

PROTOKÓŁ NR 19/12

z posiedzenia Komisji Rolnictwa Rady Gminy Dobrzyniewo Duże odbytego w Urzędzie Gminy Dobrzyniewo Duże w dniu 25 czerwca 2012r.

Obrady rozpoczęły się o godz.14.30 a zakończyły o godz. 16.30

W posiedzeniu uczestniczyło pięciu członków Komisji:

- 1.Borkowska Grażyna – przewodnicząca komisji
- 2.Bielska Dagmara Monika- członek komisji
- 3.Ciołko Lucyna Dorota- członek komisji
- 4.Władysław Radziszewski – zastępca przewodniczącej komisji.
- 5.Adamska Walentyna- członek komisji

Lista obecności stanowi **załącznik nr 1** do niniejszego protokołu.

Na posiedzeniu obecny był Wójt Gminy – Bogdan Zdanowicz, Tomasz Pobot – dyrektor GCK, Mariusz Półtorak- komendant gminny OSP, Teresa Rydzewska – Sekretarz Gminy

Ad. 1 Posiedzeniu przewodniczyła **Grażyna Borkowska - przewodnicząca komisji**, która otworzyła posiedzenie. Na podstawie listy obecności stwierdziła, że obrady są prawomocne.

Ad. 2 Przewodnicząca komisji przedstawiła zaplanowany porządek obrad.

1. Otwarcie posiedzenia Komisji.
2. Przyjęcie porządku posiedzenia.
3. Ocena bezpieczeństwa p.poż na terenie Gminy – wystąpienie komendanta Straży Pożarnych.
4. Dożynki Gminne 2012:
 - Propozycja Gminnego Centrum Kultury w Dobrzyniewie Dużym- wystąpienie Dyrektora GCK
 - Współorganizowanie imprezy dożynkowej – propozycje członków Komisji Rolnictwa
5. Wolne wnioski i informacje
6. Zamknięcie posiedzenia Komisji.

Poinformowała, że przed posiedzeniem komisji Wójt Gminy zgłosił potrzebę zaopiniowania w sprawie miejscowego zagospodarowania przestrzennego gminy Dobrzyniewo Duże części wsi Fasty (rejon ul. Dzikowskiej i Leśnej)

oraz

przeanalizowania wniosku Komisji Rewizyjnej o zajęcie stanowiska w sprawie wystąpienia z roszczeniem wobec byłego Wójta Gminy o zwrot bezpodstawnego wynagrodzenia wykonawcy ul. Rolnej w Fastach.

Przewodnicząca posiedzenia zapytała, czy członkowie komisji proponują dodatkowe zmiany porządku posiedzenia.

Nie zgłoszono propozycji zmian.

Zaproponowała, aby zaopiniowanie uchwały nastąpiło, jako pkt 5 porządku posiedzenia, natomiast analiza wniosku Komisji Rewizyjnej, jako pkt 6 porządku posiedzenia.

Numeracja pozostałych punktów porządku posiedzenia ulegnie odpowiednio przesunięciu w dół.

Przewodnicząca posiedzenia poprosiła o przegłosowanie wniosku o wprowadzenie do porządku posiedzenia dodatkowych punktów.

Na 5 członków Komisji Rolnictwa obecnych na posiedzeniu w głosowaniu wzięło udział 5 członków komisji.

Tryb głosowania: głosowanie jawne zwykłą większością głosów w obecności, co najmniej połowy składu komisji

Głosowanie przebiegło następująco:

Głosy za 5

Głosy przeciw- 0

Głosy wstrzymujące się – 0

Członkowie komisji zaakceptowali wprowadzenie zmian.

Następnie odczytała porządek posiedzenia uwzględniający zmiany.

1. Otwarcie posiedzenia Komisji.
2. Przyjęcie porządku posiedzenia.
3. Ocena bezpieczeństwa p.poż na terenie Gminy – wystąpienie komendanta Straży Pożarnych.
4. Dożynki Gminne 2012:
 - Propozycja Gminnego Centrum Kultury w Dobrzyniewie Dużym- wystąpienie Dyrektora GCK
 - Współorganizowanie imprezy dożynkowej – propozycje członków Komisji Rolnictwa
5. Opiniowanie uchwały w sprawie miejscowego zagospodarowania przestrzennego gminy Dobrzyniewo Duże części wsi Fasty (rejon ul. Dzikowskiej i Leśnej).
6. Analiza wniosku Komisji Rewizyjnej o zajęcie stanowiska w sprawie wystąpienia z roszczeniem wobec byłego Wójta Gminy o zwrot bezpodstawnego wynagrodzenia wykonawcy ul. Rolnej w Fastach
7. Wolne wnioski i informacje
8. Zamknięcie posiedzenia Komisji.

Poprosiła o przegłosowanie

Na 5 członków Komisji Rolnictwa obecnych na posiedzeniu w głosowaniu wzięło udział 5 członków komisji.

Tryb głosowania: głosowanie jawne zwykłą większością głosów w obecności, co najmniej połowy składu komisji

Głosowanie przebiegło następująco:

Głosy za 5

Głosy przeciw- 0

Głosy wstrzymujące się – 0

Porządek posiedzenia został przyjęty.

Ad. pkt 3

Przewodnicząca posiedzenia oddała głos przybyłemu Komendantowi Gminnemu Ochotniczych Straży Pożarnych Panu Mariuszowi Półtorakowi.

Na wstępie zapytała o przebieg akcji pożarniczej przy pożarze budynku gospodarczego u P. Malinowskich w Dobrzyniewie Dużym. Chodziło jej o tempo reakcji, ilość jednostek przybyłych na miejsce.

P. Mariusz Półtorak powiedział, że akcja przebiegła sprawnie. Na miejsce przybyły wszystkie jednostki OSP z terenu naszej gminy oraz dwa wozy z Jednostki Ratowniczo Gaśniczej w Fastach.

Nadmienił, że dotychczas było mało wyjazdów na akcje pożarnicze. Zostały przeprowadzone szkolenia podstawowe nowym członkom OSP. W roku bieżącym przeprowadzone zostało szkolenie podstawowe strażaków ochotników. Obecnie trwa także szkolenie obsługi sprzętu technicznego.

Przewodnicząca posiedzenia zapytała, jakie, zdaniem komendanta gminnego należy poczynić starania, aby młodzież w tym członkowie Młodzieżowej Drużyny Pożarniczej działającej przy szkole w Dobrzyniewie Dużym, po opuszczeniu szkoły wstępowała do jednostek OSP. Jej zdaniem P. Irena Bruj – opiekunka MDP powinna w pewnym stopniu poczynić ku temu starania. Należy rozpropagować informacje o funkcjonowaniu OSP, zapraszać przedstawicieli do szkół, organizować wspólne wyjazdy.

P. Mariusz Półtorak powiedział, że dla członków OSP i MDP organizowane są zawody, turnieje piłki nożnej, spotkania integracyjne.

Przewodnicząca posiedzenia zapytała o sposób wynagradzania strażaków za udział w akcjach pożarniczych.

P. Mariusz Półtorak wyjaśnił, że członkowie OSP otrzymują ekwiwalent za każdą godzinę brania udziału w akcjach pożarniczych.

Wójt Gminy dodał, że ochotnicy swoje wynagrodzenie niejednokrotnie przeznaczają na remont strażnic.

Przewodnicząca posiedzenia i radna Dagmara Bielska nawiązały do fatalnego stanu budynku remizy strażackiej w Dobrzyniewie Dużym.

Wójt Gminy wyjaśnił, że remont zostanie przeprowadzony w tym roku w trakcie termomodernizacji budynku Gminnego Centrum Kultury.

Ad. pkt 4

Przewodnicząca posiedzenia poprosiła dyrektora GCK w Dobrzyniewie Dużym odpowiedzialnego za zorganizowanie imprezy dożynkowej o przedstawienie informacji na ten temat.

Pan Tomasz Pobot na wstępie wyjaśnił sposób finansowania imprezy. Wg zaleceń Regionalnej Izby Obrachunkowej w Białymstoku, ze względu, że organizatorem dożynek jest Wójt Gminy przekazuje on dotację dla GCK na organizację dożynek. Niewykorzystane środki zwracane są do budżetu gminy.

Następnie przedstawił program i atrakcje dożynek gminnych. Poinformował, że jednym z punktów przebiegu dożynek będzie konkurs na najpiękniejszy wieniec. Nagrody zostaną ufundowane przez Wójta Gminy.

Przewodnicząca posiedzenia zapytała, czy wybrani zostali starostowie dożynek.

Pan Tomasz Pobot powiedział, że dotychczas nie wytypowano przedstawicieli gminy.

Wójt Gminy przypomniał, że w ubiegłym roku konkurs na najpiękniejszy wieniec dożynkowy został źle przeprowadzony, ponieważ wszyscy zostali nagrodzeni jednakowo. W związku z tym nie został rozstrzygnięty.

Następnie **przewodnicząca posiedzenia** podjęła temat pozyskiwania funduszy od sponsorów na organizację dożynek gminnych

Pan Tomasz Pobot stwierdził, że wszelkiego rodzaju wsparcia stanowią problem księgowy w jednostce przekazującej jak i odbierającej. Ponadto zmieniał się sposób finansowania tej imprezy.

Radna Dagmara Bielska nadmieniła, że należy rozważyć wsparcie w formie rzeczowej w zamian za ekspozycję i promowanie sponsorującego.

Ad. pkt 5 Opiniowanie uchwały w sprawie miejscowego zagospodarowania przestrzennego gminy Dobrzyniewo Duże części wsi Fasty (rejon ul. Dzikowskiej i Leśnej).

Na wstępie **Wójt Gminy** przypomniał, że projekt uchwały był przedmiotem obrad sesji rady gminy, która odbyła się w marcu br. Uchwała została wycofana z porządku obrad sesji. W związku z nie zatwierdzeniem uchwały plan wrócił do ponownego przeprojektowania z uwzględnieniem wniosków osób zainteresowanych. Wnioski dotyczyły zmiany szerokości dróg, kategorii dróg i zmiany lokalizacji dróg. Nieruchomości Pana Andrzeja Łotowskiego zgodnie z obowiązującym studium pozostają gruntami rolnymi. Wskazane jest, aby w tej mierze dokonano zmiany studium na tym obszarze. Po przeanalizowaniu wniosków i opracowaniu projektu plan zostanie przedstawiony Radzie Gminy do rozpatrzenia. Nieruchomość P. Łotowskiego zostanie ujęta w nowym planie zagospodarowania przestrzennego.

Przewodnicząca posiedzenia zapytała o zapis w załączniku Nr 3 do uchwały mówiący o tym, że gmina zobowiązuje się do wykonania na tym terenie sieci kanalizacyjnej, wodociągowej i energetycznej.

Pani Danuta Ruminowicz- pracownik Urzędu Gminy wyjaśniła, że jest to zadaniem własnym gminy.

Wójt Gminy wyjaśnił, że zapis brzmi: „na terenie objętym planem przewiduje się następujące inwestycje”. Ponadto warunkiem realizacji inwestycji jest pozyskanie środków unijnych.

Przewodnicząca posiedzenia zapytała, czy członkowie komisji mają pytania.

Nie zgłoszono żadnych pytań. Zaproponowała głosowanie w sprawie wydania opinii o projekcie uchwały.

Na 5 członków Komisji Rolnictwa obecnych na posiedzeniu w głosowaniu wzięło udział 5 członków komisji.

Tryb głosowania: głosowanie jawne zwykłą większością głosów w obecności, co najmniej połowy składu komisji

Głosowanie przebiegło następująco:

Głosy za 5

Głosy przeciw- 0

Głosy wstrzymujące się – 0

Członkowie komisji wydali pozytywną opinię o projekcie omawianej uchwały.

Projekt uchwały stanowi **załącznik Nr 2** do niniejszego protokołu

Ad. pkt 6 Analiza wniosku Komisji Rewizyjnej o zajęcie stanowiska w sprawie wystąpienia z roszczeniem wobec byłego Wójta Gminy o zwrot bezpodstawnego wynagrodzenia wykonawcy ul. Rolnej w Fastach

Przewodnicząca posiedzenia oddała głos Pani Teresie Rydzewskiej – Sekretarzowi Gminy w celu zreferowania tej kwestii.

Pani Teresa Rydzewska w oparciu o dokumentację związaną z realizacją inwestycji wyjaśniła, że w trakcie prac stwierdzono, że podłoże jest silnie nawodnione. Inspektor nadzoru wskazał na konieczność wykonania drenażu, co zostało potwierdzone wpisem do Dziennika budowy z dnia 22.07.2010r. Stanowi on **załącznik Nr 3** do niniejszego protokołu. Podczas prac ziemnych stwierdzono również, że studnie i kanały sanitarne są w stanie, który mógłby zagrozić bezpieczeństwu użytkowników drogi w sytuacji zwiększonego natężenia ruchu po wybudowaniu ul. Rolnej. Podjęto decyzję o konieczności wykonania drenażu, a także przebudowy studni i istniejącego kanału sanitarnego eksploatowanego przez gminę. Wykonanie tych prac nie było objęte zamówieniem podstawowym stąd na podstawie § 7 ust. 5 umowy nr 56/10 z 30 kwietnia 2010r. zlecono wykonanie tych prac i zawarto dwie umowy. Umowa Nr 56/10 stanowi **załącznik Nr 4** do niniejszego protokołu.

Regionalna Izba Obrachunkowa w Białymstoku potraktowała sprawę inaczej i stwierdziła, że te prace należało wykonać w ramach wynagrodzenia ryczałtowego określonego umową z 30 kwietnia 2010r. Sprawę rozpatruje Rzecznik dyscypliny finansów publicznych przy RIO w Białymstoku. Wyciąg z protokołu pokontrolnego Regionalnej Izby Obrachunkowej w Białymstoku z dnia 5 marca 2012r, z przeprowadzonej kompleksowej kontroli finansowej Urzędu Gminy stanowi **załącznik Nr 5** do niniejszego protokołu.

Przewodnicząca posiedzenia zapytała jak powinna zostać prawidłowo przeprowadzona procedura.

Pani Teresa Rydzewska powiedziała, że dodatkowo wykonane prace nie były ujęte w przedmiocie robót. Z drugiej strony w umowie jest zapis, że obojętnie na ilość wykonywanej pracy, prace te należy wykonać w ramach zapłaty ryczałtowej. Można było odstąpić od wykonania dodatkowych robót, rozpocząć nową procedurę, kosztorysową, przetargową i pozostałe, ale wówczas droga przez dłuższy okres pozostałaby rozkopana, mieszkańcy nie mieliby dojazdu do swych nieruchomości. Ominięcie wskazanych robót groziłoby w przyszłości zapadnięciem się nawierzchni drogi, częstymi awariami sieci wodociągowej i kanalizacyjnej.

Radna Dagmara Bielska powiedziała, że radni nie posiadają wiedzy w zakresie budownictwa drogowego, dlatego też należy poczekać na opinię rzeczownika dyscypliny finansów publicznych. Na chwilę obecną odmawia zajęcia stanowiska na przedstawiony temat.

Przewodnicząca posiedzenia zapytała, czy wszyscy członkowie komisji wstrzymują się z zajęciem stanowiska w sprawie wniosku Komisji Rewizyjnej w sprawie wystąpienia z roszczeniem wobec byłego Wójta Gminy o zwrot bezpodstawnego wynagrodzenia wykonawcy ul. Rolnej w Fastach

Wszyscy członkowie komisji zrezygnowali z wydania opinii w powyższej sprawie.

Ad.pkt 7 Wolne wnioski i informacje

Przewodnicząca posiedzenia poinformowała, że w sierpniu odbędą się dwa posiedzenia Komisji Rolnictwa.

Następnie **przewodnicząca posiedzenia** ogłosiła, że w skład Komisji Konkursowej „Piękna Wieś – na najładniejszą posesję” wejdą wszyscy członkowie komisji. Warunkiem przystąpienia do konkursu będzie oddanie budynku mieszkalnego do użytku. Laureaci konkursu otrzymają nagrody pieniężne.

Przewodnicząca posiedzenia zapytała, członkowie komisji mają pytania czy informacje.

Nikt nie zabrał głosu.

Ad.pkt 8 Przewodnicząca posiedzenia zamknęła posiedzenie Komisji Rolnictwa Rady Gminy

Protokolowała

Mariola Grzegorczyk