć się tego samego dnia po 15 minutowej przerwie. Wiemy, że niektóre sołectwa mają duży kłopot. Zwołują zebranie, nie ma quorum, potem muszą zwoływać w następnym terminie, wówczas ilość uczestników jest jeszcze mniejsza, ponieważ jeżeli ktoś przyszedł na zebranie, które się nie odbyło, często nie przychodzi po raz kolejny. Zależy nam, abyśmy mogli jak najszybciej uzyskać ostateczną wersję, żeby na następnej sesji można było to wprowadzić uchwałą.

XI. Odpowiedzi na interpelacje i zapytania.

Pani Wójt Magdalena Kołodziejczak – pisma ze strony gminy dotyczące badania hałasu były wysyłane, były też prowadzone rozmowy na ten temat. Kilka razy Państwa o tym informowałam. Wyciągnęliśmy te pisma skoro Państwo chcecie je przeanalizować.

Na spotkaniu w sprawie obwodnicy metropolitalnej był Pan Wicewójt. Wnieśliśmy stosowne uwagi, w szczególności w piśmie skierowanym do projektanta jest informacja, żeby ekrany dźwiękochłonne przy ulicy Sadowej, Różanej, Kwiatowej, Starogardzkiej powstały. Znakomicie, że Państwo podejmujecie działania, dlatego, że rola radnych to nie tylko sesja, ale również praca w terenie. Gdybyśmy chcieli błyskawicznie reagować na wszystkie sygnały, to nie byłibyśmy w ogóle w urzędzie tylko w terenie, bo takich spraw, które dotyczą bezpośrednio sołectw jest bardzo dużo. To, że wystąpiliśmy o przedłużenie terminu, to będzie działało na korzyść mieszkańców. Ostatnio rozmawiałam z mieszkańcami Straszyna i zainteresowani są nieobecni. Wyjechali na urlop. Dotyczy to nie tylko osób, które są, ale też tych, których nie ma w domach, a też chętnie by się do tego ustosunkowali. Chcę też powiedzieć, że nasza gmina nie zawsze była o tych spotkaniach zawiadamiana. Czasami dowiadywaliśmy się z mediów, że tego typu spotkania mają miejsce. Paniom Radnym odpowiemy na piśmie.

Spotkanie w sprawie budowy obwodnicy metropolitalnej z inwestorem i z projektan-

tem, jeżeli jest taka potrzeba, zaprosimy wszystkie zainteresowane strony. Rozmawiałam ostatnio z Wójtem Kolbud. Kolbudy również od pewnego czasu uczestniczą czynnie w spotkaniach. Koncepcja jest zmieniana po raz kolejny. Cały czas ona ewoluje. W tej chwili wraca się do dwóch wariantów, które będą rozpatrywane. Cały czas ulega to zmianom.

Motocross. Ukazały się informacje medialne w sprawie rzekomego inwestora, który się pojawił. Pan Przewodniczący wysłał kolejne pismo do Przewodniczącego Rady Miasta i do Pana Prezydenta Gdańska. Jednocześnie korespondencję otrzymali Państwo Sołtysi. Wcześniej materiały te mieli Państwo Radni.

Ścieki w rowie.

Pan Zastępca Wójta Andrzej Bożyk – miałbym propozycję w tym temacie. Pani ma do mnie nr tel. kom. Proszę dać mi znać.

Pani Krystyna Białek – to jest często w nocy.

Część wypowiedzi nie została nagrana z powodu niewłaściwego mikrofonu.

Pytałam się ile jest szamb w tym rejonie i podobno nie ma takiego rejestru. Zapytałam ilu ludzi korzysta z wody.

Pan Zastępca Wójta Andrzej Bożyk – prośba, jak tylko będzie sygnał, proszę do mnie zadzwonić na komórkę, niezależnie, która byłaby to godzina.

Pani Wójt Magdalena Kołodziejczak – Ziemia na Sadowej. Wszczęliśmy postępowanie, które się toczy. Została skierowana straż gminna, zostało zmienione oznakowanie. Jak Panie widzą ograniczyliśmy tonaż wjazdu. W momencie, kiedy otrzymaliśmy sygnał, że coś się dzieje, zostało zmienione oznakowanie i wszczęliśmy postępowanie w sprawie nawożenia ziemi. Państwo doskonale wiecie, że to są bardzo trudne tematy i gmina jest czasami prawie bezradna. Prace ziemne toczą się w różnych miejscach. Wszczynamy postępowaniem, a ktoś nawozi dalej. Mieliśmy najlepszy dowód w sprawie zasypania bajorka w Borkowie. Dzisiaj finał jest taki, że jako gmina jesteśmy przez właścicieli działek podawani do prokuratury i nie tylko z żądaniem, żeby gmina te działki wykupiła. Chcieliśmy bronić mieszkańców a dostaliśmy rykoszetem. Poinformowaliśmy GDDKiA, ponieważ wydaje nam się, że tam jest takie naruszenie stosunków wodnych, że może to zagrozić stabilności obwodnicy. Gmina prowadzi postępowanie.

Kwestia podatku. Trudno sobie wyobrazić, żeby gmina publikowała wysokość podatków. Czy mamy najniższy podatek, bo to będzie nieprawda. Gmin, które obniżyły podatek na skutek rywalizacji jest dość dużo. Podjęliśmy działania, mieliśmy spotkania, w tym z firmą na której nam najbardziej zależy – 1400 pojazdów i nie dalej niż wczoraj przyszedł Pan i mówił mi o efektach naszych kontaktów. Jest to firma ze Straszyńska. Podatek jest świadczeniem obligatoryjnym i nie wyobrażam sobie, że gmina publikuje ogłoszenia.

Mówimy głośno do podmiotów. Dotyczy to głównie firm leasingowych. Każdy płaci podatek w miejscu zamieszkania i posiadania pojazdu. Są firmy, które mimo, że w innej gminie stawki się nie zmieniły, swoje pojazdy mają tam zarejestrowane, i mimo że stawka podatkowa jest tam wyższa nie przewidują przenoszenia rejestracji.

Następna sprawa to plan zagospodarowania przestrzennego. Odnoszę się trochę do wypowiedzi nieobecnego Pana Kardasińskiego i wniosku Pana Sampolskiego. Oczywiście podamy kiedy mniej więcej przewidujemy zakończenie postępowania. Największy kłopot jest, że wnioski składane są po terminie, ale musimy się do tego ustosunkować. Pierwsze wyłożenie już było i drugie też. Myślę, że niebawem będzie to poddane pod Państwa analizę. Plan, na którym pracujemy, mówiliśmy że ten plan nie ma służyć przyjmowaniu nowych wniosków do zmiany planu. Na dzisiaj, terenów, które są przewidziane pod zabudowę i niewykorzystane, jest jeszcze bardzo dużo, a

w momencie kiedy składamy wniosek do Ministerstwa Rolnictwa jesteśmy natychmiast pytani o bilans ile jest w planie przewidziane pod zabudową, a ile jest faktycznie zabudowane. U nas jest to cały czas bardzo duży procent terenów jeszcze niezabudowanych. Po ogłoszeniu w prasie wpłynęło bardzo dużo wniosków o zmianę przeznaczenia gruntów. Tych wniosków nie możemy po prostu odrzucić. Urbanista musi ustosunkować się do tych wniosków i musi napisać uzasadnienie dlaczego nie. Musimy pokazać Państwu mapę, jak wyglądałoby to, gdyby te wnioski były uzasadnione, także referat zagospodarowania przestrzennego był już kilkakrotnie na spotkaniu z urbanistą i myślę, że zbliżamy się do końca. Od końca trzeciego kwartału chcielibyśmy maksymalnie ten plan wprowadzić. Jest tam kwestia zmiany ilości miejsc parkingowych. Z tym mamy duży problem. Postaram się, żeby w połowie roku przyjechał pan urbanista i zdał Państwu relację. Trudno mi sobie wyobrazić, żeby pokazywać Państwu materiał w trakcie opracowywania, bo trudno się do tego odnieść.

Weryfikacja znaków drogowych i parking przy szkole w Wojanowie .

Pan Zastępca Wójta Andrzej Bożyk - chciałabym również odnieść się do pytania Pana Karola Kardasińskiego odnośnie bilansu spółki. On jest w trakcie opracowywania. Do końca marca będzie skończony. Myślę, że chodzi też o te materiały, które Pan Prezes przekazywał na komisji. Były one jeszcze niepełne, bilans będzie do końca marca. Pytanie o amortyzację 1%. 1% możemy więcej, ale pamiętajmy, że zaraz rośnie stawka. Pewnie niektórzy z Państwa otrzymają pisma z Eksploatatora. Na dole jest napisane jaki jest kapitał zakładowy spółki. Sięga on już 80 mln zł. W skrócie jest to 1% od 80 mln. zł, to jaka to kwota. Musimy bardzo ostrożnie postępować. Zarząd chciałby żeby amortyzacja była pełna. Ma wtedy więcej pieniędzy do dyspozycji, czy jednak mieszkańcy by to wytrzymali? Pytanie o wzrost wynagrodzeń w ciągu ostatnich 3 lat. Trzeba sięgnąć do materiałów.

Pani Wójt Magdalena Kołodziejczak – tu wytłumaczenie jest proste i myśmy o tym bardzo szeroko mówili na spotkaniach w Eksploatatorze. Z tego co pamiętam Pana Kardasińskiego chyba nie było, natomiast warto podkreślić, że wartość inwestycji i ilość projektów unijnych realizowanych przez spółkę, pociąga za sobą bez wątpienia nakłady finansowe. Przypomnę, że w momencie realizacji dużego projektu z POiŚ był obowiązek powołania specjalnego zespołu do jego realizacji. Z tego powodu rosną wydatki. Oczywiście ustosunkujemy się do tego.

XII. WOLNE WNIOSKI.

Pani Małgorzata Osowska – mam pismo od Pani Joanny Tyl. Jest to mieszkanca osiedla Przylesie w Straszynie. Jest to pismo do Rady Gminy. Chodzi o motocross. Pogoda sprzyja głośnym jazdom od rana do nocy. Wzywałyśmy policję już kilka razy w tym miesiącu. Pojazdy poruszają się już nie tylko po crossie, ale też po terenach zielonych – po polach, po drogach dojazdowych do pól. Prośba do Rady Gminy o ponownie zwrócenie się do MOSiR-u z wnioskiem o zapewnienie odpowiedniego dozoru terenów crossowiska i skuteczne uniemożliwienie jego wykorzystywanie niezgodnie z obowiązującym regulaminem. I również prosimy o wniosek Wojewódzkiego Inspektora Ochrony Środowiska w kwestii ustalenia, czy administrator tego terenu ma wszelkie niezbędne zgody środowiskowe na użytkowanie go do uprawiania sportów motorowych.

Pani Danuta Czerwińska – Chciałabym poinformować, że w najbliższą sobotę w Trąbkach Wielkich w gimnazjum odbędzie się powiatowy turniej kół gospodyń. Z naszej gminy bierze udział koło gospodyń z Wiślinki, także serdecznie wszystkich zapraszamy.

Pani Wójt Magdalena Kołodziejczak oraz Przewodniczący Rady Gminy złożyli życzenia w związku ze zbliżającymi się świętami Wielkiej Nocy.

XIII. ZAKOŃCZENIE SESJI RADY GMINY.

Przewodniczący Rady Gminy Marek Kowalski – w wyniku wyczerpania porządku obrad stwierdzam, że XVII Sesja Rady Gminy Pruszcz Gdański VII Kadencji została zakończona o godz. 12:40.

Protokołowała:
Marta Nowicka

Protokół został przyjęty na XVIII Sesji Rady Gminy Pruszcz Gdański VII kadencji w dniu 26 kwietnia 2016 r.