

P r o t o k ó ł N r XXXI/2013

**z sesji Rady Gminy Kotlin odbytej w dniu 11 marca 2013r. w sali Urzędu Gminy
w Kotlinie w godz. od 9⁰⁰ do 11⁴⁵**

I . Otwarcie.

Otwarcia sesji dokonał Przewodniczący Rady Czesław Moch.

Obecni na posiedzeniu: Wójt Gminy Mirosław Paterczyk, Sekretarz Gminy Michał Urbaniak, Skarbnik Gminy Irena Antczak, Przewodniczący Rady Powiatu Tomasz Kosiński, radny Rady Powiatu Walenty Kwaśniewski, Komendant Powiatowy Policji Krzysztof Rzepczyk, kierownik Rewiru Dzielnicowych Maciej Bierła, 10 sołtysów oraz redaktor Gazety Jarocińskiej.

Na podstawie listy obecności Przewodniczący Rady stwierdził kworum, bowiem na ustawowy skład 15 radnych w sesji uczestniczyło 15 (radny Mirosław Twardowski przybył na sesję przed podjęciem uchwał).

Listy obecności radnych, sołtysów i zaproszonych gości stanowią załączniki do protokołu.

II. Przedstawienie porządku obrad.

Porządek obrad:

1. Otwarcie.
2. Przedstawienie porządku obrad
3. Przyjęcie protokołu z XXX sesji Rady Gminy.
4. Interpelacje i zapytania radnych.
5. Informacja Przewodniczącego Rady o działaniach podejmowanych w okresie od XXX sesji Rady.
6. Sprawozdanie z działalności Wójta Gminy w okresie od XXX sesji Rady oraz z wykonania uchwał Rady.
7. Przyjęcie informacji o stanie porządku i bezpieczeństwa publicznego na terenie gminy Kotlin w 2012 roku.
8. Przyjęcie sprawozdania z wysokości średnich wynagrodzeń nauczycieli na poszczególnych stopniach awansu zawodowego w szkołach i Przedszkolu Publicznym prowadzonych przez Gminę za 2012 rok.
9. Przyjęcie sprawozdanie z działalności Zespołu Interdyscyplinarnego ze szczególnym uwzględnieniem skuteczności i efektywności pracy za 2012 rok.
10. Podjęcie uchwał:
 - w sprawie wyboru metody ustalenia opłaty za gospodarowanie odpadami komunalnymi oraz ustalenia stawki takiej opłaty,
 - w sprawie wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi,
 - w sprawie szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów w zamian za uiszczoną przez właścicieli nieruchomości opłatę za gospodarowanie odpadami komunalnymi,

- w sprawie zmiany regulaminu utrzymania czystości i porządku na terenie gminy Kotlin,
- w sprawie zasad nabywania, zbywania i obciążania nieruchomości oraz ich wydzierżawiania lub wynajmowania na czas dłuższy niż 3 lata lub czas nieoznaczony,
- w sprawie warunków udzielania oraz wysokości stawek procentowych bonifikaty przy sprzedaży nieruchomości stanowiących własność Gminy Kotlin,
- zmieniająca uchwałę w sprawie budżetu Gminy na 2013 rok,
- zmieniająca uchwałę w sprawie Wieloletniej Prognozy Finansowej Gminy Kotlin na 2013 rok.

11. Wolne głosy i wnioski.

12. Odpowiedzi na interpelacje, wnioski i zapytania radnych zgłoszone na XXX sesji Rady.

13. Zamknięcie posiedzenia.

ad.3. Przyjęcie protokołu z XXX sesji Rady Gminy.

Protokół z XXX sesji Rady wyłożony został do wglądu podczas posiedzenia wspólnego komisji Rady w dniu 8 marca br. oraz przed sesją w dniu dzisiejszym.

Protokół przyjęto jednogłośnie 14 głosami za.

ad.4. Interpelacje i zapytania radnych.

Radny Dariusz Józefiak wnioskował o:

- namalowanie pasów skrajnych na drodze powiatowej Kotlin – Sławoszew,
- wyczyszczenie mostku na cieku wodnym Lubianka w miejscowości Sławoszew przy posesji nr 53.

Radny Krzysztof Szyszka wnioskował o:

- zakup z funduszu promocji flag z herbem Gminy Kotlin i wywieszanie podczas świąt państwowych tej flagi obok flagi państwowej,
- wywieszenie informacji, także na zewnątrz budynku Urzędu Gminy o przyjmowaniu interesantów w Urzędzie Gminy.

Radny Bogdan Pacholak wnioskował o odsnieżanie chodnika w Racendowie przy drodze powiatowej.

Radny Zdzisław Wodniczak wnioskował o:

- odkopanie do końca rowu w Twardowie po kolejce wąskotorowej,
- wycięcie do końca lip w Twardowie, bowiem śmieją się, że pozostały karykatury drzew.

Wójt odpowiedział, że jeżeli przeprowadza się korektę, to wygląda to jak wygląda, a lipy, dęby, brzozy odrastają i korony tych drzew odbudowują się.

Wójt przypomniał, że w budżecie Gminy zaplanowano środki w kwocie 13 tys. zł na zakup drzew i drzewa te będą zakupione wiosną i posadzone, także w Twardowie będą nasadzenia lip.

Wójt dał przykład nowych nasadzeń drzew przy nowym chodniku przy drodze nr 11 w Kotlinie.

ad.5. Informacja Przewodniczącego Rady o działaniach podejmowanych w okresie od XXX sesji Rady.

Przewodniczący Rady poinformował, że w okresie międzysesyjnym podpisał podjęte przez Radę uchwały oraz przekazał Wójtowi interpelacje i wnioski zgłoszone na ostatniej sesji przez radnych i sołtysów.

Uczestniczył w zebraniu sprawozdawczo wyborczym OSP w Woli Książęcej.

21 marca uczestniczył w sesji Rady Powiatu.

Uczestniczył w uroczystościach zorganizowanych z okazji Dnia Kobiet przez Koło Emerytów i Rencistów w Kotlinie i przez Radę Sołecką w Woli Książęcej.

Poza tym brał udział w przygotowaniu materiałów na posiedzenie wspólne komisji Rady w dniu 8 marca i dzisiejszą sesję Rady Gminy.

Do informacji nie zgłoszono uwag.

ad.6. Sprawozdanie z działalności Wójta Gminy w okresie od XXX sesji Rady oraz z wykonania uchwał Rady.

Wójt Gminy przedstawił sprawozdanie z realizacji uchwał podjętych na poprzedniej sesji i o wydanych zarządzeniach w okresie międzysesyjnym. Sprawozdanie stanowi załącznik do protokołu.

Następnie poinformował o zadaniach zrealizowanych przez Gminę w okresie międzysesyjnym i tak:

- w dniu 25 lutego dokonano rozstrzygnięcia przetargu na zakup używanego samochodu pożarniczego dla OSP w Wysogotówku w wyniku którego jednostka straży posiadać będzie samochód marki Ford Transit, rok produkcji 2007, za kwotę 68.500,00 zł,
 - w dniu 25 lutego złożono w Urzędzie Marszałkowskim w Poznaniu wnioski o przyznanie pomocy dla zadania jakim jest budowa kanalizacji sanitarnej w Woli Książęcej,
 - podpisano umowę zlecenia z 2 animatorami sportu na Orliku przy Szkole Podstawowej w Kotlinie uzyskując na zatrudnienie dofinansowanie z Zarządu Głównego Szkolnego Związku Sportowego w Warszawie,
 - w dniu 4 marca ogłoszono postępowanie o udzielenie zamówienia publicznego na rozbudowę i przebudowę istniejącego Domu Strażaka w Kotlinie,
 - w miesiącu lutym podpisano umowę na wymianę stolarki okiennej w świetlicach wiejskich w Twardowie i Wilczy oraz wymianę drzwi wejściowych do świetlicy w Sławoszewie.
- Wykonawcą stolarki okiennej w Wilczy i wymiany drzwi w Sławoszewie jest firma ROMAX z Pleszewa, a wymianę stolarki okiennej w Twardowie wykona firma OKNOBUD z Witaszyczek.
- podpisano umowy na urządzenie placów zabaw w Kotlinie, Wysogotówku i Twardowie, a wykonawcą jest firma „AVIS” z Lublina.

Informacja o zrealizowanych zadaniach stanowi załącznik do protokołu.

Poza tym Wójt w dniu:

- 27 lutego uczestniczył w Walnym Zebraniu Lidera Zielonej Wielkopolski w Dominowie,
- 5 marca uczestniczył w spotkaniu Porozumienia Międzygminnego w Jarocinie,
- 7 marca obecny był na turnieju wiedzy pożarniczej szkół podstawowych i gimnazjalnych Gminy Kotlin zorganizowanym w Woli Książęcej,
- 9 marca uczestniczył w uroczystości z okazji Dnia Kobiet w Woli Książęcej i w Sławoszewie.

Do sprawozdania nie zgłoszono uwag.

ad.7. Przyjęcie informacji o stanie porządku i bezpieczeństwa publicznego na terenie gminy Kotlin w 2012 roku.

Informację o stanie bezpieczeństwa i porządku publicznego na terenie Gminy Kotlin w roku 2012 stanowiącą załącznik do protokołu przedstawił kierownik Rewiru Dzielnicowych w Jarocinie Maciej Bierła.

Informację podsumował Komendant Powiatowy Policji w Jarocinie Krzysztof Rzepczyk stwierdzając, że stan bezpieczeństwa i porządku publicznego na terenie Gminy Kotlin należy uznać za dobry.

Dyskusja:

Radny Krzysztof Szyszka pytał – czy wzrasta liczba przestępstw w czasie organizowanego festiwalu w Jarocinie?

Komendant odpowiedział, że festiwal jest miejscem bezpiecznym, bowiem zmienił się charakter festiwalu i dzisiaj na festiwalu spotykają się różne pokolenia. Nie odnotowuje się większej ilości przestępstw. Jest tylko więcej zdarzeń.

Radny Szyszka mówiąc o wzroście zdarzeń na drodze nr 11, planowanej budowie obwodnicy Jarocina stwierdził, że nie wyobraża sobie wówczas Kotliny. Radny pytał – czy Policja informuje Generalną Dyrekcję Dróg Krajowych i Autostrad o tym, że droga Jarocin – Pleszew jest czarną dziurą?

Radny Bogdan Pacholak uważał, że brzydko jest ze strony Państwa, gdy słyszy się, że Policja musi zwracać się do gmin o środki na zakup paliwa, a słyszy się o przyznawanych wysokich nagrodach.

Komendant Rzepczyk odpowiedział, że nie wiadomo kiedy będzie obwodnica. Natomiast GDDKiA korzysta ze statystyk Policji.

Środki przekazane przez samorządy, to środki w kwocie ok. 60 tys. zł i patrząc na liczbę osób (140) zatrudnionych w Komendzie jest to kropla w morzu – stwierdził Komendant.

Komendant podziękował za wsparcie ze strony Gminy, zapewniając, że środki te wykorzystane zostaną odpowiednio.

Radny Stefan Taczała pytał – jak została załatwiona sprawa kłusownictwa jakie miało miejsce w dniu 13 grudnia 2012r. na granicy Kotliny i Magnuszewic, które zgłoszono Policji i nie ma w tej sprawie odpowiedzi?

Komendant przyznał, że nie zna sprawy i nie wie na jakim etapie jest postępowanie.

Komendant zapewnił, że wyda polecenie i osoba prowadząca sprawę skontaktuje się z osobą zgłaszającą.

Nie słysząc więcej pytań Przewodniczący Rady stwierdził, że Rada Gminy przyjęła sprawozdanie za rok 2012.

Ogłoszenie 5 minutowej przerwy w obradach.

Przewodniczący Rady poprosił Przewodniczącego Komisji Zdzisława Wodniczaka o przedstawienie stanowiska komisji co do materiałów sesyjnych.

Przewodniczący Komisji Zdzisław Wodniczak przedstawił informację z posiedzenia wspólnego komisji Rady w dniu 8 marca br. informując, że sprawozdanie z wysokości średnich wynagrodzeń nauczycieli na poszczególnych stopniach awansu zawodowego w szkołach i przedszkolu prowadzonych przez Gminę nad którym była

dyskusja i sprawozdanie z działalności Zespołu Interdyscyplinarnego do którego były pytania komisje zaopiniowały pozytywnie.

Stanowisko komisji odnośnie projektów uchwał:

1) w sprawie wyboru metody ustalenia opłaty za gospodarowanie odpadami komunalnymi oraz ustalenia stawki takiej opłaty zaopiniowano stawki w wysokości: 14 zł dla gospodarstw domowych 1- 2 osobowych i 28,- zł dla gospodarstw domowych 3 i więcej osobowych w przypadku segregacji odpadów i odpowiednio 24,- zł i 48,- zł w przypadku nie segregowania odpadów.

Propozycja Wójta to : 14,- zł od 1-2 osób, 28,- zł dla 3-4 osób i 35,- zł dla 5 i więcej osób.

Po opinii komisji Wójt dokonał autopoprawki projektu uchwały stosownie do opinii komisji.

2) w sprawie wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami, w sprawie szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów, w sprawie zmiany regulaminu utrzymania czystości i porządku oraz zmiany budżetu Gminy na 2013 rok zaopiniowano pozytywnie,

3) w sprawie zasad nabywania, zbywania i obciążania nieruchomości oraz ich wydzierżawiania zdania były podzielone i w głosowaniu za pozytywnym zaopiniowaniem projektu uchwały 7 radnych było przeciwnych , 6 było za i 1 radny wstrzymał się od głosu. Obecna na posiedzeniu komisji radca prawny potwierdziła, że nie uchwalając zasad Rada każdorazowo podejmować będzie uchwałę w sprawie wyrażenia zgody na zbycie lub nabycie nieruchomości przez Gminę.

4) w sprawie warunków udzielania oraz wysokości stawek procentowych bonifikat przy sprzedaży nieruchomości zdania były podzielone.

Projekt przewidywał bonifikaty w wysokości:

1) 50% w przypadku lokalu w budynku wybudowanym do 1974r.

2) 1% za każdy pełny rok wieku budynku wybudowanego od roku 1975,

3) 10% przy zapłacie jednorazowo,

4) 5% przy rozłożeniu ceny sprzedaży na 3 lata.

Łącznie stawki nie mogą przekroczyć 60% ceny sprzedaży.

Po dyskusji i opinii komisji Wójt dokonał autopoprawki punktów od 1) do 4) odpowiednio : 50%, 1%, 20% i 5% oraz wykreślając ust. 2 w § 1 projektu mówiącego o łącznych stawkach 60% .

Za propozycją Wójta głosowało 7radnych, przeciw był 1radny, wstrzymało się 2 radnych.

Przewodniczący Komisji poinformował, że radny Włodzimierz Szymkowiak zgłosił uwagę, że wycenia się aktualny stan budynku, a nie uwzględnia się wkładu własnego mieszkańców.

Propozycja Wójta była w miarę akceptowana, z tym, że radca prawny wyjaśniła, że nie podejmując uchwały Rada każdorazowo będzie podejmowała uchwałę w sprawie wysokości udzielonej bonifikaty.

Wójt w tym miejscu wyjaśnił, że Rada podejmie uchwałę w tej sprawie jeżeli Wójt wystąpi z taką propozycją. Jeżeli nie, to sprzedaż nastąpi za cenę w wysokości ustalonej przez rzeczoznawcę.

Co do projektu tej uchwały nie było jednoznacznego zdania, a radny Szymkowiak był przeciwny – poinformował Przewodniczący Komisji.

ad.8 Przyjęcie sprawozdania z wysokości średnich wynagrodzeń nauczycieli na poszczególnych stopniach awansu zawodowego w szkołach i Przedszkolu Publicznym prowadzonych przez Gminę za 2012 rok.

Przewodniczący Rady pytał – czy sprawozdanie to Sekretarz Gminy ma przedstawić raz jeszcze?

Radny Włodzimierz Szymkowiak powiedział, że jest zbulwersowany tym jaką Rada ma niechęć do środowiska nauczycielskiego i w jaki sposób widzi to środowisko.

Radny Szymkowiak wymieniając nazwiska radnych: Wodniczaka i Urbaniak mówił, że w taki sposób myśląc i podchodząc do tej grupy społecznej, posyłają swoje dzieci i wnuki do placówek oświatowych na terenie gminy.

Radny Szymkowiak stwierdził, że krzywdzące jest dla nauczycieli mówienie, że w Szkole Podstawowej w Kotlinie nic się nie dzieje. Nauczyciele pracują od 30 lat i w Szkole dzieje się wiele tylko trzeba chcieć to zauważyć i nie wiadomo na jakiej podstawie radna uważa, że nic się nie robi w Szkole Podstawowej w Kotlinie.

Radny Szymkowiak przypuszczał, że może nie są tacy medialni, nie ma ich w gazetach, ale nie znaczy to, że nic nie robią, bo robią wielką, dobrą, wspaniałą robotę.

Odnosnie wynagrodzenia nauczycieli o którym dyskutowano, że jest to 5 tys. zł dla nauczyciela z 30 letnim stażem i 4 specjalizacjami radny Szymkowiak przedstawił swoje wynagrodzenie z ostatniego roku, mówiąc, że to wstyd, że nauczyciel po tylu latach zarabia 2.113,- zł netto. Radny Szymkowiak karteczki z wynagrodzeniem w każdym miesiącu jakie wpływa na Jego konto przedstawił Przewodniczącemu Rady oraz radnej Jolancie Urbaniak.

Radny mówił, że nikomu do portfela nie zagląda, prosząc, aby w inny sposób spostrzegać środowisko nauczycielskie. Radny mówił, że negując środowisko nauczycielskie neguje się też postawę niektórych dzieci i dzieci odbierają to tak, że autorytetu nie ma ani ksiądz, ani nauczyciel, ani lekarz.

Przewodniczący Rady przypomniał, że na posiedzeniu komisji zabrał głos w tej sprawie mówiąc, że do oceny placówek oświatowych Rada dojdzie w stosownym czasie i miejscu gdy będą obecni kierownicy jednostek.

Co do wynagrodzenia nauczycieli Przewodniczący powiedział, że rozumie to, bo podaje się wynagrodzenie brutto i kwoty te są bardzo duże i jeżeli ktoś przeczyta w parsie, że nauczyciel zarabia 5 tys. zł to tak odbiera.

Wójt wyjaśnił, że wynagrodzenie podaje się zawsze w wysokości brutto, a nie netto.

Sołtys Teresa Smolińska poinformowała, że jako sołtys zwróciła się do nauczycieli o przygotowanie części artystycznej, a odpowiedź nauczyciela była odmowna z braku czasu.

Przewodniczący Rady zapewniał, że temat ten zostanie poruszony w stosownym czasie, mówiąc, że nie chciałby rozmawiać na ten temat gdy nie ma kierowników placówek.

Nie słysząc pytań Przewodniczący Rady stwierdził, że sprawozdanie z wysokości średnich wynagrodzeń nauczycieli za 2012 rok Rada przyjęła.

Sprawozdanie stanowi załącznik do protokołu.

ad.9. Przyjęcie sprawozdanie z działalności Zespołu Interdyscyplinarnego ze szczególnym uwzględnieniem skuteczności i efektywności pracy za 2012 rok.

Przewodniczący Rady poinformował, że sprawozdanie z działalności Zespołu Interdyscyplinarnego na posiedzeniu wspólnym Komisji w dniu 8 marca przedstawiła

przewodnicząca Zespołu pracowników Gminnego Ośrodka Pomocy Społecznej Anna Giermaziak.

Nie słysząc pytań Przewodniczący Rady stwierdził, że sprawozdanie z działalności Zespołu Interdyscyplinarnego Rada Gminy przyjęła.

Sprawozdanie stanowi załącznik do protokołu.

ad. 10 Podjęcie uchwał.

Przewodniczący Rady mówił, że niektóre projekty uchwał budziły dużo kontrowersji i były różne zdania.

Przewodniczący Rady odniósł się do projektu uchwały w sprawie wyboru metody ustalenia opłaty za gospodarowanie odpadami informując, że obecna na posiedzeniu komisji pani mecenas potwierdziła, że uchwała, którą Rada podjęła wcześniej nie została uchylona i gdyby Rada nie podjęła uchwały w tej sprawie na dzisiejszej sesji obowiązywać będzie uchwała dotychczasowa. Z dniem 25 stycznia 2013 zmieniona została ustawa o utrzymaniu czystości i stąd zmiana uchwały w sprawie wyboru metody ustalenia opłaty za odpady.

Na sesję przybył radny Mirosław Twardowski wcześniej usprawiedliwiający swoje spóźnienie.

Podjęcie uchwał:

- 1) w sprawie wyboru metody ustalenia opłaty za gospodarowanie odpadami komunalnymi oraz ustalenia stawki takiej opłaty.
Uchwała Nr XXXI/166/2013 podjęta została 14 głosami za, przy 1 głosie wstrzymującym radnego Szczepana Szymczaka.
- 2) w sprawie wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi.
Uchwała Nr XXXI/167/2013 podjęta została 15 głosami za.
- 3) w sprawie szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów w zamian za uiszczoną przez właścicieli nieruchomości opłatę za gospodarowanie odpadami komunalnymi.
Uchwała nr XXXI/168/2013 podjęta została 15 głosami za.
- 4) w sprawie zmiany regulaminu utrzymania czystości i porządku na terenie gminy Kotlin.
Uchwała Nr XXXI/169/2013 podjęta została 15 głosami za.
- 5) w sprawie zasad nabywania, zbywania i obciążania nieruchomości oraz ich wydzierżawiania lub wynajmowania na czas dłuższy niż 3 lata lub czas nieoznaczony.
Za podjęciem uchwały głosowało 6 radnych (Skowron, Józefiak, Szyszka, Sz. Szymczak, Pacholak i Wałkiewicz), 7 było przeciwnych (Wodniczak, Taczała, J. Szymczak, Twardowski, Warmuz, Moch, Smoliński) i 2 wstrzymało się od głosu (Urbaniak, Szymkowiak).
Wobec powyższego uchwała nie została podjęta.
- 6) w sprawie warunków udzielania oraz wysokości stawek procentowych bonifikaty przy sprzedaży nieruchomości stanowiących własność Gminy Kotlin.
Za podjęciem uchwały głosowało 7 radnych (Urbaniak, Skowron, Józefiak, Szyszka, Sz. Szymczak, Pacholak i Wałkiewicz), przeciw było 7 (Taczała, Wodniczak, Moch, J.

Szymczak, Smoliński, Twardowski, Warmuz) , 1 radny wstrzymał się od głosowania (radny Szymkowiak).

Wobec powyższego uchwała nie została podjęta.

7) zmieniająca uchwałę w sprawie budżetu Gminy na 2013 rok.

Uchwała Nr XXXI/170/2013 podjęta została 15 głosami za.

8) zmieniająca uchwałę w sprawie Wieloletniej Prognozy Finansowej Gminy Kotlin na 2013 rok.

Uchwała Nr XXXI/171/2013 podjęta została 15 głosami za.

Podjęte uchwały oraz projekty uchwał, które nie zostały podjęte stanowią załączniki do protokołu.

ad.11. Wolne głosy i wnioski.

Radny Zdzisław Wodniczak wyjaśnił, że radny Szymkowiak źle zrozumiał jego wypowiedź na posiedzeniu Komisji w dniu 8 marca br. Radny przypomniał, iż powiedział, że nauczyciele nie zarabiają za dużo, bo jest to około tysiąca parę euro. Jeżeli w gazecie czytają, że jest wypłacana 13 i 14, to bulwersuje tego, co dostaje 800,- zł emerytury.

Radny Wodniczak życzył każdemu aby zarabiał jak najwięcej i tym emerytom, którzy dostają 800,- zł również.

Radny Krzysztof Szyszka z uwagi na nie podjęcie uchwał w sprawie zasad nabywania, zbywania nieruchomości oraz warunków udzielania bonifikat wnioskował o zbywanie majątku Gminy w drodze przetargu.

Przewodniczący Rady mówił, że jest to nieporozumienie, bowiem uchwały w tej sprawie Rada może podejmować każdorazowo. Jeżeli Gmina będzie miała coś do zbycia przedstawiane jest to Radzie i nie jest to nic przeciwko Wójtowi, stwierdzając, że jest to zbyt duża dyskusja w tej sprawie.

Zwracając się do Skarbnika Gminy Przewodniczący powiedział, że ma przestać straszyć.

Radny Szyszka pytał – dlaczego ma nie być dyskusji ?

Przewodniczący Rady odpowiedział, że dyskusja w tej sprawie była na posiedzeniu komisji.

Radny Szyszka następnie ocenił pozytywnie pracę koparki w okresie zimy, która jest własnością Gminy mówiąc, że lepiej się sprawdziła niż wynajęte podmioty.

Egzamin zdał także mały ciągnik będący własnością Gminy, którym pierwszy rok odśnieżano chodniki i opinie w tej sprawie były dobre.

Wójt zabierając głos powiedział, że chciałby aby odśnieżano więcej chodników, ale jest problem z przemieszczaniem ciągnika.

Wójt podziękował tym mieszkańcom, którzy odśnieżają chodnik przy swoich posesjach.

Radna Jolanta Urbaniak powiedziała, że obiecała , że nie będzie wdawać się na sesji w polemikę, ale została wywołana z imienia i nazwiska.

Radna zwracając się do radnego Włodzimierza Szymkowiaka powiedziała, że nie jest radną okręgu wyborczego tylko radną gminy, wysłuchuje ludzi szczególnie biednych i ubogich, bo wśród nich się porusza i to, że nauczyciele zarabiają tyle, że dostają podwyżki jest ludziom znane z prasy. Radna mówiła, że prywatnie może powiedzieć, że radny Szymkowiak może zarabiać 10 tys. zł i tyle mu życzy. Radna przyznała, że mówiła głosem radnej i mówiła w stosunku do nauczycieli ogółem, a nie do radnego Szymkowiaka i innych nauczycieli po nazwisku.

Dalej radna mówiła, że nasza gmina ma dużo ludzi biednych i ubogich i oni czytają prasę i mając dochody 250 – 300 zł na osobę, w tym 4 dzieci, to osoby te są zbulwersowane.

Radna mówiła, że przekazując tę informację przekazywała ją nie jako Jolanta Urbaniak, a jako radna gminy reprezentująca pewne środowisko.

Radny Szczepan Szymczak przypominając, że od 6 lat mówił o wyczyszczeniu rowu na skrzyżowaniu dróg Magnuszewice – Zakrzew i wyczyszczeniu 30 metrów tego rowu wnioskował o wyczyszczenie rowu po drugiej stronie tej drogi, ponieważ mieszkańcy bloku przy tym skrzyżowaniu jak wodę pompowali tak pompują. Radny pytał – kto ma wyczyścić rów przy drodze powiatowej, bo mieszkańcy psioczą na radnego i Wójta.

Radny Szymczak podziękował za wycięcie krzaków i drzew przy boisku sportowym w Magnuszewicach, wnioskując o wymianę zmurszałych ławek na boisku sportowym w Magnuszewicach.

Przewodniczący Rady poinformował, że dwa tygodnie temu 3 mieszkańców ul. Mickiewicza przyjechało po Niego i zawieźli Go na ulicę prosząc, aby wyszedł z samochodu i wychodząc woda nalała się Przewodniczącemu do butów. Przewodniczący mówił, że nie da się przejść tą ulicą gdy są roztopy i pada deszcz. Przewodniczący przyznał, że najbardziej zabiegał, aby zamontować muldy, ale na dzień dzisiejszy mulda od strony ul. Poznańskiej blokuje wodę i w butach nie można przejść. Przewodniczący proponował wyciąć otwory w muldzie, aby była możliwość spłynięcia wody, albo muldę rozebrać.

ad.12 Odpowiedzi na interpelacje, wnioski i zapytania radnych zgłoszone na XXX sesji Rady.

Wójt odpowiadając na wniosek zgłoszony przez radnego Szczepana Szymczaka wyjaśnił, że skierował pismo do zarządcy budynków w Magnuszewicach usytuowanych przy skrzyżowaniu dróg Magnuszewice – Zakrzew, który odpowiedział, że podejmie stosowne działania w kwestii rozwiązania niedogodności polegających na tym, że woda opadowa oraz woda z pól spływa pod te budynki. Zarządca budynków podjął się przeprowadzenia rozmów z właścicielem gruntów, aby problem rozwiązać.

Wójt poinformował, że Zarząd Dróg Powiatowych w Jarocinie uzupełnił ubytki w jezdni na skrzyżowaniu dróg Magnuszewice – Zakrzew, ale nie zrobił przebiecia pod drogą w kierunku Zakrzewa i nie odprowadził wody spływającej z pól.

Oдноśnie boiska w Magnuszewicach prace geodezyjne są na ukończeniu i w najbliższym czasie Gmina przejmie boisko na własność. Prace na boisku wymagają i czasu i środków finansowych – mówił Wójt.

Zdaniem Wójta Magnuszewice nie są osamotnionym sołectwem, bo tak jak w innych sołectwach robi się dużo i boisko też będzie, ale należy patrzeć na budżet i w odpowiednim czasie będą środki na ogrodzenie, trybuny i remont istniejącej szatni. Patrząc na stan obecny ogrodzenia, to płot rdza zjadła – mówił Wójt. Zauważyć można także dewastację ze strony mieszkańców tego co jest, patrząc na opłotowanie i ławki.

Wójt zapewniał, że nikt o Magnuszewicach nie zapomni, a radni siedzący tu od dłuższego czasu mogą sobie odpowiedzieć co tam od dłuższego już czasu było robione, poza traktorkiem do koszenia trawy.

Przewodniczący Rady mówił, że były robione inne rzeczy.

Wójt potwierdził, że nie da się zrobić wszystkiego i należy wybrać to co jest potrzebniejsze, a przyjdzie czas i prace na boisku będą prowadzone.

Odpowiadając na wnioski zgłoszone na poprzedniej sesji Wójt poinformował, że do Urzędu Miejskiego w Jarocinie wysłano pismo o ustawienie znaku pierwszeństwa przejazdu na drodze dojazdowej do składowiska odpadów w Witaszyczkach i o naprawę drogi Słupia – Jarocin.

Zarząd Dróg Powiatowych w Jarocinie przekazał protokół Powiatowej Komisji Zarządzania Ruchem na drogach powiatowych i gminnych, która to Komisja negatywnie zaopiniowała usytuowanie lustra drogowego w Twardowie na skrzyżowaniu drogi powiatowej Wola Książęca – Kurcew z drogą Wyszki – Twardów z uwagi na odpowiednie oznakowanie tych dróg oraz pozytywnie zaopiniowała wniosek o ustawienie znaku „ustąp pierwszeństwa” na drodze gminnej w Twardowie przy posesji nr 57. Komisja stwierdziła, że oznakowanie ul. Norwida w Kotlinie jest prawidłowe.

Wniosek o przedłużenie bariery ochronnej na łuku drogi Nowa Wieś z drogą powiatową Kotlin – Sucha przekazany został do ZDP w Jarocinie wcześniej, przed zgłoszeniem go przez radnego Józefiaka, a Zarząd stwierdził, że wniosek jest zasadny i bariera zostanie zamontowana.

Zabezpieczono budy dla psów znajdujących się na oczyszczalni ścieków i wszystkie psy budy posiadają.

Krzaki przy drodze w Parzewie w kierunku posesji Skorupskiego i Miklera zostaną wycięte w możliwie dostępnym wolnym czasie. Obecnie zakończono wycinkę krzaków przy drodze powiatowej Bączew – Kurcew.

Pojemniki z piaskiem zostały ustawione przy ul. Teodorowskiej i Kochanowskiego.

Mostek w Racendowie za kościołem będzie zrobiony.

Barierka przy zejściu z chodnika przy drodze nr 11 w Wyszkach będzie zamontowana przez Generalną Dyрекcję Dróg Krajowych i Autostrad w Poznaniu.

Hydrant w Kotlinie przy drodze nr 11 uszkodzony w wyniku wypadku będzie zlikwidowany na zewnątrz, aby nie przeszkadzał i będzie hydrantem nasadowym z kratą włączową.

O zmianach w rozkładzie jazdy autobusów JLA przez Twardów Wójt poinformował, że będzie rozmawiał na spotkaniu z przedstawicielami JLA w najbliższy czwartek.

Obniżenie krawężników przy ul. Dworcowej będzie zrealizowane z chwilą zgłoszenia takiej potrzeby przez osoby zainteresowane tj. mieszkańców czy firm.

Wójt przypomniał, że mieszkańcy ul. Mickiewicza wnioskowali o muldy, a teraz ci sami mieszkańcy wnioskuje o ich zdjęcie. Natomiast inni mieszkańcy tej ulicy dowiedziawszy się o zgłoszonym wniosku o zdjęcie muld wnioskuje o ich nie rozbieranie.

ad.13. Zamknięcie obrad.

Przewodniczący Rady przypomniał radnym o złożeniu oświadczeń majątkowych do końca kwietnia.

Dziękując za udział Przewodniczący Rady zamknął XXXI sesję Rady Gminy Kotlin Protokółowała: Paterczyk K.

