

**Protokół Nr X/07
z Sesji Rady Miejskiej w Żychlinie z
dnia 4 czerwca 2007 r.**

Sesja trwała od godz. 14.00 do godz. 15.50.

Na ogólną ilość 15 radnych obecnych było 14 zgodnie z listą obecności stanowiącą załącznik do niniejszego protokołu.

Ponadto w Sesji udział wzięli:

- Grzegorz Ambroziak - Burmistrz Gminy,
- Zbigniew Gałązka - Zastępca Burmistrza,
- Emilia Rajewska - Skarbnik Gminy,
- Marek Jabłoński - Dyrektor ZGK,
- Marek Banasiak - Zastępca Komendanta Powiatowej Ochotniczej Straży Pożarnej w Kutnie,
- Józef Czekalski - Kierownik Ref. RGO,
- Waldemar Kardasz - Radca prawny,
- Małgorzata Sobczak - Przewodnicząca Zarządu Osiedla Nr 1 w Żychlinie.

Sesji przewodniczyła **Przewodnicząca Rady - Pani Zofia Pilarska.**

Otwierając obrady powitała radnych, Burmistrza, Zastępcę Burmistrza oraz wszystkie osoby przybyłe na obrady Sesji.

Na podstawie listy obecności stwierdziła quorum Sesji, a więc jej prawomocność do podejmowania uchwał.

Do proponowanego porządku obrad nie zgłoszono żadnych zmian.

Przewodnicząca Rady przystąpiła do przegłosowania porządku obrad.

Za przyjęciem porządku obrad głosowało	- 11 radnych,
„przeciw”	- 0 radnych,
„wstrzymało się”	- 1 radny.

Przewodnicząca Rady stwierdziła przyjęcie porządku obrad w następującym brzmieniu:

1. Otwarcie Sesji i przyjęcie porządku obrad.
2. Zapytania i wolne wnioski.
3. Podjęcie uchwały w sprawie wprowadzenia zmian w budżecie gminy Żychlin na rok 2007 oraz zmiany Uchwały Nr YI/24/07 Rady Miejskiej w Żychlinie z dnia 7 marca 2007 r. w sprawie uchwalenia budżetu gminy Żychlin na rok 2007.
4. Odpowiedzi na zapytania.
5. Sprawy różne.
6. Zakończenie obrad.

Do p-tu 2. Zapytania i wolne wnioski.

Marek Banasiak - Zastępca Komendanta Powiatowej Ochotniczej Straży Pożarnej w Kutnie przed całym powiatem otworzyła się możliwość zakupu samochodu pożarniczego z drabiną o wysokości 37 m, jest to niepowtarzalna szansa uzyskania tego samochodu wartego 2 mln zł za 10% wartości. Pozostałą kwotę 1.800.000 zł, pod warunkiem pozyskania przez OSP kwoty 200.000 zł, wyłoży Komenda Główna Państwowej Straży Pożarnej w Warszawie. Problem jest taki, że władze lokalne, a więc sam powiat nie stać na to, aby taką kwotę wyłożyć. Stąd prośba, aby Rada przychylnie spojrziała na ten wniosek i jakąś kwotę również dołożyła do zakupu tegoż samochodu.

Robert Stasiak -- zapytał, czy już są pozyskane jakiegokolwiek kwoty z innych jednostek powiatu kutnowskiego i jakie byłoby ewentualne wykorzystanie tego samochodu w przypadkach pożarów na terenie Żychlina?

Marek Banasiak - mamy zapewnienie z Urzędu Miasta Kutno, podjęta jest uchwała o przekazaniu środków w wysokości 25.000 zł i Radni Gminy Kutno również przeznaczyli środki na ten cel w wysokości 10.000 zł. Również z innych gmin mamy zapewnienie, że jakieś kwoty zostaną nam przekazane, Starostwo również obiecało kwotę w granicach 10-15.000 zł. Uważa, iż na pewno kwotę 200.000 zł uda się pozyskać, połowę ze środków gmin z terenu powiatu, pozostałe środki od prywatnych lokalnych firm.

Wnioskowano o samochód z drabiną 37 m ze względu na jeden obiekt na terenie powiatu tj. szpital w Kutnie, który ma wysokość 33 m i dotychczasowa drabina nie pozwalała na właściwe przeprowadzanie akcji na tym szpitalu. Jest to drabina z koszem, tak więc może pracować w różnych warunkach. W tej chwili mamy dwie drabiny, z których jedna ma 42 lata a druga 25 lat i obie przekroczyły już okres swojego eksploatacji.

Termin nabycia drabiny to jest IV kwartał tego roku. Środki należy pozyskać do końca sierpnia br.

Andrzej Szymański - zgłasza wniosek formalny, aby na następną Sesję przygotować stosowny projekt uchwały i przekazać jakieś środki na ten cel.

Marek Jędrzejczak - na poprzedniej Sesji otrzymaliśmy od Pana Czekalskiego informację dotyczącą działek. Jest tu realizacja za 5 miesięcy br. - wykupiono działkę nr 599 o powierzchni 0,4633. Zapytał, z jakich środków ta działka została wykupiona? Czy jest to kwota przeniesiona z roku ubiegłego, gdyż mieliśmy zapłacić kwotę 33.300 zł i do końca czerwca mieliśmy zapłacić 25.600 zł. Te działki, które wykupiliśmy w 2006 r. jest na to Uchwała Rady o nabyciu nieruchomości. W tej uchwale jest ta działka wymieniona.

Z informacji wynika, że akt notarialny na tę działkę zawarto w dniu 5 stycznia 2007 r., czyli uważa, że wtedy za tę działkę zapłacono. Zatem chciałby wiedzieć, z jakich środków została ta działka zapłacona?

Robert Stasiak - chciałby wrócić do uchwały z poprzedniej Sesji - ponieważ nie do końca trafiło do niego przekonanie Pani radcy prawnego Iwony Śmietanki, że Rada nie mogła podjąć pewnej decyzji.

Uchwała dotyczy wprowadzenia zmian w budżecie gminy na rok 2007. W pierwszej wersji miała ona 3 §§, zwiększało się dochody o kwotę 7.330 zł - były to dochody pozyskane na realizację imprezy 610-lecia Żychlina, następnie radni otrzymali uchwałę powiększoną o 2 dodatkowe §§, o § 3 i § 4, gdzie dokonuje się zmian w uchwale budżetowej niby porządkowych odnośnie rozdysponowania środków na stowarzyszenia działające na terenie gminy.

W trakcie Sesji odbyło się posiedzenie Komisji Oświaty, na której Pani radca prawny powiedziała, że radni nie mogą z tej uchwały wyrzucić § 3 i 4 bez zgody Burmistrza Gminy. Chciałby uzyskać odpowiedź na piśmie.

Krzysztof Graska - zapytał, ile mamy wolnych środków na dzień dzisiejszy?

Emilia Rajewska - Skarbnik Gminy wolnych środków, jakie pozostały z ubiegłego roku i lat poprzednich na rachunku bankowym na dzień dzisiejszy przed uchwaleniem tej uchwały mamy 406.254,50 zł.

Do p-tu 3. Podjęcie uchwały w sprawie wprowadzenia zmian w budżecie gminy Żychlin na rok 2007 oraz zmiany Uchwały Nr VI/24/07 Rady Miejskiej w Żychlinie z dnia 7 marca 2007 r. w sprawie uchwalenia budżetu gminy Żychlin na rok 2007.

Przewodnicząca Rady odczytała projekt uchwały w sprawie wprowadzenia zmian w budżecie gminy Żychlin na rok 2007 oraz zmiany Uchwały Nr VI/24/07 Rady Miejskiej w Żychlinie z dnia 7 marca 2007 r. w sprawie uchwalenia budżetu gminy Żychlin na rok 2007 wraz z uzasadnieniem.

Emilia Rajewska - Skarbnik Gminy - wyjaśniła na czym polegają zmiany wprowadzane do budżetu gminy - w załączniku nr 1 do projektu uchwały zwiększa się przychody budżetu gminy o kwotę 42.000 zł - są to wolne środki na rachunku bankowym, w załączniku nr 2 zwiększa się wydatki w Dz. 921 Rozdz. 92195 § 4300 o kwotę 42.000 zł.

Załącznik nr 3 jest to załącznik porządkowy do uchwały w sprawie uchwalenia budżetu gminy na 2007 r. W uzasadnieniu poprosiła o poprawienie kwoty przy załączniku nr 2 na 49.330 zł.

Grzegorz Ambroziak - Burmistrz - w tym roku nasze miasto obchodzi rocznicę 610 lat nadania praw miejskich. W związku z tym, że co roku na przełomie maja i czerwca odbywały się tradycyjne Dni Żychlina. Impreza ta nie znajdowała odzwierciedlenia w

gustach mieszkańców, nie zbierała tak dobrych recenzji, postanowił zadziałać pod kątem przygotowania jednej dużej imprezy masowej na terenie gminy - imprezy, która mogłaby odzwierciedlać potrzeby wszystkich mieszkańców i byłaby świętem rocznicy nadania praw miejskich.

Ze względu na to, iż brak było doświadczenia lokalnym jednostkom w organizowaniu imprez masowych, postanowił zlecić organizację tej imprezy Polskiej Agencji Imprez Masowych z siedzibą w Płocku. Agencja ta organizuje imprezy między innymi dla telewizji publicznej o budżetach sięgających 200-500.000 zł.

Nasza skromna impreza została uszczuplona ze wstępnego kosztorysu 100.000 zł i przystąpiliśmy do przygotowania organizacji tej imprezy. W ramach tej imprezy odbędzie się piknik rodzinny, koncerty kilku zespołów. Łączne koszty Święta Żychlina wyniosą 67.636,73 zł. Kwota od sponsorów, którą wprowadzaliśmy do budżetu na poprzedniej Sesji 7.330 zł plus dzisiejsze 42.000 zł, daje kwotę 49.330 zł. Pozostała kwota 18.500 zł poniosą reklamodawcy. Koszty te zostały przeniesione na podstawie umów cywilnoprawnych pomiędzy Agencją a reklamodawcami na poszczególne firmy poza sponsorami.

Andrzej Szymański - zapytał, czy ta kwota jest kwota brutto?

Marek Jędrzejczak - przy rozpoczęciu rozmów na temat Święta Żychlina, w budżecie gminy nie mieliśmy na ten cel żadnych środków. Gdyby chociaż miesiąc wcześniej Burmistrz wskazał, że będą potrzebne środki na taką imprezę, wówczas radni mieliby czas na zapoznanie się z propozycjami, uzgodnienie pewnych kwestii. Wtedy radni również czuliby się jakby współorganizatorami tegoż święta. Dziś stoimy przed faktem dokonanym i musimy te środki zaakceptować, bo należy różnym osobom zapłacić za organizację imprezy. Zarząd poczynił kroki, o których Rada nie wiedziała. Wiedziała tylko tyle, że tak impreza się odbędzie, ale nie znała kosztów, jakie trzeba będzie ponieść na ten cel.

Prosiłby, aby do takich sytuacji nie dochodziło, żeby radni nie czuli się „maszynką do głosowania”, tylko żeby czuli, że też biorą udział w organizacji. Do Komisji Rozwiązywania Problemów Alkoholowych zwróciła się firma Płocka o zezwolenie na sprzedaż piwa. Komisja takiej zgody nie wyraziła, gdyż zgodnie z Uchwałą Rady na obiektach sportowych nie powinno być sprzedaży alkoholu. Zapytał, więc w jaki sposób będzie odbywała się sprzedaż piwa, kielbasek itp.?

Grzegorz Ambroziak - kwotę jaką podał wcześniej dotycząca organizacji Święta Żychlina jest kwotą brutto.

Przed miesiącem sugerował, jakie w przybliżeniu będą koszty organizacji takiej imprezy. Na pewno w przyszłym roku będzie wyglądało to nieco inaczej, w tym roku mieliśmy bardzo mało czasu na organizację. Chcąc ściągnąć gwiazdę i przygotować właściwie całą organizację, powinno się to robić dużo wcześniej. W związku z tym, że te prace były podjęte dość późno, doszło do takiej sytuacji.

Jeśli radni uważają, że takie imprezy powinny się odbywać co roku, to może warto byłoby zabezpieczać w budżetach danego roku kwotę powiedzmy 50 czy 70.000 zł w tym dziale. Wtedy będzie miał większą swobodę działania i wcześniej będzie mógł

pewne propozycje przedłożyć. Wtedy zajmie się organizacją MGOKSiR i on będzie pozyskiwał sponsorów i przedstawi plan organizacji imprez.

Impreza masowa jest pod nadzorem, na ogrodzonym obiekcie i w tej przestrzeni nie odbywa się sprzedaż alkoholu. Jeśli zgłoszą się osoby chętne na sprzedaż alkoholu, wówczas otrzymają one teren na zasadzie dzierżawy.

W rozmowie z Agencją Imprez Masowych otrzymał obniżkę prowizji agencyjnej z 20 na 14% kwoty netto.

Krzysztof Graska - na temat tego projektu uchwały nie odbywały się posiedzenia Komisji -jeśli podejmiemy tę uchwałę to wolne środki zmniejszą się o 42.000 zł. Otrzymaliśmy kwartalne sprawozdanie z wykonania budżetu i w Dz. 750 Rozdz. 75023 § 4010 Wynagrodzenia osobowe pracowników wykorzystanie środków jest na poziomie za I kwartał 259.000 zł, co w ciągu roku daje kwotę 1.039.000 zł, a przewidziana kwota jest 1.219.090 zł. Powiększają tę kwotę o nagrody jubileuszowe, odprawy i podwyżki, to będzie to kwota około 1.143.000 zł, a więc pozostaje 75.000 zł nadwyżki.

Zgłasza wniosek formalny, aby te środki przenieść z tego § na pokrycie kosztów imprezy, a nie z wolnych środków.

Grzegorz Ambroziak - Burmistrz - musielibyśmy sprawdzić i dokonać przeliczenia środków na wynagrodzenia. Prosi o uniknięcie zabierania środków związanych z wydatkami osobowymi w Urzędzie z uwagi na to, że musimy bezwzględnie wzmocnić działania z zakresu promocji gminy i pozyskiwania środków unijnych. Wcześniej istniały dwie jednostki - Referat Promocji i Gminne Centrum Informacji, obecnie porządkujemy kwestię Gminnego Centrum Informacji w zakresie działalności i zadań oraz w zakresie osobowym (ponieważ tam nie pracował żaden pracownik etatowy) po to, żeby GCI zapewniało kwestie informacyjne, promocyjne oraz sprawy dotyczące Unii Europejskiej.

W najbliższym czasie będzie konieczność zatrudnienia osoby w Gminnym Centrum Informacji po to, żeby ta instytucja, będąca w strukturze organizacyjnej Urzędu mogła działać. Dlatego chciałby uniknąć zmian w zakresie, w jakim wnosił Pan radny Graska.

Krzysztof Graska - rozumie zatem, że zamierza się w GCI zatrudnić jedną osobę.

Grzegorz Ambroziak - w tej chwili nie jest w stanie powiedzieć, czy zostanie tam zatrudniona jedna osoba, czy dwie. Do tej pory pracowali tam tylko stażyści.

Robert Stasiak - radny Krzysztof Graska założył zwiększenie wynagrodzeń o 10%, tak więc nawet przy zatrudnieniu dwóch, czy trzech osób środki powinny jeszcze pozostać. Prosiłby o sprawdzenie.

W tej chwili mamy na koncie 406.254 zł wolnych środków - zapytał, dlaczego w tak dużej wysokości te środki pozostały i co zamierza Zarząd zrobić z pozostałymi środkami do końca roku?

Na przykład część tych środków można by było przeznaczyć na wkład własny dla pozyskiwania środków unijnych.

Grzegorz Ambroziak przygotowujemy informację, która zostanie radnym przedstawiona, związana jest ona z przeszacowaniem kosztów inwestycji. To zabezpieczenie, jakie powstaje w budżecie gminy w formie tych wolnych środków, daje gminie margines bezpieczeństwa, z którego będziemy korzystać. Okazuje się, że inwestycje, które były szacowane w ubiegłym roku, przy obecnym „bumie gospodarczym”, środki na te inwestycje są wystarczające.

Przewodnicząca Rady ogłosiła przerwę w celu przygotowania informacji dotyczących wynagrodzeń osobowych pracowników Urzędu.

Po przerwie.

Grzegorz Ambroziak — po przeanalizowaniu sytuacji przez Panią Skarbnik na §§ płacowych nie wyraża zgody z uwagi na to, że zbyt mało środków pozostanie na planowane zatrudnienie, gdyż jest to kwota rzędu 64.000 zł.

Po wyliczeniu wszystkich składników wynagrodzenia, nagród jubileuszowych, odpraw emerytalnych, wynagrodzeń za czas pozostawania bez pracy osób, z którymi zostały rozwiązane umowy i potrzeb płacowych wynika, że pozostaje na tym § kwota około 64.000 zł. Nie są tu uwzględnione ewentualne kwoty w zakresie tych dwóch wakatów, gdzie planujemy dokonać zatrudnienia w zakresie budownictwa, w zakresie obsługi inwestycji i w zakresie CGI. Z tego względu nie wyraża zgody na zmniejszenie środków na tym §.

Krzysztof Graska - Burmistrz mówił o wynagrodzeniu osób pozostających bez pracy - jaka to jest kwota i kogo dotyczy?

Grzegorz Ambroziak - pracownikom, którzy otrzymali wypowiedzenia umów o pracę, a więc Kierownika Referatu promocji, byłego Zastępcy Burmistrza oraz pracownika Referatu Administracyjnego. Dwie z tych osób były osobami mającymi status pracowników mianowanych. W związku z tym, iż pracowników mianowanych obejmuje ochrona, przez okres 6 miesięcy należy się wypłata za czas pozostawania bez pracy, jeśli dana osoba nie znalazła zatrudnienia.

Ponadto jeden z pracowników pozwał Urząd Gminy do Sądu Pracy o przywrócenie do pracy, zachodzi ryzyko, że osoba ta uzyska korzystny dla siebie wyrok sądowy i będzie skutkowało to środkami finansowymi, które w tym przypadku również obciążają budżet gminy.

Przewodnicząca Rady przystąpiła do podjęcia projektu uchwały w sprawie wprowadzenia zmian w budżecie gminy Żychlin na rok 2007 oraz zmiany Uchwały Nr VI/24/07 Rady Miejskiej w Żychlinie z dnia 7 marca 2007 r. w sprawie uchwalenia budżetu gminy Żychlin na rok 2007.

Za podjęciem projektu uchwały w sprawie wprowadzenia zmian w budżecie gminy Żychlin na rok 2007 oraz zmiany Uchwały Nr VI/24/07 Rady Miejskiej w Żychlinie z dnia 7 marca 2007 r. w sprawie uchwalenia budżetu gminy Żychlin na rok 2007 głosowało - 8 radnych,

„przeciw” - 2 radnych,

„wstrzymało się” - 4 radnych.

Przewodnicząca Rady stwierdziła, że Rada uchwałę podjęła.

Uchwała Nr X/48/07 stanowi załącznik do niniejszego protokołu.

Do p-tu 4. Odpowiedzi na zapytania.

Józef Czekalski - Kierownik Ref. RGO - w roku 2006 r. była podjęta przez Radę uchwała, z której wynikało, że Gmina Żychlin wykupi 9 nieruchomości i na ten cel były zabezpieczone środki w budżecie gminy. Udało się sporządzić 8 aktów notarialnych na 8 nieruchomości, od sprzedaży jednej nieruchomości właściciel odstąpił. Zrealizowaliśmy tę uchwałę w styczniu 2007 r. w stosunku do wykupu działki nr 599. Środki na zapłatę za wykupioną nieruchomość pochodzą z budżetu tego roku. Na ten rok zaplanowano na wykupy na § 6060 w inwestycjach kwotę 200.000 zł. Na dzień dzisiejszy zapłaciliśmy kwotę 33.288 zł za wykupioną w styczniu nieruchomość, natomiast drugą ratę w wysokości 12.581 zł mamy zapłacić do końca br. mimo, że w akcie notarialnym była wyższa kwota, ale częściowo udało się tę kwotę zrealizować z wydatków ubiegłego roku.

Marek Jędrzejczak - usłyszał, że działka została wykupiona ze środków budżetu tego roku. W zapisie budżetu jest kwota przeznaczona na wykupy terenów pod budownictwo mieszkaniowe, ale z kredytów i pożyczek -- kwota 200.000 zł. Nie przypomina sobie, żebyśmy zaciągali kredyt na cele inwestycyjne w tym roku. Dlatego zwraca się z zapytaniem, z jakich środków zapłaciliśmy za tę działkę, bo kredytu nie braliśmy?

Józef Czekalski -- na § 6060 jest kwota 200.000 zł i z tych pieniędzy została zrealizowana wypłata należności za wykup nieruchomości, w tym przypadku wykup działki nr 599 o powierzchni 0,41 ha.

Zbigniew Gałązka - Zastępca Burmistrza - planując budżet planuje się, że źródłem pokrycia niektórych wydatków będą środki pochodzące z kredytów. Podobna sytuacja była w miesiącu grudniu ubiegłego roku, gdzie Rada wyraziła zgodę na wzięcie kredytu na inwestycje, które już zostały zrealizowane. Wówczas wykazaliśmy, że inwestycje zostały zapłacone z dochodów własnych, natomiast samo zaciągnięcie kredytu nastąpiło w miesiącu grudniu.

Miało to znaczenie dla gminy, gdyż w miesiącu grudniu, kiedy został zaciągnięty kredyt, gmina nie płaciła odsetek. W tym roku zamierzamy wcześniej ten kredyt zaciągnąć, nie mniej jednak realizacja zadań zaplanowanych w budżecie może się dokonywać, natomiast później pod te zadania zostanie zaciągnięty kredyt.

Krzysztof Graska - prosi o pisemną informację, z jakiego działu, rozdziału i § nastąpiła zapłata za wykup tej działki.

Robert Stasiak - rozumie potrzebę zaciągnięcia kredytu w grudniu, ponieważ płaci się mniejsze odsetki, ale wyobraźmy sobie sytuację, że Rada nie podejmie uchwały odnośnie zaciągnięcia kredytu i wtedy będzie problem. Czy nie lepiej byłoby tę kolejność przestawić i przygotować Radę na to, że kredyt musimy zaciągnąć. Zapytał, czy mamy szansę na realizację planu w § 6060 w wysokości 200.000 zł w tym roku?

Józef Czekalski - na dzień dzisiejszy jest Uchwała Rady Miejskiej o wykupie dwóch nieruchomości i jest tam kwota ponad 90.000 zł. Trwają rozmowy w zakresie wykupu trzech nieruchomości, może być tak, że wykupimy tylko jedną nieruchomość, a z tych pozostałych nieruchomości przejmemy tylko tereny pod drogi, bo obecnie właściciele rozważają, czy dojdzie do wykupu całej nieruchomości, czy tylko odstąpią gminie tereny pod drogi.

Marek Jędrzejczak - zapytał, czy ta działka została zapłacona z kredytu?

Emilia Rajewska - Skarbnik Gminy - gmina jeszcze nie zaciągnęła kredytu, działka ta została zapłacona z dochodów własnych.

Waldemar Kardasz - radca prawny - wyłączna kompetencja do dokonywania zmian w budżecie gminy, także inicjatywa zmian uchwały budżetowej należy tylko i wyłącznie do Burmistrza, co wynika z art. 60 ust. 2 pkt 4 ustawy o samorządzie gminnym oraz art. 179 ustawy o finansach publicznych.

Jeśli Burmistrz składa propozycje zmian w budżecie gminy i nie wyraża zgody na alternatywne rozwiązania, to wówczas radni głosują albo za przyjęciem uchwały, albo za jej odrzuceniem.

Do p-tu 5 Sprawy różne.

Jacek Laska - Przewodniczący Komisji Rolnej - odczytał protokół z objazdu dróg na terenie gminy, jakiego dokonali członkowie Komisji Rolnej wraz z innymi radnymi w dniu 27 kwietnia 2007 r.

Roman Ostasz - czeka na Statut Spółki „Mig-Ma”, bo na ostatniej Sesji Burmistrz obiecał, że Statut zostanie radnym dostarczony.

Zapytał, co dalej z chodnikiem w Śleszynie - ktoś zlecił Spółce „Mig-Ma” wykonanie tej inwestycji, a chodnik ten jest przy drodze powiatowej, czy zlecił to poprzedni Burmistrz, czy jest na to zlecenie jakiś dokument?

Prawdopodobnie Komisja Rewizyjna zwróci się do Burmistrza o wyrażenie zgody na kontrolę w Spółce „Mig-Ma” w zakresie tej inwestycji.

Robert Stasiak - art. 52 ust. 1 pkt 1a ustawy o samorządzie gminnym mówi, że: „Bez zgody wójta gminy, rada gminy nie może wprowadzić w projekcie budżetu gminy zmian powodujących zwiększenie wydatków nie znajdujących pokrycia w

planowanych dochodach lub zwiększeniu planowanych dochodów bez jednoczesnego ustanowienia źródeł tych dochodów."

Waldemar Kardasz - zapis tego art. dotyczy projektu budżetu, a nie uchwalonego już przez Radę budżetu gminy.

Robert Stasiak - złożył następujące oświadczenie - „10 maja br. złożyłem wniosek o rozpoczęcie działalności gospodarczej, data rozpoczęcia tej działalności to 17 maja br., na początku czerwca otrzymałem nr REGON i od początku czerwca prowadzę działalność gospodarczą nie korzystając z mienia komunalnego gminy. Ponieważ w inny sposób nie widziałem możliwości prawnej poinformowania Przewodniczącej i Rady o tym, że taka sytuacja ma miejsce, informuję że prowadzę działalność gospodarczą od początku czerwca bez udziału mienia komunalnego."

Józef Kowalski - zapytał, czy Zarząd podjął jakieś kroki w sprawie budynków na ul. Kilińskiego - budynek na rogu i budynek po „wielobranzówce"?

Grzegorz Ambroziak - Burmistrz Gminy - poinformował, że w zakresie tych budynków zostały poczynione działania.

Małgorzata Sobczak - Przewodnicząca Zarządu Osiedla Nr 1 w Żychlinie - na zebraniu Komitetu Osiedlowego była mowa o synagodze - należy tę synagogę zabezpieczyć ponieważ zagraża bezpieczeństwu mieszkańców.

Grzegorz Ambroziak - będzie zależało to od środków finansowych, w jaki sposób zabezpieczymy ten obiekt.

Krzysztof Stefaniak - odniósł się do protokołu z objazdu dróg — nie był na tym objeździe dróg, ale z protokołu i z prowadzonego przez niego objazdu terenu, ocenia stan dróg powiatowych jako skandaliczny, dlatego korzystając z obecności radnego powiatowego, ile w budżecie Starostwa jest przewidziane na drogi powiatowe i ile na remont dróg powiatowych znajdujących się na terenie naszej gminy?

Andrzej Szymański - chciałaby, aby w jak najszybszym czasie zorganizować spotkanie z osobami, które podejmują decyzje w zakresie remontów dróg zarówno z Urzędu Wojewódzkiego, jak również Starostwa Powiatowego. Może mając te osoby na Sesji, łatwiej będzie wymóc na tych osobach konkretne działania.

Mieszkańcy winią za stan dróg nas radnych, gdyż nie wiedzą, które drogi są gminne, a które są drogami powiatowymi lub wojewódzkimi.

Odnośnie zaciągnięcia kredytu - prosi, aby przed składaniem wniosku o przyznanie kredytu, Zarząd przedstawił Radzie dokumenty dotyczące zapytań składanych do banków, nie do jednego, czy dwóch - chce znać całą procedurę przetargową wyboru banku.

Do p-tu 6 Zakończenie obrad.

Przewodnicząca Rady podziękowała radnym i wszystkim zebranym za udział w Sesji Rady.

Zamknęła X Sesję Rady Miejskiej w Żychlinie.

Protokolant:

M. Charązka

Przewodnicząca Rady
/-/ Zofia Pilarska