

Rada Miejska Gminy Osieczna

PROTOKÓŁ NR II.2018

przebiegu obrad II sesji Rady Miejskiej Gminy Osieczna w dniu 6 grudnia 2018 r. w sali sesyjnej Urzędu Gminy Osieczna

Obrady rozpoczęto 6 grudnia 2018 r. o godz. 13:00, a zakończono o godz. 13:56 tego samego dnia.

Obradom II sesji przewodniczył Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki.

Na stan 15 Radnych w obradach II sesji Rady Miejskiej Gminy Osieczna udział wzięli Radni:

1. Pan Mirosław Stanisław Forszpaniak
2. Pan Zbigniew Józef Forszpaniak
3. Pan Jarosław Głapiak
4. Pani Renata Helena Helińska
5. Pan Robert Przemysław Jaraczewski
6. Pani Paula Maria Juskowiak
7. Pan Jakub Jacek Kolberg
8. Pan Marek Kozak
9. Pani Krystyna Stanisława Krajewska
10. Pan Roman Paweł Lewicki
11. Pan Sebastian Łagoda
12. Pan Mariusz Marek Mikołajczak
13. Pani Ewa Pietraszewska
14. Pan Przemysław Marek Skowronek

Ad. 1. Otwarcie sesji oraz powitanie Radnych i Gości.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Otwieram II sesję Rady Miejskiej Gminy Osieczna w dniu 6 grudnia 2018 r. Witam wszystkich samorządowców Gminy Osieczna. Witam Państwa Sołtysów, witam Państwa Radnych oraz

- | | |
|--------------------------------|---|
| 1. Pana Stanisława Głapiaka | - Burmistrza Gminy Osieczna |
| 2. Pana Stefana Kuśnierka | - Zastępcę Burmistrza Gminy Osieczna |
| 3. Pana Sławomira Kosmalskiego | - Sekretarza Gminy Osieczna |
| 4. Panią Hannę Włodarczak | - Skarbnika Gminy Osieczna |
| 5. Pana Krzysztofa Bojarczuka | - Radcę prawnego Urzędu Gminy Osieczna. |

Zamykam punkt 1. Otwieram punkt 2 porządku obrad.

Ad. 2. Stwierdzenie quorum.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Stwierdzam, że w obradach II sesji Rady Miejskiej Gminy Osieczna uczestniczy 14 Radnych,

w związku z tym Rada Miejska jest władna, aby podejmować decyzje prawnie wiążące. Pan Radny Robert Skrzypek poinformował, że w związku z udziałem w Międzynarodowym Zjeździe Delegatów Przewoźników Transportowych w Warszawie będzie nieobecny na dzisiejszej sesji.

Lista obecności Radnych stanowi załącznik nr 1 do niniejszego protokołu.

Lista obecności Gości na II sesji Rady Miejskiej Gminy Osieczna stanowi załącznik nr 2 do niniejszego protokołu.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Przedstawię Państwu Sołtysom nowych Radnych, nasza Gmina jest mała, ale liczy kilka miejscowości. Będziemy się poznawać w toku pracy, ale dzisiaj chciałbym Państwu przedstawić tych Radnych, którzy są po raz pierwszy w Radzie Miejskiej Gminy Osieczna. Pani Sołtys Ewa Pietraszewska jest wszystkim znana, ale rolę Radnej pełni po raz pierwszy, Pani Radna Paula Juskowiak, Pan Radny Zbigniew Forszpaniak, Pan Radny Jakub Kolberg, Pan Radny Mariusz Mikołajczak, Pan Radny Sebastian Łagoda i Pan Radny Przemysław Skowronek. Zamykam punkt 2. Otwieram punkt 3.

Ad. 3. Informacja o porządku obrad II sesji Rady.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Czy są uwagi do przesłanego Państwu Radnym porządku obrad? Nie widzę. Dziękuję. Zamykam punkt 3. Przystępujemy do przyjęcia protokołu I sesji.

Ad. 4. Przyjęcie protokołu z obrad poprzedniej sesji Rady.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Czy są uwagi do protokołu z poprzedniej sesji? Nie widzę. Dziękuję. Rozpaczynam głosowanie w sprawie przyjęcia protokołu z obrad I sesji. Kto z Państwa Radnych jest za przyjęciem protokołu z poprzedniej sesji, proszę przycisnąć przycisk i podnieść rękę – 14 głosów. Stwierdzam, że w głosowaniu brało udział 14 Radnych. Za przyjęciem protokołu z poprzedniej sesji Rady Miejskiej głosowało 14 Radnych, przeciw głosowało 0 Radnych, wstrzymało się od głosu 0 Radnych.

Imienny wykaz głosowania Radnych w sprawie przyjęcia protokołu ostatniej sesji Rady stanowi załącznik nr 3 do niniejszego protokołu.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Zrealizowaliśmy punkt 4. Otwieram punkt 5.

Ad. 5. Informacja Przewodniczącego Rady o działaniach podejmowanych w okresie międzysesyjnym.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Informacja składa się z kilku zdań choćby z tego powodu, że poprzednia sesja była 20 listopada i od tego dnia nie upłynęło zbyt wiele czasu. W tym czasie miałem okazję i czas, żeby pełnić poniedziałkowe dyżury w Urzędzie, w czasie których ustaliłem z Panem Burmistrzem terminarz prac naszego Samorządu na grudzień 2018 roku. Będzie o tym mowa w dalszej części naszej sesji, o tym czym będziemy się w grudniu zajmować i w jakich terminach. Miałem też okazję konsultować i rozmawiać z Panem Burmistrzem o kilku, mam przekonanie, że strategicznych punktach dotyczących budżetu na 2019 rok i o tych sprawach, które będą miały być może wpływ na to, jak ten budżet będzie wyglądał. Dotyczy to dwóch przetargów, o których na poprzedniej sesji sygnalizował Pan Burmistrz czyli przetarg na zakup energii elektrycznej, który już jest ogłoszony. Wszyscy Państwo wiedzą, co się dzieje z cenami energii i w zależności od tego, jaki będzie wynik przetargu okaże się, ile pieniędzy nasza Gmina będzie musiała zapłacić za energię, dlatego z niecierpliwością czekamy na wynik postępowania przetargowego. Drugi przetarg, też jak widzę jest już ogłoszony, to jest przetarg dotyczący gospodarki odpadami. Czas obowiązywania poprzedniego rozstrzygnięcia przetargowego upłynął i jak Państwo widzą w materiałach na dzisiejszą sesję wolą ustawodawcy, bo to nie jest nasz pomysł, jest choćby to, że od 1 stycznia musimy

wprowadzić piątą frakcję czyli brązowy worek. Jeśli ktoś zapyta, dlaczego Leszno jeszcze nie wprowadza piątego worka dlatego, że w Lesznie obowiązuje umowa wynikająca z przetargu do końca 2019 roku. Leszno będzie musiało wprowadzić brązowe worki od 1 stycznia 2020 roku. Nam umowa wygasa z końcem grudnia i dlatego musimy już teraz wprowadzić piątą frakcję czyli brązowy worek. Proszę Państwa! Jak już powiedziałem rozpoczęliśmy działania dotyczące budżetu na kolejny rok. Po ostatniej sesji otrzymaliśmy materiały w postaci projektu budżetu na 2019 rok. Wierzę, że wszyscy jesteście już po wstępnych czytaniach tego projektu, ale przyjdzie czas i okazja do tego, żeby wspólnie o tym dyskutować. Dlatego pragnę Państwa już teraz poinformować, że tak jak wcześniej sygnalizowaliśmy odbędzie się wspólne posiedzenie komisji. Konsultowałem to z przewodniczącymi komisji, zaproponowałem, że jeśli pracujemy nad jedną materią, to wydaje się wskazane, żeby nie dublować prac komisji, żeby każda komisja nie pracowała oddzielnie nad tym samym materiałem, tylko żeby się spotkać we wspólnym gronie i przepracować temat razem. W związku z tym, że od przewodniczących komisji dostałem taką zgodę, to wspólne posiedzenie wszystkich komisji nad projektem budżetu na 2019 rok odbędzie się 11 grudnia. Mamy również propozycję, żeby sesję budżetową zwołać 28 grudnia, w piątek. Tyle tytułem mojego sprawozdania. W związku z tym przejdźmy do punktu 6.

Informacja Przewodniczącego Rady o działaniach podejmowanych w okresie międzysesyjnym stanowi załącznik nr 4 do niniejszego protokołu.

Ad. 6. Informacja Burmistrza o jego działalności w okresie międzysesyjnym.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Proszę Pana Burmistrza o informację o działalności w okresie międzysesyjnym. Proszę.

Burmistrz Gminy Osieczna Pan Stanisław Glapiak:

Panie Przewodniczący, Wysoka Rado, Szanowni Państwo! W okresie międzysesyjnym uczestniczyłem w kilku ważnych wydarzeniach, tj.:

- 1) uroczystości z okazji 100. Rocznicy Odzyskania Niepodległości w Centrum Kultury i Biblioteki w Osiecznej,
- 2) środowiskowych obchodach 100 – lecia Odzyskania Niepodległości zorganizowanych przez Zespół Szkół w Kąkolewie,
- 3) spotkaniu z jubilatami czyli małżeństwami, którzy są ze sobą od 50 lat i wręczeniu medali za długoletnie pożycie małżeńskie w Grodzisku. Byłem gospodarzem tego spotkania,
- 4) dożynkach pszczelarskich Koła Pszczelarzy w Osiecznej,
- 5) Wielkim Teście o Polsce, który został zorganizowany jako jeden z elementów obchodów wyjątkowej rocznicy obchodzonej w tym roku w Polsce. Test zorganizował Zespół Szkół w Kąkolewie,
- 6) Dzisiaj, dwie godziny przed sesją spotkałem się w gronie wójtów, burmistrzów i Pana Starosty Powiatu Leszczyńskiego z Dyrektorem Delegatury Kuratorium Oświaty Panem Baczyńskim. Tematy spotkania dotyczyły oceny dyrektora szkoły oraz rekrutacji do szkół ponadpodstawowych i klas gimnazjalnych na rok szkolny 2019/2020. Jeśli chodzi o ocenę dyrektora, to zmienia się materia z tego względu, że zmienia się prawo. Pan Dyrektor, z czego się bardzo cieszę, zadeklarował daleko idącą współpracę między organem nadzoru pedagogicznego czyli Kuratorem, a organem prowadzącym, w naszym przypadku Burmistrzem. Jeśli chodzi o rekrutację do szkół młodych ludzi, którzy w tym roku szkolnym są w klasach ósmych lub w klasach trzecich gimnazjalnych, jest sporo obaw zwłaszcza dotyczących pojemności szkół, które będą przyjmować tych absolwentów. Od Pana Dyrektora uzyskaliśmy zapewnienie, że szkoły ponadpodstawowe czy ponadgimnazjalne deklarują, że rekrutacja będzie jak zawsze obiektywna, sprawiedliwa i bez większych utrudnień dla młodych mieszkańców, nie tylko naszej Gminy. Trzymajmy wspólnie kciuki za to, żeby rekrutacja przebiegła sprawnie a dzieci i młodzież, bo to oni są najważniejszym elementem rekrutacji, znalazła się w tych

szkołach, w których chce się znaleźć. Jest też ta droga, ścieżka w przypadku kończących gimnazjum, którzy będą realizować inny program, np. w liceum ogólnokształcącym, żeby nie rozdrabniać się na typy szkół, absolwenci szkół podstawowych będą realizować szkołę średnią według innego programu. Jestem umiarkowanym optymistą i życzę wszystkim naszym mieszkańcom, żeby ten proces przebiegł bez żadnych zawirowań i kłopotów.

Ponadto:

- 1) dokończyliśmy budowę kanalizacji sanitarnej w Świerczynie, Grodzisku i Łoniewie. Faktycznie roboty zostały zakończone, ale inwestycja jako całość nie jest jeszcze zamknięta. Do uregulowania pozostaje ciągle problem rozliczenia się z poprzednim Wykonawcą, który w roku minionym odstąpił od realizacji robót. Jesteśmy w trakcie negocjacji, które należy mieć nadzieje zakończą się ze skutkiem pozytywnym, co umożliwi podłączonym posesjom w tych miejscowościach, dokonywać zrzutu ścieków do oczyszczalni w Osiecznej. Sądzę, że realny termin, to jest wiosna 2019 roku. Rozmawiam z niektórymi z mieszkańców tych miejscowości, którzy o to pytają więc myślę, że oficjalnie taką informację warto przekazać, że będziemy robić wszystko, aby w tym terminie mogli się podłączyć do tej sieci,
- 2) na zlecenie Gminy Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji z Leszna dokonało oczyszczenia kanalizacji deszczowej w Ziemnicach, która na całym odcinku okazała się niedrożna. Do oczyszczenia pozostaje jeszcze odcinek kanalizacji deszczowej w Kąkolewie, w rejonie skrzyżowania ul. Pocztovej z ul. Kolejową,
- 3) pobudowano zlecony odcinek kanalizacji deszczowej przy ul. Bukowej w Osiecznej, a także wykonano 16 przykanalików kanalizacji sanitarnej przy ul. Południowej w Kąkolewie,
- 4) w Zespole Uzgadniania Dokumentacji w Lesznie złożone zostały projekty pod rozbudowę sieci wodociągowej we Frankowie, Grodzisku i Ziemnicach. W dalszym ciągu trwa przygotowanie dokumentacji pod budowę kanalizacji sanitarnej Osieczna – Stanisławówka oraz pod uzyskanie zezwolenia realizacji inwestycji drogowej w zakresie budowy dróg dla rowerów w ramach zadania ograniczenia niskiej emisji na terenie Aglomeracji Leszczyńskiej – w obrębie drogi powiatowej Łoniewo – Świerczyna – Ziemnice oraz Osieczna – Świerczyna,
- 5) Firma Eneos – Oświetlenie kończy roboty przy rozbudowie oświetlenia ulicznego w Kąkolewie: wzdłuż drogi krajowej nr 12, wzdłuż obwodnicy w Osiecznej, w Kąkolewie ul. Gruszkowa, a także w Popowie Wonieskim,
- 6) w Dobramyśli w ramach współpracy z Powiatem Leszczyńskim w celu poprawy bezpieczeństwa na drogach powiatowych pracownicy zatrudnieni w naszym Urzędzie przebudowali odcinek chodnika z materiału powierzony przez Zarząd Dróg Powiatowych w Lesznie,
- 7) przebudowano ul. Morelową w Kąkolewie na długości 370 m. Dotychczasowa nawierzchnia gruntowa została zmieniona na nawierzchnię z trylinki betonowej,
- 8) z Urzędem Marszałkowskim w Poznaniu, w ramach Programu Rozwoju Obszarów Wiejskich podpisana została umowa na dofinansowanie budowy świetlicy w Jeziorkach. Dofinansowanie wyniesie 63,63% kosztów kwalifikowalnych netto. Kwotowo umowa opiewa na kwotę 361.622 zł,
- 9) w pomieszczeniach byłej Biblioteki w Osiecznej rozpoczęte zostały roboty budowlane, które mają na celu przygotowanie nowej siedziby dla Miejsko-Gminnego Ośrodka Pomocy Społecznej. Prace w głównej mierze zrealizują pracownicy zatrudnieni w Urzędzie, przy częściowym zaangażowaniu wykonawców zewnętrznych,
- 10) w Łoniewie przebudowany został krótki, 50 m odcinek drogi, na którym zmieniono nawierzchnię – z gruntowej na betonową, z trylinki,

11) głównie na terenie Osiecznej, ale także przy świetlicach w miejscowościach, w których występowała taka potrzeba uprzątnięto opadłe liście. Trwają prace związane z montażem oświetlenia świątecznego na terenie Gminy.

Na bieżąco spotykałem się z kadrą kierowniczą Urzędu. Przygotowałem projekty uchwał, które Państwo Radni, o co proszę, będą procedować podczas II sesji Rady Miejskiej Gminy Osieczna. Dziękuję.

Informacja Burmistrza o działalności w okresie międzysesyjnym stanowi załącznik nr 5 do niniejszego protokołu.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Dziękuję. Czy są pytania do Pana Burmistrza w związku z przedstawioną informacją? Nie widzę. Dziękuję. W punkcie wnioski i informacje można również zabrać głos w sprawie tej informacji. Zrealizowaliśmy punkt 6 dotyczący informacji Burmistrza. W punkcie 7 i 8 mamy zgłaszanie interpelacji i zapytań Radnych. Tak jak Państwu pozwoliłem sobie przesłać informację sms, w myśl nowych regulacji jest tak, że interpelacje i zapytania, kiedyś tylko interpelacje, a dzisiaj interpelacje i zapytania muszą być składane na piśmie. To w żaden sposób, takie mam przekonanie, nie blokuje nam Radnym możliwości zadawania pytań bez spisywania ich na piśmie. Możliwość do tego stwarza dzisiaj punkt 16, czyli wnioski i informacje czyli, jeśli ktoś nie chce spisywać zapytania czy interpelacji, a chciałby zapytać o drobną rzecz w rodzaju dziura w chodniku albo nieświeżą latarnia, to niekoniecznie musi pisać zapytanie czy składać interpelację, bo te są zarezerwowane dla spraw przy całym szacunku ważniejszych, większej wagi, a w punkcie wnioski i informacje można ustnie zgłaszać takie sprawy. W związku z tym, proszę Państwa rozpocznijmy realizację punktu 7.

Ad. 7. Zgłaszanie interpelacji przez Radnych.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Zapytam Państwa Radnych, kto chciałby zgłosić interpelacje na piśmie? Nie widzę. Dziękuję. Zamykam punkt 7. Otwieram punkt 8.

Ad. 8. Zapytania Radnych.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

W punkcie 8, kto chciałby zgłosić zapytania na piśmie? Pan Radny Skowronek. Proszę.

Radny Rady Miejskiej Gminy Osieczna Pan Przemysław Skowronek:

Przeczytałem to, co mam napisane. Mam zapytanie do Burmistrza Gminy Osieczna. Punkt 1. Podobno dobrym zwyczajem i praktyką w całej Gminie Osieczna jest to, że właściciele nieruchomości przylegających do gruntów powiatowych i gminnych dbają o porządek na chodnikach. Zdecydowana większość mieszkańców tak właśnie robi, są jednak wyjątki. Pytam zatem Pana Burmistrza, kiedy Gmina Osieczna zrobiła porządek przy swoich nieruchomościach w Świerczynie, tj. przy „Kozim Rynku” działka nr 111/1 i przed lasem w kierunku cmentarza (działki nr 313/1, 313/2) i kiedy zamierza zadbać tam o porządek? Punkt 2. I pytanie. Prace związane z budową kanalizacji sanitarnej w centrum Świerczyny zakończyły się dobry rok temu jak nie dalej. Kto i kiedy powinien posprzątać zwałowisko kamieni i bałagan powstały w wyniku w/w prac – mowa tutaj o „Placu Kościelnym” – działka nr 273. Ponadto przy ostatniej zbiórce śmieci wielkogabarytowych zapomniano zabrać stary odrapany kontener – kto i kiedy powinien go usunąć? I trzecie pytanie. Czy parking na „Placu Kościelnym” w Świerczynie jest przygotowany na wjazd i przeładunek samochodów ciężarowych? Jeżeli nie, to w jaki sposób według Pana moglibyśmy zapobiec niszczeniu w/w obiektu. Radny Rady Miejskiej Przemysław Skowronek. Zgodnie z zapisami ustawy przekazuję zapytania Panu Przewodniczącemu.

Pismo zawierające zapytania Radnego stanowi załącznik nr 6 do niniejszego protokołu.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Dziękuję.

Radny Rady Miejskiej Gminy Osieczna Pan Przemysław Skowronek:

Dziękuję za uwagę.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Dziękuję. Proszę Państwa, tak według nowej procedury ma się odbywać składanie zapytań. Ja, bez zbędnej zwłoki, mam przekazać Panu Burmistrzowi treść zapytań i w myśl tych samych przepisów Pan Burmistrz ma do 14 dni na udzielenie odpowiedzi na piśmie Panu Radnemu, a na następnej sesji w punkcie informacja o udzielonych odpowiedziach na zapytania otrzymamy informację o tym, jaka została udzielona odpowiedź. W związku z nową regulacją jest tak, że wszystkie interpelacje i zapytania składane na piśmie, ich treść łącznie z treścią odpowiedzi, muszą pojawiać się na BIP-ie. Każdy będzie mógł, nie tylko my jako Rada, ale każdy mieszkaniec, każdy obywatel, będzie mógł przeczytać treść zapytań, interpelacji i odpowiedzi. Proszę Państwa, kto jeszcze w punkcie zapytania Radnych? Nie widzę. Dziękuję. W związku z tym zrealizowaliśmy punkt 8.

Ad. 9. Podjęcie uchwały w sprawie Regulaminu utrzymania czystości i porządku na terenie Gminy Osieczna.**Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:**

W punkcie 9, 10 i 11 mamy projekty uchwał dotyczące gospodarki śmieciowej. W punkcie 9 mamy podjęcie uchwały w sprawie Regulaminu utrzymania czystości i porządku na terenie Gminy Osieczna. Czy Panowie Burmistrzowie albo Pan Sekretarz chciałby nas wprowadzić w treść i konieczność podejmowania tych uchwał? Otrzymaliśmy materiały.

Burmistrz Gminy Pan Stanisław Głapiak:

Do projektów uchwał dołączone zostały uzasadnienia.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Pan Sekretarz Sławomir Kosmański. Proszę.

Sekretarz Gminy Pan Sławomir Kosmański:

Konieczność podjęcia tych uchwał wynika z faktu, że jesteśmy zobowiązani wprowadzić dodatkową frakcję czyli bioodpady. Stąd konieczność podjęcia tego pakietu uchwał również w Regulaminie czyli w pierwszej z tych uchwał musimy uwzględnić bioodpady.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Dobrze. Czy ja mogę zaryzykować takie stwierdzenie, że właściwie zmienia się to, że we wszystkich tych uchwałach, które będziemy za chwilę głosować, zmienia się to, że wprowadzamy kolejną frakcję i w związku z tym trzeba dostosować obowiązujące przepisy do zastosowania tej frakcji?

Sekretarz Gminy Pan Sławomir Kosmański:

Tak.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Nie zmienia się częstotliwość odbioru odpadów.

Sekretarz Gminy Pan Sławomir Kosmański:

Bioodpady czyli ta frakcja będzie musiała być odbierana zgodnie z zapisami w uchwale czyli od kwietnia do października raz w tygodniu, a w okresie od listopada do marca raz na 2 tygodnie. Ta częstotliwość odbioru wynika wprost z zapisów uchwały.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

I tak jak rozmawialiśmy wcześniej do odbioru bioodpadów będą worki.

Sekretarz Gminy Pan Sławomir Kosmański:

Tak.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Które tak jak dotychczasowe worki będą dostarczane przez usługodawcę, który wygra przetarg.

Sekretarz Gminy Pan Sławomir Kosmański:

Worki będą dostarczane przez Wykonawcę usługi. Worki będą w kolorze brązowym.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Brązowe worki. Proszę Państwa, czy są pytania do tej materii nazwijmy ją blokiem dotyczącym gospodarki odpadami? Czy są pytania? Czy są wątpliwości? Czy ktoś chciałby jeszcze o coś zapytać? Nie widzę. Dziękuję. Proszę Państwa w punkcie 9 mamy podjęcie uchwały, jeśli nie ma więcej pytań, to chciałbym zaproponować przedstawienie tej uchwały i poddanie jej pod głosowanie. W związku z tym na druku nr 10, który mamy przed sobą mamy uchwałę numer kolejny Rady Miejskiej Gminy Osieczna w sprawie Regulaminu utrzymania czystości i porządku na terenie Gminy Osieczna.

§ 1. Przyjmuje się Regulamin utrzymania czystości i porządku na terenie Gminy Osieczna, stanowiący załącznik nr 1 do niniejszej uchwały.

§ 2. Traci moc uchwała nr XVII/151/2016 Rady Miejskiej w Osiecznej z dnia 13 września 2016 r. w sprawie Regulaminu utrzymania czystości i porządku na terenie Gminy Osieczna.

§ 3. Wykonanie uchwały powierza się Burmistrzowi Gminy Osieczna.

§ 4. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Wielkopolskiego z mocą obowiązywania od 1 stycznia 2019 r.

Rozpaczam głosowanie. Kto z Państwa Radnych jest za podjęciem uchwały w przedstawionym brzmieniu, proszę podnieść rękę i równocześnie przycisnąć odpowiedni przycisk – 14 głosów. Nikt nie głosował przeciw. Nikt się nie wstrzymał od głosu. Dziękuję. Stwierdzam, że Rada Miejska w obecności 14 Radnych uczestniczących w posiedzeniu jednogłośnie podjęła uchwałę nr II.10.2018 w sprawie Regulaminu utrzymania czystości i porządku na terenie Gminy Osieczna.

Imienny wykaz głosowania Radnych w sprawie podjęcia uchwały w sprawie Regulaminu utrzymania czystości i porządku na terenie Gminy Osieczna stanowi załącznik nr 7 do niniejszego protokołu.

Uchwała nr II.10.2018 Rady Miejskiej Gminy Osieczna z dnia 6 grudnia 2018 r. w sprawie Regulaminu utrzymania czystości i porządku na terenie Gminy Osieczna stanowi załącznik nr 8 do niniejszego protokołu.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Na tym wyczerpaliśmy punkt 9 porządku obrad. Przechodzimy do rozpatrzenia punktu 10 porządku obrad.

Ad. 10. Podjęcie uchwały 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 właściciela nieruchomości opłatę za gospodarowanie odpadami komunalnymi.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

W punkcie 10 mamy podjęcie uchwały 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 właściciela nieruchomości opłatę za gospodarowanie odpadami komunalnymi. To jest to, co też już sygnalizował Pan Sekretarz. Po raz kolejny otwieram możliwość zadawania pytań. To, co interesuje wszystkich najbardziej to jest to, że na dzisiaj nie oznacza to zmiany stawek, itd. Zostajemy przy takich samych stawkach, a co będzie w przyszłości, to się okaże. Proszę Państwa, mamy projekt uchwały, wszyscy mają go przed sobą. W § 2 w punkcie 2 w podpunkcie g mamy mowę o odpadach ulegających biodegradacji. Jeśli nie ma pytań, to przedstawiam projekt uchwały. Uchwała numer kolejny z 6 grudnia 2018 r. 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 właściciela nieruchomości opłatę za gospodarowanie odpadami komunalnymi. W § 8 czytamy. Wykonanie uchwały powierza się Burmistrzowi Gminy Osieczna. § 9. Uchwała wchodzi w życie po upływie 14 dni od dnia jej ogłoszenia w Dzienniku Urzędowym Województwa Wielkopolskiego

z mocą obowiązywania od 1 stycznia 2019 r. Rozpaczynam głosowanie. Kto z Państwa Radnych jest za podjęciem uchwały, proszę przycisnąć odpowiedni przycisk i podnieść rękę. Mamy 14 głosów za. Kto jest przeciw? Nikt nie jest przeciw. Kto się wstrzymał od głosu? Nikt się nie wstrzymał od głosu. Stwierdzam, że Rada Miejska Gminy Osieczna w obecności 14 Radnych jednomyślnie podjęła uchwałę nr II.11.2018 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 właściciela nieruchomości opłatę za gospodarowanie odpadami komunalnymi.

Imienny wykaz głosowania Radnych w sprawie podjęcia uchwały 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 właściciela nieruchomości opłatę za gospodarowanie odpadami komunalnymi stanowi załącznik nr 9 do niniejszego protokołu.

Uchwała nr II.11.2018 Rady Miejskiej Gminy Osieczna z dnia 6 grudnia 2018 r. 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 właściciela nieruchomości opłatę za gospodarowanie odpadami komunalnymi stanowi załącznik nr 10 do niniejszego protokołu.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

W ten sposób zrealizowaliśmy punkt 10 porządku obrad. Otwieram punkt 11 porządku obrad.

Ad. 11. Podjęcie uchwały w sprawie ustalenia stawki za pojemnik o określonej pojemności.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

W punkcie 11 kolejna uchwała dotycząca tej materii. Podjęcie uchwały w sprawie ustalenia stawki za pojemnik o określonej pojemności. Czy są pytania ze strony Państwa Radnych? Nie widzę. Dziękuję.

Burmistrz Gminy Pan Stanisław Głapiak:

W praktyce ta uchwała dotyczy mieszkańców czy wypoczywających w okresie letnim na letniku w Osiecznej. Te opłaty nie dotyczą nas mieszkańców, którzy zamieszkują przez cały rok.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Proszę Państwa, uchwała numer kolejny w sprawie ustalenia stawki za pojemnik o określonej pojemności. Na podstawie odpowiednich przepisów Rada Miejska Gminy Osieczna uchwała, co następuje. Uchwała dotyczy letników. Jeśli Państwo pozwolą to rozpaczynam głosowanie. Kto z Państwa Radnych jest za podjęciem uchwały, proszę podnieść rękę i równocześnie przycisnąć odpowiedni przycisk – 14 głosów. Kto jest przeciw – 0 głosów. Kto się wstrzymał od głosu – 0 głosów. Dziękuję. Stwierdzam, że Rada Miejska w obecności 14 Radnych jednomyślnie podjęła uchwałę nr II.12.2018 w sprawie ustalenia stawki za pojemnik o określonej pojemności.

Imienny wykaz głosowania Radnych w sprawie podjęcia uchwały w sprawie ustalenia stawki za pojemnik o określonej pojemności stanowi załącznik nr 11 do niniejszego protokołu.

Uchwała nr II.12.2018 Rady Miejskiej Gminy Osieczna z dnia 6 grudnia 2018 r. w sprawie ustalenia stawki za pojemnik o określonej pojemności stanowi załącznik nr 12 do niniejszego protokołu.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Zamykam punkt 11 porządku obrad. Przechodzimy do realizacji punktu 12.

Ad. 12. Podjęcie uchwały w sprawie w sprawie terminu, częstotliwości i trybu uiszczania opłaty za gospodarowanie odpadami komunalnymi.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

W punkcie 12 mamy podjęcie uchwały w sprawie terminu, częstotliwości i trybu uiszczania opłaty za gospodarowanie odpadami komunalnymi.

Burmistrz Gminy Osieczna Pan Stanisław Glapiak:

Pan Sekretarz już powiedział o nowych terminach związanych z odbiorem frakcji odpadów biodegradowalnych.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Przy okazji powiem, że widziałem informację, że w związku ze zbliżającymi się Świętami i Sylwestrem nastąpiło przesunięcie odbioru odpadów w naszej Gminie. Na pewno wszyscy to widzą i korzystają z systemu komunikacji, z możliwości którą stworzyła Gmina. Kto ma jeszcze pytania do projektu tej uchwały? Jeśli nie ma pytań, to przedstawiam projekt uchwały w sprawie terminu, częstotliwości i trybu uiszczania opłaty za gospodarowanie odpadami komunalnymi. Mamy treść uchwały na tabletach oraz wyświetloną przez Pana Michała. Chciałbym rozpocząć głosowanie. Kto z Państwa Radnych jest za podjęciem uchwały, proszę podnieść rękę i jednocześnie przycisnąć odpowiedni przycisk – 14 głosów. Kto jest przeciw – 0 głosów. Kto się wstrzymał od głosu – 0 głosów. Dziękuję. Stwierdzam, że Rada Miejska w obecności 14 Radnych jednomyślnie podjęła uchwałę nr II.13.2018 w sprawie terminu, częstotliwości i trybu uiszczania opłaty za gospodarowanie odpadami komunalnymi.

Imienny wykaz głosowania Radnych w sprawie podjęcia uchwały w sprawie terminu, częstotliwości i trybu uiszczania opłaty za gospodarowanie odpadami komunalnymi stanowi załącznik nr 13 do niniejszego protokołu.

Uchwała nr II.13.2018 Rady Miejskiej Gminy Osieczna w sprawie terminu, częstotliwości i trybu uiszczania opłaty za gospodarowanie odpadami komunalnymi stanowi załącznik nr 14 do niniejszego protokołu.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Na tym wyczerpaliśmy punkt 12 porządku obrad. Przystępujemy do realizacji punktu 13.

Ad. 13. Podjęcie uchwały w sprawie przeprowadzenia wyborów do organów samorządu mieszkańców wsi i miasta.**Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:**

Zakończyliśmy podejmowanie uchwał dotyczących gospodarki odpadami. My jesteśmy po wyborach, to teraz czas na wybory sołtysów w naszej Gminie. Pan Burmistrz również sygnalizował to na poprzedniej sesji. Mamy projekt uchwały. W załączniku do projektu mamy terminy, kiedy te wybory, w jakiej miejscowości się odbędą. Czy są pytania ze strony Państwa Radnych, Państwa Sołtysów? Pan Radny Skowronek. Proszę.

Radny Rady Miejskiej Gminy Osieczna Pan Przemysław Skowronek:

Rozumiem, że kadencja sołtysów i rad sołeckich będzie trwała cztery lata, tak? Czy to w pewnym momencie ulegnie zmianie?

Burmistrz Gminy Osieczna Pan Stanisław Glapiak:

Na dzisiaj wybory, które proponujemy przeprowadzić w grudniu do dwóch rad, a w styczniu i w lutym do pozostałych szesnastu, oznaczają kadencję czteroletnią chyba, że Wysoka Rada w trakcie tej kadencji, o której mówimy podejmie uchwałę, która być może zmieni czas jej trwania, ale na dzisiaj są to cztery lata.

Radny Rady Miejskiej Gminy Osieczna Pan Przemysław Skowronek:

Myślę, że nie będzie okazji podjąć uchwały bo to jest za krótki termin. Pierwsze wybory, jak dobrze czytam, odbędą się 17 grudnia, tak?

Burmistrz Gminy Osieczna Pan Stanisław Glapiak:

Tak, aczkolwiek z mojej wiedzy wynika, że była taka sytuacja w Polsce samorządowej, że przedłużono kadencję rad gmin czyli w trakcie trwania tej kadencji. Zatem nie umiem dzisiaj odpowiedzieć jednoznacznie, ale jedno jest pewne, że mówimy o kadencji trwającej cztery lata.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Nie jest to zapis konstytucyjny bo bałem się sporu, kiedy kadencje się kończą. Proszę Państwa, pytania? Dobrze, mamy odpowiedź na pytanie Pana Radnego Skowronka. W związku z tym uważam, że mamy wszystko omówione i przedstawiam projekt uchwały w sprawie przeprowadzenia wyborów do organów samorządu mieszkańców wsi i miasta.

§ 1. 1. Zarządza się przeprowadzenie wyborów:

- 1) Sołtysów Wsi,
- 2) Członków Rad Sołeckich Wsi,
- 3) Przewodniczącego Zarządu Osiedla Miasta Osieczna,
- 4) Członków Zarządu Osiedla Miasta Osieczna.

2. Ustala się liczbę członków Rad Sołeckich Wsi i Zarządu Osiedla Miasta Osieczna, jak w harmonogramie stanowiącym załącznik nr 1 do niniejszej uchwały.

§ 2. Utrzymuje się dotychczasowy podział miasta Osieczna na 1 osiedle, natomiast Gminy na sołectwa zgodnie z załącznikiem nr 2 do niniejszej uchwały.

§ 3. Zobowiązuje się Burmistrza Gminy do zapewnienia technicznej obsługi zebrań wyborczych.

§ 4. Wykonanie uchwały powierza się Burmistrzowi Gminy Osieczna.

§ 5. Uchwała wchodzi w życie z dniem podjęcia.

Rozpoczynam głosowanie. Kto z Państwa Radnych jest za podjęciem uchwały w przedstawionym brzmieniu, proszę podnieść rękę i równocześnie przycisnąć odpowiedni przycisk – 14 głosów. Kto jest przeciw – 0 głosów. Kto się wstrzymał od głosu – 0 głosów. Dziękuję. Stwierdzam, że Rada Miejska w obecności 14 Radnych jednomyślnie podjęła uchwałę nr II.14.2018 w sprawie przeprowadzenia wyborów do organów samorządu mieszkańców wsi i miasta.

Imienny wykaz głosowania Radnych w sprawie przeprowadzenia wyborów do organów samorządu mieszkańców wsi i miasta stanowi załącznik nr 15 do niniejszego protokołu.

Uchwała nr II.14.2018 Rady Miejskiej Gminy Osieczna z dnia 6 grudnia 2018 r. w sprawie przeprowadzenia wyborów do organów samorządu mieszkańców wsi i miasta stanowi załącznik nr 16 do niniejszego protokołu.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Zamykam punkt 13 porządku obrad. Przechodzimy do punktu 14.

Ad. 14. Podjęcie uchwały w sprawie ustalenia wysokości diet oraz zwrotu kosztów podróży służbowych dla radnych.**Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:**

Wpłynął projekt przygotowany przez Pana Burmistrza z nowymi stawkami diet. Mogę tylko dodać z punktu widzenia praktyki, która została wypracowana w Samorządzie Osieczna od jakiejś kadencji, że to jest taki moment, kiedy regulujemy, ustalamy wysokość stawek, Samorząd ma prawo zdecydować inaczej w trakcie trwania kadencji, ale przynajmniej przy podejmowaniu tej decyzji jest takie założenie, żeby zająć się tym tematem raz i na całą kadencję. Czy są pytania ze strony Państwa Radnych dotyczące tej uchwały? Jeśli nie ma, to przedstawiam projekt uchwały. Rada Miejska Gminy Osieczna uchwała, co następuje.

§ 1. 1. Radni Rady Miejskiej Gminy Osieczna otrzymują zryczałtowaną miesięczną dietę za wypełnianie obowiązków wynikających z pełnienia mandatu radnego.

2. Wysokość diety uzależniona jest od funkcji pełnionej przez radnego.

§ 2. 1. Ustala się dla radnych miesięczną dietę w wysokości dla:

- | | |
|---|----------------|
| 1) przewodniczącego Rady Miejskiej | - 1.320,00 zł, |
| 2) wiceprzewodniczącego Rady Miejskiej | - 900,00 zł, |
| 3) przewodniczącego stałej komisji Rady Miejskiej | - 900,00 zł, |
| 4) radnego Rady Miejskiej | - 750,00 zł. |

2. Radny otrzymuje jedną najkorzystniejszą dietę liczoną bez względu na liczbę funkcji

pełnionych w Radzie Miejskiej.

3. Dieta, o której mowa w ust. 1 obejmuje również koszty dojazdu na sesje Rady Miejskiej i posiedzenia Komisji Rady Miejskiej.

§ 3. 1. Diety wypłaca się w okresach miesięcznych.

2. Wypłaty diet za dany miesiąc dokonuje się najpóźniej ostatniego dnia miesiąca, na wskazany przez radnego rachunek bankowy.

§ 4. Miesięczna dieta radnego ulega zmniejszeniu o 100,00 zł za każdą usprawiedliwioną jak i nieusprawiedliwioną nieobecność radnego na sesji Rady Miejskiej lub komisji Rady Miejskiej.

§ 5. 1. W przypadku wygaśnięcia mandatu radnego, odwołania go z pełnionej funkcji lub zaprzestania sprawowania funkcji radnego z innych przyczyn, radny zachowuje w tym miesiącu prawo do diety w wysokości proporcjonalnej do liczby dni, w których pełnił funkcję radnego.

2. W przypadku upływu kadencji Rady Miejskiej, przepis ust. 1 stosuje się odpowiednio.

§ 6. Traci moc uchwała nr I/7/2014 Rady Miejskiej w Osiecznej z dnia 28 listopada 2014 r. w sprawie wysokości diet dla przewodniczącego, wiceprzewodniczących, przewodniczących komisji i radnych Rady Miejskiej w Osiecznej.

§ 7. Wykonanie uchwały powierza się Burmistrzowi Gminy Osieczna.

§ 8. Uchwała wchodzi w życie z dniem podjęcia i ma zastosowanie do diet Radnych wypłacanych od 1 grudnia 2018 r.

Nie widzę pytań, zatem rozpoczniemy głosowanie. Kto z Państwa Radnych jest za podjęciem uchwały w przedstawnym brzmieniu, proszę podnieść rękę i przycisnąć odpowiedni przycisk – 13 głosów. Kto jest przeciw – 0 głosów. Kto się wstrzymał od głosu – 0 głosów. Dziękuję. Stwierdzam, że Rada Miejska w obecności 14 Radnych większością głosów podjęła uchwałę nr II.15.2018 w sprawie ustalenia wysokości diet oraz zwrotu kosztów podróży służbowych dla radnych.

Imienny wykaz głosowania Radnych w sprawie podjęcia uchwały w sprawie ustalenia wysokości diet oraz zwrotu kosztów podróży służbowych dla radnych stanowi załącznik nr 17 do niniejszego protokołu.

Uchwała numer II.15.2018 Rady Miejskiej Gminy Osieczna z dnia 6 grudnia 2018 r. w sprawie ustalenia wysokości diet oraz zwrotu kosztów podróży służbowych dla radnych stanowi załącznik nr 18 do niniejszego protokołu.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Zrealizowaliśmy kolejny punkt dzisiejszej sesji. Otwieram punkt 15 porządku obrad.

Ad. 15. Podjęcie uchwały w sprawie zmian w uchwale budżetowej Miasta i Gminy Osieczna na 2018 rok.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Proszę Panią Skarbnik o wprowadzenie do projektu uchwały w sprawie zmian w uchwale budżetowej Miasta i Gminy Osieczna na 2018 rok. Materiały dostaliśmy wcześniej, za co dziękuję w imieniu Radnych. Materia jest nam znana, ale proszę Panią Skarbnik o zabranie głosu.

Skarbnik Gminy Pani Hanna Smektała:

Szanowni Państwo! Zaproponowane przez Burmistrza zmiany w uchwale budżetowej dotyczą zwiększenia dochodów i wydatków o kwotę 2.475 zł z tytułu środków z Funduszu Pracy na dofinansowanie zadania dotyczącego Asystenta rodziny i koordynatora rodzinnej pieczy zastępczej. Po stronie wydatków propozycja dokonania zmian pomiędzy podziałkami klasyfikacji budżetowej na kwotę 131.500 zł z przeznaczeniem na dotację podmiotową na Centrum Kultury i Biblioteki w Osiecznej. Dziękuję.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Dziękuję. Proszę Państwa, czy są pytania do treści tej uchwały? Wiem od Pana Burmistrza, że ta kwota 131.500 zł to będzie przeznaczona na rachunki.

Burmistrz Gminy Pan Stanisław Głapiak:

Za działania niezbędne, żeby uruchomić Centrum Kultury i Biblioteki. Jest to część tych działań, prac które zlecał Pan Dyrektor Zbigniew Schulz. Teraz trzeba zapłacić, zatem wniosł o środki, a ja przychyliam się do jego wniosku z prośbą do Wysokiej Rady, żeby przeznaczyć pieniądze, aby mógł uregulować faktury.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Chciałem wyjaśnienia, żeby było wiadomo, że to nie chodzi o bieżącą działalność tylko na zapłacenie rachunków. Pozostaje ufać, że Pan Dyrektor nie ma jeszcze przygotowanych kolejnych faktur, ale tak pewnie jest bo inaczej Pan Burmistrz na pewno by o tym wiedział. Czy są jeszcze pytania do treści tej uchwały? Nie widzę. Przedstawiam kolejną uchwałę Rady Miejskiej Gminy Osieczna z dnia 6 grudnia 2018 r. w sprawie zmian w uchwale budżetowej Miasta i Gminy Osieczna na rok 2018. Na podstawie odpowiednich przepisów Rada Miejska Gminy Osieczna uchwała, co następuje. W treści uchwały mamy wartości dostosowane do proponowanych zmian. Jeśli nie ma pytań, rozpoczynam głosowanie. Kto z Państwa Radnych jest za podjęciem uchwały w przedstawionym brzmieniu, proszę podnieść rękę i przycisnąć przycisk – 14 głosów. Kto jest przeciw – 0 głosów. Kto się wstrzymał od głosu – 0 głosów. Dziękuję. Stwierdzam, że Rada Miejska w obecności 14 Radnych jednomyślnie podjęła uchwałę nr II.16.2018 w sprawie zmian w uchwale budżetowej Miasta i Gminy Osieczna na rok 2018.

Imienny wykaz głosowania Radnych w sprawie podjęcia uchwały w sprawie zmian w uchwale budżetowej Miasta i Gminy na rok 2018 stanowi załącznik nr 19 do niniejszego protokołu.

Uchwała numer II.16.2018 Rady Miejskiej Gminy Osieczna z dnia 6 grudnia 2018 r. w sprawie zmian w uchwale budżetowej Miasta i Gminy Osieczna na 2018 rok stanowi załącznik nr 20 do niniejszego protokołu.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Dziękuję Państwu za zrealizowanie części uchwałodawczej. Otwieram punkt 16 porządku obrad.

Ad. 16. Wnioski i informacje.**Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:**

Kto z Państwa Radnych chciałby zabrać głos w punkcie wnioski i informacje? Proszę, abyśmy potraktowali ten punkt jako dowolny w sensie poruszanej materii i wagi spraw. Ustawodawca w punkcie interpelacje i zapytania nakazuje nam formę pisemną, a tutaj jest okazja porozmawiać i zapytać o wszystko. Pani Radna Renata Helińska. Proszę.

Radna Rady Miejskiej Gminy Osieczna Pani Renata Helińska:

Chodzi mi głównie o korzystanie z tabletów. Czy sprawozdanie Burmistrza mogłoby być załączone jako notatka, żeby można było do niego wrócić? Czasami umyka coś z pamięci, a w naszych materiałach nie mamy elektronicznej wersji tego dokumentu. Jest to możliwe?

Burmistrz Gminy Osieczna Pan Stanisław Głapiak:

Szanowni Państwo, to jest informacja i z tego wynika sposób przedstawiania Wysokiej Radzie moich działań w okresie międzysesyjnym. Na dzisiaj wykonałem to w ten sposób, jak widzieliśmy. Zawsze jest możliwość rozmowy. Jest też temat tego rodzaju, o czym dzisiaj chociażby mówiłem, że wróciłem ze spotkania kilka godzin przed sesją i to też zamieściłem w tej informacji.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Czy te nasze informacje nie są potem częścią protokołu? Są, tak?

Burmistrz Gminy Osieczna Pan Stanisław Glapiak:

Tak.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Czyli one pojawiają się w BIP-ie i można je przeczytać, bo to jest integralna część protokołu, który zamieszczany jest w BIP-ie tak, że tam też można sobie sięgnąć. Proszę Państwa wnioski i informacje. Kto jeszcze chciałby zabrać głos? Pan Radny Skowronek. Proszę.

Radny Rady Miejskiej Gminy Osieczna Pan Przemysław Skowronek:

Ja mam jeszcze pytanie do Pana Burmistrza. Kiedy te informacje, sprawozdania będą umieszczane w BIP-ie? Bo słyszę, że będą umieszczane. Zapisy Statutu Gminy nie mówią o tym, ten zapis został wykreślony jeżeli dobrze kojarzę. Pytanie moje jest takie. Czy będą się ukazywały i po jakim czasie będą się ukazywały?

Burmistrz Gminy Osieczna Pan Stanisław Glapiak:

Panie Mecenasiu. Proszę.

Radca prawny Urzędu Gminy Pan Krzysztof Bojarczuk:

O co Pan pyta?

Radny Rady Miejskiej Gminy Osieczna Pan Przemysław Skowronek:

O protokoły z posiedzeń sesji.

Radca prawny Urzędu Gminy Pan Krzysztof Bojarczuk:

Jeżeli zostaną przyjęte przez Radę, to po ich przyjęciu pojawią się na BIP-ie.

Radny Rady Miejskiej Gminy Osieczna Pan Przemysław Skowronek:

Mam jeszcze dalsze pytanie. Czy koniecznie muszą się pojawiać, bo to jest termin miesiąca czasami półtora. Czy nie mogą się pojawiać na przykład po sesji.

Radca prawny Urzędu Gminy Pan Krzysztof Bojarczuk:

Nie mogą się pojawiać po sesji dlatego, że do momentu aż Rada nie stwierdzi, że protokół odpowiada temu, co było na sesji, to nie mogą się pojawiać. Natomiast później pojawi się jako dokument przyjęty przez Radę, wtedy każdy będzie mógł do niego zajrzeć.

Radny Rady Miejskiej Gminy Osieczna Pan Przemysław Skowronek:

Ja słyszałem dwie teorie na ten temat. Jedną jest ta, o której Pan mówi i druga, że mogą się pojawiać po sesji, bo to jest informacja publiczna i tu możemy dyskutować.

Radca prawny Urzędu Gminy Pan Krzysztof Bojarczuk:

Dokumentem publicznym staje się to, co zostaje przyjęte przez Radę. To jest ten dokument.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Szanowni Panowie, Szanowni Państwo, wydaje mi się to logiczne i zasadne, żeby protokół pojawiał się w momencie zatwierdzenia, przegłosowania przez Radę, bo dopóki my nie znamy tej treści, która może się pojawić w BIP-ie, to mamy prawo zgłaszać wątpliwości, poprawki, itd. Pojawia się tekst uzgodniony, bo Pan Radny, ja i każdy z nas ma prawo nanieść poprawki. To jest zapis, do którego my mamy prawo się ustosunkować. Dokonuje go konkretna osoba. My mamy prawo wnieść uwagi, wątpliwości i prosić o sprostowanie tekstu. W związku z czym protokół pojawia się bez zbędnej zwłoki w BIP-ie, ale po następnej sesji kiedy zostaje zatwierdzony.

Radny Rady Miejskiej Gminy Osieczna Pan Przemysław Skowronek:

Czytałem na ten temat i właśnie dlatego podnoszę tą kwestię, bo są dwie teorie. Jedna mówi o tym, że nie musi być zatwierdzony i może być zamieszczony tylko z informacją, że jest protokół z sesji i nie jest zatwierdzony przez Radę. Natomiast po zatwierdzeniu pojawia się informacja, że jest on zatwierdzony i że naniesiono takie poprawki, i tak dalej.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Jak Pan słusznie zauważył w sytuacji, gdy istnieją dwie teorie, na którąś koncepcję trzeba się zdecydować. Jeśli Pan Radny ma ochotę może wnieść taki wniosek pod nasze obrady, żeby spróbować robić to inaczej. Ja poddam pod głosowanie taki wniosek i poznamy wynik. Nie jesteśmy w stanie zadowolić każdego z nas z osobna, tylko możemy przeprowadzić

głosowanie i zdecydować, która z teorii jest nam bliższa, w sensie głosowania. Sam Pan słusznie zauważył, że są co najmniej dwie teorie dotyczące tej kwestii.

Radny Rady Miejskiej Gminy Osieczna Pan Przemysław Skowronek:

Zgadza się. Ja dlatego opowiadam się za tym, bo nie będąc Radnym chciałem przeczytać sprawozdanie Pana Burmistrza, co się dzieje w Gminie i nie mogłem. Pomijam fakt, że sprawozdania pojawiały się z opóźnieniem, a chciałem być w miarę na bieżąco ze sprawozdaniem, a nie miałem takiej możliwości. Natomiast jeżeli to się pojawi za miesiąc, to jest już nieaktualne.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Ja wiem, tylko proszę zwrócić uwagę, takie mam wrażenie, że w życiu samorządowym w Polsce przeszliśmy dalej w etapie transparentności, przejrzystości bo na dzisiaj ktoś, kto nie jest radnym, tak jak Pan nie był radnym, ma zapis video, może oglądać obrady, później ten zapis video jest na BIP-ie i sesje łącznie z protokołami, sprawozdaniami i informacjami można obejrzeć i odsłuchać.

Radny Rady Miejskiej Gminy Osieczna Pan Przemysław Skowronek:

Można odsłuchać, ale znowu pojawiają się dwie teorie. Jedni lubią oglądać i słuchać inni czytać.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Dobrze, że jeszcze nie musimy zapisać w Brajlu bo jeszcze mogłaby być taka teoria. Nigdy nie będzie idealnie.

Burmistrz Gminy Osieczna Pan Stanisław Głapiak:

Dopóki nie będzie zmiany sposobu przedstawiania tych materiałów w BIP, to będziemy postępować jak dotychczas. Chyba, że Wysoka Rada podejmie przez głosowanie to, o czym Pan Przewodniczący powiedział i wtedy my będziemy stosować się do nowych zasad.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Proszę sobie hipotetycznie wyobrazić taką sytuację, że jest tak, jak sugeruje Pan Radny, że można to zorganizować inaczej. Czyli, że publikujemy protokół, a na najbliższej sesji spieramy się o to, co powinno być zapisane i dochodzimy do wniosku, że ma być zapisane inaczej i wtedy pozostaje kwestia, co z tą treścią, która była zamieszczona w BIP-ie kilka tygodni i teraz jest zmieniona. Mam wrażenie, że robi się większe zamieszanie, większy kłopot niż oczekiwanie dwa czy trzy tygodnie na zatwierdzenie i opublikowanie uzgodnionego tekstu, ale zobaczymy jak będzie, czas pokaże. Proszę Państwa, realizujemy jeszcze punkt wnioski i informacje. Nie widzę chętnych do zabrania głosu. Dziękuję. Zamykam punkt 16. Otwieram punkt 17.

Ad. 17. Odpowiedzi na zapytania i wnioski.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

Nie było wniosków. Pan Przewodniczący zadał mi pytanie a propos interpelacji i zapytań. Jest zapisane, że interpelacje i zapytania Radnych mogą być składane nie tylko na sesjach, ale w każdym momencie między sesjami i wtedy na najbliższej sesji, po dwóch tygodniach, kiedy Pan Burmistrz udzieli odpowiedzi będziemy otrzymywać informację na najbliższej sesji również o zapytaniach i interpelacjach, które nie były zadane na sesji. Radnymi jesteśmy 24 godziny na dobę, w związku z tym możemy składać zapytania i interpelacje cały czas, nie tylko na sesji, która jest raz na miesiąc czy czasami raz na półtora miesiąca. Zrealizowaliśmy punkt 17.

Ad. 18. Zakończenie obrad.

Przewodniczący Rady Miejskiej Gminy Osieczna Pan Roman Lewicki:

W punkcie 18 chciałbym wszystkim podziękować za przybycie, za efektywną pracę, konkretną pracę. Kończę obrady II sesji Rady Miejskiej Gminy Osieczna. Dziękuję wszystkim Państwu za przybycie i jak zawsze życzę wszystkiego dobrego, a przede

wszystkim zdrowia. Spotykamy się 11 grudnia na posiedzeniu komisji, a z Państwem Sołtysami 28 grudnia na sesji budżetowej. Dziękuję.

Protokolowała:

Małgorzata Nowak

Przewodniczący obrad:

Roman Lewicki