

PROTOKÓŁ

Z POSIEDZENIA WSPÓLNEGO KOMISJI STAŁYCH RADY GMINY DOBRZYŃIEWO DUŻE ODBYTEGO DNIA 05.11.2012R.

Posiedzenie komisji rozpoczęło się o godz. 9.00, a zakończyło się o godz. 12.15

W posiedzeniu udział wzięli:

1. Lucyna Dorota Ciolko
2. Wanda Weronika Kulesza
3. Skobodziński Marcin
4. Adamska Walentyna
5. Bielska Dagmara Monika
6. Woźniewska Grażyna
7. Radziszewski Władysław
8. Mroczko Henryk
9. Kitlas Janusz
10. Citko Mieczysław
11. Suchodolski Stanisław
12. Mirosław Kłosek

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

Radni nieobecni: Zajkowski Zygmunt, Borkowska Grażyna, Horba Andrzej.

Ponadto w posiedzeniu uczestniczył Wójt Gminy – Bogdan Zdanowicz, Skarbnik Gminy – Dorota Rudnicka – Dobrzyńska

Ad. pkt. 1 Posiedzenie otworzył **Przewodniczący Rady Gminy Dobrzyńewo Duże – Mirosław Kłosek**, który przywitał wszystkich przybyłych. Stwierdził, że w posiedzeniu uczestniczy 12 radnych. Składy liczbowe komisji stałych Rady Gminy pozwalają na podejmowanie decyzji poprzez głosowanie.

Ad.pkt. 2 Przewodniczący Rady Gminy przytoczył porządek posiedzenia:

1. Otwarcie posiedzenia Komisji.
2. Przyjęcie porządku posiedzenia.
3. Wybór przewodniczącego posiedzenia.
4. Ustalenie stawek podatków na 2013 r. – propozycja.
5. Dyskusja i wypracowanie stanowiska w sprawie szczegółowych zasad utrzymania czystości i porządku w gminie.
6. Wybór metody ustalania opłaty za gospodarowanie odpadami.
7. Opracowanie założeń do projektu budżetu gminy na 2013r.
8. Sprawy różne, wolne wnioski i informacje.
9. Zamknięcie posiedzenia Komisji.
Zapytał, czy są propozycje zmian.
Nie zgłoszono żadnych zmian porządku posiedzenia.

Przewodniczący Rady Gminy poprosił o przegłosowanie porządku posiedzenia.

Na 12 członków wspólnego posiedzenia komisji w głosowaniu wzięło udział 12 członków komisji.

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

Głosowanie przebiegło następująco:

Głosy „za”-12

Głosy „przeciw”- 0

Głosy „wstrzymujące się” – 0

Porządek posiedzenia został przyjęty.

Ad.pkt. 3 Przewodniczący Rady Gminy poinformował, że z członków komisji należy wyłonić przewodniczącego posiedzenia.

Poprosił o zgłaszanie kandydatur.

Członkowie komisji zgłosili kandydaturę **Marcina Skobodzińskiego**. Innych kandydatur nie zgłoszono.

Przewodniczący Rady Gminy zapytał go, czy wyraża zgodę na kandydowanie.

Radny Marcin Skobodziński wyraził zgodę.

Przewodniczący Rady Gminy zarządził głosowanie w sprawie wyboru przewodniczącego posiedzenia.

Na 12 członków wspólnego posiedzenia komisji w głosowaniu wzięło udział 12 członków komisji.

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

Głosowanie przebiegło następująco:

Głosy „za”-12

Głosy „przeciw”- 0

Głosy „wstrzymujące się” – 0

Przewodniczącym posiedzenia wspólnego został Przewodniczący Komisji Finansów i Budżetu radny Marcin Skobodziński.

Ad.pkt. 4

Dyskusja dotyczyła ustalenia wysokości stawek podatków, które obowiązywać będą w 2013r.

PODATEK ROLNY

Przewodniczący posiedzenia oddał głos Skarbnikowi Gminy, która poinformowała, że stawka ceny żyta za 1 q w 2013r. będzie wynosiła 75,86 zł. Jest to kwota ustalona przez Główny Urząd Statystyczny. W 2012 r. Rada Gminy zadecydowała o obniżeniu stawki do kwoty 60 zł. To było pierwsze obniżenie stawki od kilku lat. Wzrost podatku rolnego dotyka właścicieli działek o powierzchni do 1 ha. Poprosiła o propozycje. Nadmienila, że Komisja Finansów i Budżetu przegłosowała stawkę 68 zł.

Radny Henryk Mroczko zgłosił stawkę 63 zł.

Przewodniczący Rady Gminy poprosił, aby radni przy ustalaniu stawki wzięli pod uwagę sytuację finansową gminy.

Radna Dagmara Bielska zaproponowała, aby wypośredkować stawkę między 63 zł. a 68 zł. i przegłosować.

Radna Wanda Kulesza stwierdziła, że propozycja Komisji Finansów i Budżetu była właściwa.

Radny Janusz Kitlas zaproponował stawkę w wys. 70 zł.

Przewodniczący posiedzenia podał przypuszczalne dochody gminy z podatku rolnego od osób fizycznych:

- rok 2012 (stawka 60 zł.) – 496 000,00zł.

- 63 zł. propozycja na 2013r. – 542 800,00 zł.

- 68 zł. propozycja na 2013r. – 591 299,00 zł.

Skarbnik Gminy zaproponowała przegłosowanie propozycji radnych.

Przewodniczący posiedzenia zapytał członków komisji, kto jest za zmniejszeniem stawki ceny skupu żyta do celów wymiaru podatku rolnego do kwoty 63 zł/q.

Na 12 członków wspólnego posiedzenia komisji w głosowaniu wzięło udział 12 członków komisji.

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

Głosowanie przebiegło następująco:

Głosy „za”-4

Głosy „przeciw”- 8

Głosy „wstrzymujące się” – 0

Przewodniczący posiedzenia zaproponował przegłosowanie kolejnej propozycji.

Zapytał członków komisji, kto jest za zmniejszeniem stawki ceny skupu żyta do celów podatku rolnego do kwoty 68 zł/q.

Na 12 członków wspólnego posiedzenia komisji w głosowaniu wzięło udział 12 członków komisji.

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

Głosowanie przebiegło następująco:

Głosy „za”-8

Głosy „przeciw”- 0

Głosy „wstrzymujące się” – 4

Zaopiniowano pozytywnie kwotę 68 zł./q żyta.

PODATEK OD NIERUCHOMOŚCI

Skarbnik Gminy poinformowała, że w bieżącym roku, według danych GUS, stawka podatku wzrosła o 4%. Powiedziała, aby radni przedstawili swoje propozycje.

Radni zaproponowali, aby stawka została podniesiona o 4%.

Przewodniczący posiedzenia poprosił o przegłosowanie powyższej propozycji.

Na 12 członków wspólnego posiedzenia komisji w głosowaniu wzięło udział 12 członków komisji.

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

Głosowanie przebiegło następująco:

Głosy „za”-12

Głosy „przeciw”- 0

Głosy „wstrzymujące się” – 0

Stanowisko komisji – wzrost stawki podatku od nieruchomości o 4%

PODATEK OD ŚRODKÓW TRANSPORTOWYCH.

Przewodniczący posiedzenia poprosił o zaproponowanie stawki podatku. Radni po przedyskutowaniu tej kwestii uznali, że stawkę podatku od środków transportowych należy pozostawić na poziomie roku 2012r.

Przewodniczący posiedzenia poprosił o przegłosowanie propozycji członków komisji.

Na 12 członków wspólnego posiedzenia komisji w głosowaniu wzięło udział 12 członków komisji.

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

Głosowanie przebiegło następująco:

Głosy „za”-12

Głosy „przeciw”- 0

Głosy „wstrzymujące się” – 0

Stanowisko komisji – pozostawienie stawki podatku od nieruchomości na 2013r. na poziomie roku 2012.

PODATEK LEŚNY

Przewodniczący posiedzenia poddał pod dyskusję ustalenie stawki podatku leśnego.

Członkowie komisji ustalili, że stawka podatku leśnego na 2013r. pozostanie na poziomie określonym przez Główny Urząd Statystyczny.

Przewodniczący posiedzenia poprosił o przegłosowanie propozycji.

Na 12 członków wspólnego posiedzenia komisji w głosowaniu wzięło udział 12 członków komisji.

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

Głosowanie przebiegło następująco:

Głosy „za”-12

Głosy „przeciw”- 0

Głosy „wstrzymujące się” – 0

Stanowisko komisji – pozostawienie stawki podatku leśnego na 2013r. na poziomie ustalonym przez GUS.

OPLATA OD POSIADANIA PSÓW

Przedyskutowano kwestię opłaty od posiadania psów.

Członkowie wspólnego posiedzenia komisji wyrazili opinię, że w roku 2013 należy znieść opłatę od posiadania psów.

Przewodniczący posiedzenia poprosił o przegłosowanie propozycji.

Na 12 członków wspólnego posiedzenia komisji w głosowaniu wzięło udział 12 członków komisji.

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

Głosowanie przebiegło następująco:

Głosy „za”-12

Głosy „przeciw”- 0

Głosy „wstrzymujące się” – 0

Stanowisko komisji – zniesienie opłaty od posiadania psów w 2013r.

Ad. pkt 5. Dyskusja i wypracowanie stanowiska w sprawie szczegółowych zasad utrzymania czystości i porządku w gminie.

Ad. pkt 6. Wybór metody ustalania opłaty za gospodarowanie odpadami.

Przewodniczący posiedzenia poprosił P. Annę Szeligowską – pracownicę Urzędu Gminy o przedstawienie radnym gminy założeń ustawy o utrzymaniu czystości i porządku w gminie.

P. Anna Szeligowska poinformowała, że ustawa daje kilka możliwości pobierania opłaty za odbiór odpadów, tj.:

- od mieszkańca faktycznie zamieszkałego- wówczas składana jest deklaracja.
- ilości zużytej wody,
- powierzchni lokalu,
- gospodarstwa

Radna Grażyna Woźniewska zapytała, który ze sposobów naliczania opłaty jest najkorzystniejszy dla gminy.

P. Anna Szeligowska wyjaśniła, że na tym etapie nie ma możliwości wyliczenia najkorzystniejszego sposobu. Jest możliwość określenia, która z metod będzie korzystna pod względem ściągальności należności.

Wójt Gminy nadmienił, że określeniem ilości osób w gospodarstwie i zabraniem deklaracji mogliby zająć się sołtysi wsi. Trudniejsze będzie wyliczanie stawki od ilości zużytej wody, czy od gospodarstwa z podziałem na liczbę mieszkańców.

P. Anna Szeligowska powiedziała, że częstotliwość wywozu należy ustalić w regulaminie.

Skarbnik Gminy dodała, że gmina nie może stracić finansowo na gospodarce odpadami.

Wójt Gminy nadmienił, że w gospodarstwach będą ustawione dwa pojemniki: na odpady suche – papier, szkło, metale, pety (bez segregacji) i pozostałe. Zużyty sprzęt można przekazywać do np. firmy AMBIT w Dobrzyniewie Dużym. Istnieje także możliwość zorganizowania zbiórki tych odpadów poprzez dwukrotny przejazd przez teren gminy.

Radny Henryk Mroczko zaproponował pozostawienie w gospodarstwie dwóch pojemników oraz następujący sposób naliczania opłaty tj. od gospodarstwa z podziałem na liczbę mieszkańców np. I grupa – do 3 osób, II grupa – od 4wzwyż.

Skarbnik Gminy powiedziała, że Regionalna Izba Obrachunkowa w Białymstoku stoi na stanowisku, że ustawa nie dopuszcza sposobu zaproponowanego przez radnego Henryka Mroczko.

Radna Dagmara Bielska zaproponowała metodę naliczania opłaty od mieszkańca faktycznie zamieszkałego w gospodarstwie.

Radny Henryk Mroczko zapytał, na jakiej podstawie będą wnoszone tego typu opłaty, czy może to być uchwała Rady Gminy.

Skarbnik Gminy wyjaśniła, że po złożeniu deklaracji obowiązkiem mieszkańca będzie uiszczanie opłat. Dopiero w przypadku, kiedy nieuiszczona zostanie opłata zostanie wszczęta procedura ściągальności opłaty.

Wójt Gminy dodał, że żadne umowy nie będą zawierane. Jego zdaniem najsprawiedliwsze jest rozliczanie stosując metodę – opłata od gospodarstwa z podziałem na liczbę mieszkańców.

Przewodniczący posiedzenia zapytał, czy członkowie komisji chcą jeszcze zabrać głos.

Nie zgłoszono żadnych pytań.

Zaproponował przeprowadzenie głosowania w sprawie wyboru metody ustalania opłaty za gospodarowanie odpadami.

Zapytał, kto jest za wprowadzeniem opłaty od jednego mieszkańca faktycznie zamieszkałego w gospodarstwie.

Na 12 członków wspólnego posiedzenia komisji w głosowaniu wzięło udział 12 członków komisji.

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

Głosowanie przebiegło następująco:

Głosy „za”-3

Głosy „przeciw”- 9

Głosy „wstrzymujące się” - 0

Komisja odrzuciła w/w propozycję.

Następnie zapytał, kto jest za wprowadzeniem opłaty od gospodarstwa z podziałem na liczbę osób w nim zamieszkujących.

Na 12 członków wspólnego posiedzenia komisji w głosowaniu wzięło udział 12 członków komisji.

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

Głosowanie przebiegło następująco:

Głosy „za”-9

Głosy „przeciw”- 3

Głosy „wstrzymujące się” - 0

Komisja przegłosowała w/w propozycję.

Ad.pkt 7. Opracowanie założeń do projektu budżetu gminy na 2013r.

Przewodniczący posiedzenia poprosił Skarbnika Gminy o wypowiedź na temat planowanych założeń budżetowych na 2013 r.

Skarbnik Gminy nadmienila, że na 2013 r. szacuje się wzrost dochodów gminy. Planowany budżet na 2013r. to kwota 25 mln. zł. Priorytetem będzie spłata zaciągniętych kredytów w wys. 2 229 000 zł. W tym roku planuje się spłatę kredytu w wys. 1 200 000 zł. Zwolniłoby to wskaźniki na 2014r. Podjęto także rozmowy z firmą LEMA w sprawie zamiany kredytu na obligacje na okres 10 lat. Formą zabezpieczenia będzie drugi kredyt. 16 listopada br. odbędzie się spotkanie z przedstawicielami firmy.

Radna Dagmara Bielska zapytała, jakie będą koszty obsługi i odsetki.

Skarbnik Gminy wyjaśniła, że odsetki będą stałe. Upowiedziała radnych, że wkrótce wejdzie w życie ustawa o budżecie oraz zmiana ustawy o finansach publicznych, co dodatkowo skomplikuje gospodarowanie środkami budżetowymi gminy. Brak zachowania wskaźnika w WPF będzie skutkowało negatywną opinią Regionalnej Izby Obrachunkowej w Białymstoku o projekcie budżetu oraz nieudzielaniem absolutorium Wójtowi Gminy. Przy wyliczaniu wskaźnika dolicza się także dochody ze sprzedaży majątku.

Następnie wypowiedziała się na temat pozyskiwania oszczędności w budżecie gminy. Powiedziała, że szkoły z terenu naszej gminy złożyły plany wydatków na 2013r. Są bardzo obszerne, co wpływa na wzrost kosztów utrzymania. Jej zdaniem należy ograniczyć wydatki szkół. Poza tym także zastanowić się nad zmianą czasu włączania i wyłączania lamp ulicznych. Zaznaczyła, że na rok 2013 został przesunięty termin realizacji inwestycji – termomodernizacja budynków gminnych.

Wójt Gminy wyjaśnił, że termin ten jest ciągle przesuwany, ponieważ był ogłoszony drugi przetarg. Dokumentację analizuje firma z Warszawy. Obowiązują terminy związane z korespondencją.

Radna Dagmara nawiązała do funduszu sołeckiego. Wspomniała, że kilka miesięcy temu wystąpiła z wnioskiem o środki finansowe z funduszu socjalnego na zakup bramek do siatkówki na boiska w Kopisku i Szacilach. Zapytała, czy jest to aktualne.

Skarbnik Gminy powiedziała, że dobrze byłoby, aby radni zastanowili się nad scaleniem środków funduszu sołeckiego i spożytkowaniem ich na realizację którejś z inwestycji gminnych. Poza tym nadmieniła, że wnioski o dofinansowanie zakupu akcesorii sportowych można składać do Gminnej Komisji Rozwiązywania Problemów Alkoholowych, która propaguje rozwój sportu na terenie gminy.

Skarbnik Gminy podkreśliła, że w 2013 r. priorytetem jest spłata części zaciągniętych kredytów oraz rozliczenie inwestycji – termomodernizacja budynków gminnych.

Następnie **przewodniczący posiedzenia** podjął temat sposobu wypłaty diet radnym gminy. Zaproponował, aby diety wypłacane były w formie ryczałtowej. Zasugerował następujące stawki:

Przewodniczący Rady Gminy – 1300,00 zł.

Przewodniczący Komisji Stałych Rady Gminy – 560, 00zł.

Członkowie komisji - 540,00 zł.

Pozostali radni – 180,00 zł

Sołtysi – 100,00 zł.

Według tych stawek wydatki na Radę gminy kształtowałyby się na poziomie roku 2012.

Przewodniczący Rady Gminy sprzeciwił się wprowadzeniu formy ryczałtowej wypłaty diet.

Wójt Gminy stwierdził, że tę kwestię należy pozostawić do przemyślenia radnym.

W dalszej kolejności **Skarbnik Gminy** podjęła temat wynagrodzeń i nagród pracowników Urzędu Gminy. Zapytała, czy w budżecie gminy ma zabezpieczać środki na podwyżki wynagrodzeń i wypłatę nagród. Sprawa przyznawania nagród uregulowana jest w regulaminie wynagradzania. Zaznaczyła, że wynagrodzenia pracowników nie osiągają górnych stawek. W przypadku wzrostu wynagrodzeń o 3% w budżecie gminy należy zabezpieczyć kwotę 28 tys. zł. a o 6% kwotę 60 tys. zł.

Przewodniczący Komisji zaproponował, przegłosowanie podwyżki wynagrodzenia o 3%.

Na 12 członków wspólnego posiedzenia komisji w głosowaniu wzięło udział 12 członków komisji.

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

Głosowanie przebiegło następująco:

Głosy „za”-11

Głosy „przeciw”- 0

Głosy „wstrzymujące się” – 1

Stanowisko komisji – Podwyżka wynagrodzeń pracowników Urzędu Gminy o 3%

Następnie członkowie komisji wyrazili chęć przedyskutowania kwestii nielegalnych podłączeń gospodarstw do sieci kanalizacyjnej.

Wójt Gminy wezwał **P. Jakuba Gawła** – pracownika referatu gospodarki komunalnej Urzędu Gminy w celu wyjaśnienia tego problemu.

Na wstępie **P. Jakub Gawła** poinformował, że na terenie gminy jest 2200 odbiorców korzystających z sieci wodno – kanalizacyjnej. Faktycznie są przypadki, że mieszkańcy omijają obowiązek dokonywania podłączeń. Gospodarka komunalna nie jest przedsiębiorstwem rentownym.

Przewodniczący Rady Gminy zapytał, czy jest możliwość wskazania osób uchylających się od tego obowiązku.

P. Jakub Gawła stwierdził, że należy sprawdzić deklaracje, ale niektórzy mogą korzystać z szamb.

Radna Dagmara Bielska powiedziała, żeby kierownik referatu **P. Marek Kurowski** do końca bieżącego roku sporządził listę takich osób i wystosował pisma informujące o konsekwencjach ich zaniedbań, czyli nielegalnych podłączeń do sieci kanalizacyjnej.

Następnie powrócono do dyskusji na temat projektu budżetu gminy na 2013r.

Przewodniczący posiedzenia oddał głos **Skarbnikowi Gminy**.

P. Dorota Rudnicka – Dobrzyńska powiedziała, że w budżecie na przyszły rok należy zabezpieczyć środki na pokrycie kosztów inwestycji, które będą współfinansowane ze Starostwem Powiatowym w Białymstoku. Dodała, że koszty zaplanowanych do realizacji w 2013r, inwestycji wzrosły w stosunku do pierwotnych założeń.

Radny Mieczysław Citko zapytał, dlaczego wzrósł koszt tych inwestycji.

Wójt Gminy wyjaśnił, że w przypadku budowy ul. Białostockiej w Dobrzyniewie Dużym wzrosły koszty opracowania dokumentacji z powodu zmiany kategorii drogi, Kosztorys urealnił kwoty finalne inwestycji. Są opracowywane korekty do projektu. Koszt inwestycji był założeniem. Obecnie jest wykonywany projekt, który określi realny koszt inwestycji.

Skarbnik Gminy dodała, że inwestycją priorytetową planowaną do wykonania w następnym roku jest przebudowa ul. Białostockiej w Dobrzyniewie Dużym.

Wójt Gminy nadmienił, że radni mogą sporządzić listę inwestycji planowanych do wykonania w roku 2013 i latach następnych. Przypomniał radnym, że w 2013r. będzie kontynuowana i rozliczona inwestycja – termomodernizacja budynków gminnych. Przy przystępowaniu do każdej inwestycji przyjmuje się koszty kosztorysowe przedsięwzięcia.

Zdaniem **radnych Dagmary Bielskiej i Grażyny Woźniewskiej** należy zakończyć trwające inwestycje i wykonać przebudowę ul. Białostockiej w Dobrzyniewie Dużym.

Radny Janusz Kitlas zapytał, czy nie można zrezygnować z inwestycji np. budowa drogi Dobrzyniewo Fabryczne – Fasty (podjęto uchwałę intencyjną na współfinansowanie ze Starostwem Powiatowym) i w ramach tych środków wykonać dwie mniejsze inwestycje.

Wójt Gminy wyjaśnił, że nie ma możliwości wycofania się z tej inwestycji, ponieważ został złożony wniosek o dofinansowanie

Radny Janusz Kitlas przypomniał, że jako sołtys złożył wniosek o rozpoczęcie przebudowy Świątlicy Wiejskiej w Letnikach. Na posesji zgromadzono łamany beton na podbudowę i prace zostały wstrzymane. Mieszkańcy wsi chcą wiedzieć, jakie są plany gminy odnośnie prac przy budowie tej świątlicy.

Przewodniczący posiedzenia zwrócił uwagę na to, że gmina powinna przystąpić do budowy kanalizacji deszczowej na Osiedlu Twoich Marzeń Fastach.

Wójt Gminy powiedział, że gmina ponosi koszt odprowadzania wód opadowych do białostockiej przepompowni ścieków w wys. ok. 30 – 50 tys. zł miesięcznie w zależności od ilości opadów. Przynosi to straty w budżecie gminy. Mieszkańcy OTM chcą, aby gmina wykonała pełną kanalizację a nie tylko deszczową wraz z nawierzchnią asfaltowa ulic.

Radny Mieczysław Citko zapytał, czy w następnym roku zostanie zakupiony wóz gaśniczy dla jednostki OSP Dobrzyniewo Duże.

Wójt Gminy poinformował, że zostaną złożone wnioski o dofinansowanie zakupu samochodu.

Przewodniczący Rady Gminy powiedział, że z rozmowy przeprowadzonej z dyrektorem Powiatowego Zarządu Dróg w Białymstoku wynika, że nie zostanie wybudowany chodnik wzdłuż ul. Lipowej w Dobrzyniewie Dużym, mimo że jest to droga powiatowa. PZD w Białymstoku nie chce partycypować w kosztach budowy chodników.

Radna Dagmara Bielska poprosiła, aby kwestia zimowego utrzymania dróg została rozpatrzona wcześniej. Zapytała, czy konieczne jest zastosowanie procedury przetargowej na wyłonienie wykonawcy, czy wystarczy zastosowanie formy zamówienia publicznego.

Wójt Gminy powiedział, że konieczne jest przeprowadzenie przetargu.

Na tym zakończono dyskusję na temat projektu budżetu gminy na 2013r.

Ad. pkt 8. Sprawy różne, wolne wnioski i informacje.

Nie zgłoszono.

Ad. pkt 9. Zamknięcie posiedzenia Komisji.

W związku z wyczerpaniem się dyskusji **przewodniczący posiedzenia** zamknął wspólne posiedzenie komisji.

Protokolowała
Mariola Grzegorzcyk