

**PROTOKÓŁ NR VII/11
Z VII SESJI RADY MIEJSKIEJ W OBORNIKACH,**

**która odbyła się 28 lutego 2011 r. w sali sesyjnej
Urzędu Miejskiego w Obornikach**

Obrady rozpoczęto 28 lutego 2011 r. o godz. 14.30 i zakończono tego samego dnia o godz. 21.20.

Radni zostali powiadomieni o terminie posiedzenia pisemnie (*załącznik*), otrzymując porządek obrad wraz z projektami uchwał.

Na ogólną liczbę 21 radnych w sesji udział wzięło 20 radnych - *lista obecności stanowi załącznik do protokołu.*

Osoby spoza Rady obecne na sesji - *wykaz stanowi załącznik do protokołu.*

Porządek posiedzenia:

1. Otwarcie sesji i stwierdzenie quorum.
2. Ślubowanie radnego.
3. Przedstawienie porządku obrad.
4. Przyjęcie protokołu z VI sesji Rady Miejskiej.
5. Sprawozdanie Burmistrza Obornik z prac w okresie między sesjami.
6. Sprawozdania komisji z prac w okresie między sesjami.
7. Sprawozdanie z wysokości średnich wynagrodzeń na poszczególnych stopniach awansu zawodowego nauczycieli zatrudnionych w roku 2010 w szkołach i przedszkolach prowadzonych przez Gminę Oborniki.
8. Podjęcie uchwały w sprawie rozpatrzenia skargi na działalność Burmistrza Obornik.
9. Podjęcie uchwały w sprawie przeprowadzenia wyborów uzupełniających ławników do Sądu Rejonowego w Obornikach:
 - a) przedstawienie projektu uchwały,
 - b) powołanie komisji skrutacyjnej,
 - c) przeprowadzenie tajnego głosowania.
10. Podjęcie uchwały w sprawie przystąpienia Gminy Oborniki do wykonywania działalności w zakresie usług telekomunikacyjnych oraz zapewnienia dostępu do infrastruktury telekomunikacyjnej i infrastruktury technicznej finansowanych ze środków publicznych.
11. Podjęcie uchwały w sprawie trybu i sposobu powoływania i odwoływania członków Zespołu Interdyscyplinarnego działającego na rzecz przeciwdziałania przemocy w rodzinie oraz szczegółowych warunków jego funkcjonowania.

12. Podjęcie uchwały w sprawie ustalenia szczegółowych zasad, trybu przyznawania oraz wysokości nagród za osiągnięcie wysokich wyników sportowych we współzawodnictwie międzynarodowym lub krajowym.
13. Podjęcie uchwały w sprawie zmiany budżetu Gminy Oborniki na rok 2011.
14. Podjęcie uchwały w sprawie zmiany wieloletniej prognozy finansowej Gminy Oborniki na lata 2011-2020.
15. Podjęcie uchwały w sprawie utworzenia jednostki budżetowej Gminy Oborniki pod nazwą Schronisko dla bezdomnych zwierząt „Azorek”
16. Interpelacje, wolne głosy, komunikaty, odpowiedzi na zapytania radnych.
17. Zamknięcie sesji.

Ad 1. Otwarcie sesji i stwierdzenie quorum

Przewodniczący Rady Miejskiej Krzysztof Hetmański otworzył VII sesję Rady Miejskiej w Obornikach. Stwierdził, że na ogólną liczbę 21 radnych w sesji udział bierze 21 radnych, w tym radny Bogdan Bukowski, który do momentu złożenia ślubowania nie ma prawa do wykonywania uprawnień wynikających z mandatu radnego. Poinformował, że wymóg art. 14 ustawy o samorządzie gminnym jest spełniony i Rada Miejska jest władna obradować i podejmować decyzje.

Powitał zaproszonych gości: radnych; burmistrza Tomasza Szramę i jego z-cę Piotra Woszczyka; panią sekretarz Ewę Thiem, panią skarbnik Joannę Kus-Gzyl; kierowników wydziałów Urzędu Miejskiego; dyrektorów jednostek organizacyjnych i instytucji kultury; prezesów spółek gminnych; sołtysów, wicestarostę Obornickiego Andrzeja Okpisza oraz członka Zarządu Powiatu Obornickiego Zofię Kotecką.

Ad 2. Ślubowanie radnego

W tym punkcie obrad ślubowanie złożył radny Bogdan Bukowski.

Przewodniczący Rady Miejskiej Krzysztof Hetmański poinformował, że zgodnie z art. 23a ust. 3 ustawy o samorządzie gminnym radni nieobecni na pierwszej sesji składają ślubowanie na pierwszej sesji, na której są obecni. Przypomnił, iż odmowa złożenia ślubowania jest jednoznaczna ze zrzeczeniem się mandatu radnego. Poinformował, jak będzie wyglądała ceremonia ślubowania, następnie odczytał tekst ślubowania, a radny Bogdan Bukowski złożył ślubowanie wypowiadając słowo „Ślubuję” (*tekst ślubowania stanowi załącznik do protokołu*).

Przewodniczący Rady Miejskiej poinformował, że w głosowaniach mogą brać udział wszyscy radni obecni na sesji.

Ad 3. Przedstawienie porządku obrad

Przewodniczący Rady Miejskiej przedstawił propozycję nowego porządku obrad (*radni otrzymali propozycję nowego porządku obrad przed sesją*).

Więcej propozycji nie było i w związku z tym Przewodniczący Rady Miejskiej poddał zaproponowany porządek obrad pod głosowanie.

Rada Miejska w głosowaniu:

„za” - 21,
„przeciw” - 0,
„wstrzymujące” - 0

przyjęła jednogłośnie zaproponowany porządek obrad. Podczas głosowania obecnych było 21 radnych.

W wyniku zmian porządek obrad przedstawia się następująco:

1. Otwarcie sesji i stwierdzenie quorum.
2. Ślubowanie radnego.
3. Przedstawienie porządku obrad.
4. Przyjęcie protokołu z VI sesji Rady Miejskiej.
5. Sprawozdanie Burmistrza Obornik z prac w okresie między sesjami.
6. Sprawozdania komisji z prac w okresie między sesjami.
7. Informacja nt. pozyskiwania funduszy unijnych dla samorządu w latach 2011-2013.
8. Interpelacje, wolne głosy, komunikaty, odpowiedzi na zapytania radnych.
9. Podjęcie uchwały w sprawie zmiany budżetu Gminy Oborniki na rok 2011.
10. Podjęcie uchwały w sprawie zmiany wieloletniej prognozy finansowej Gminy Oborniki na lata 2011-2020.
11. Sprawozdanie z wysokości średnich wynagrodzeń na poszczególnych stopniach awansu zawodowego nauczycieli zatrudnionych w roku 2010 w szkołach i przedszkolach prowadzonych przez Gminę Oborniki.
12. Podjęcie uchwały w sprawie rozpatrzenia skargi na działalność Burmistrza Obornik.
13. Podjęcie uchwały w sprawie przeprowadzenia wyborów uzupełniających ławników do Sądu Rejonowego w Obornikach:
 - d) przedstawienie projektu uchwały,
 - e) powołanie komisji skrutacyjnej,
 - f) przeprowadzenie tajnego głosowania.
14. Podjęcie uchwały w sprawie przystąpienia Gminy Oborniki do wykonywania działalności w zakresie usług telekomunikacyjnych oraz zapewnienia dostępu do infrastruktury telekomunikacyjnej i infrastruktury technicznej finansowanych ze środków publicznych.
15. Podjęcie uchwały w sprawie trybu i sposobu powoływania i odwoływania członków Zespołu Interdyscyplinarnego działającego na rzecz przeciwdziałania przemocy w rodzinie oraz szczegółowych warunków jego funkcjonowania.
16. Podjęcie uchwały w sprawie ustalenia szczegółowych zasad, trybu przyznawania oraz wysokości nagród za osiągnięcie wysokich wyników sportowych we współzawodnictwie międzynarodowym lub krajowym.
17. Podjęcie uchwały w sprawie utworzenia jednostki budżetowej Gminy Oborniki pod nazwą Schronisko dla bezdomnych zwierząt „Azorek”.

18. Zamknięcie sesji.

Ad 4. Przyjęcie protokołu z VI sesji Rady Miejskiej

Przewodniczący Rady Miejskiej poinformował, że przewodniczący klubów otrzymali protokół z VI sesji Rady Miejskiej. Zapytał, czy są uwagi do sporządzonego protokołu.

Protokoły zostały przyjęte bez uwag, zostaną podpisane i przekazane do ogłoszenia w Biuletynie Informacji Publicznej Urzędu Miejskiego.

Ad 5. Sprawozdanie Burmistrza Obornik z prac w okresie między sesjami

Sprawozdanie przedstawił Burmistrz Obornik Tomasz Szrama:

- informację o wydanych zarządzeniach (*załącznik*),
- informację o postępowaniach przetargowych (*załącznik*),
- informację z prac między sesjami (*załącznik*).

Ad 6. Sprawozdania komisji z prac w okresie między sesjami

Komisja Budżetu i Rozwoju Gospodarczego (*sprawozdanie przedstawił przewodniczący Komisji Ryszard Ciszak*) – *załącznik*.

Komisja Gospodarki Terenowej, Inwentaryzacji Mienia i Bezpieczeństwa Publicznego (*sprawozdanie przedstawił przewodniczący Komisji Władysław Haraj*) – Komisja w okresie między sesjami spotkała się dwukrotnie. Dnia 15 lutego Komisja zapoznała się z propozycją linii komunikacyjnej na terenie gminy Oborniki. Następnie zapoznała się z planem budowy dróg. Członkowie Komisji jednogłośnie uważają, że należy sporządzić ogólny plan budowy dróg gminnych. Komisja wysłuchała sprawozdania z działalności Straży Miejskiej za okres od stycznia do grudnia 2010 r. Na posiedzeniu w dniu 25 lutego Komisja opiniowała projekty uchwał.

Komisja Oświaty i Spraw Społecznych (*sprawozdanie przedstawił przewodniczący Komisji Paweł Drewicz*) – *załącznik*.

Komisja Rolnictwa, Leśnictwa i Środowiska (*sprawozdanie przedstawiła przewodnicząca Komisji Renata Wasowicz*) – Komisja obradowała 23 lutego. Zaopiniowała pozytywnie dwa projekty uchwał. Z pozostałymi projektami uchwał Komisja zapoznała się.

Ad 7. Informacja nt. pozyskiwania funduszy unijnych dla samorządu w latach 2011-2013.

Informację przedstawił pan Waldemar Pruss z Wielkopolskiego Ośrodka Kształcenia i Studiów Samorządowych w Poznaniu (*załącznik*).

Przewodniczący Rady Miejskiej otworzył dyskusję.

Radny Andrzej Ilski zapytał, czy jest możliwość pozyskania środków na Białego Orlika.

Pan Waldemar Pruss powiedział, że nie ma w tej chwili żadnego naboru.

Przewodniczący Rady Miejskiej podziękował przedstawicielowi WOKiSS-u za przedstawienie informacji nt. możliwości pozyskiwania funduszy na lata 2011-2013.

(Przerwa)

Ad 8. Interpelacje, wolne głosy, komunikaty, odpowiedzi na zapytania radnych

- Komunikaty

Przewodniczący Rady Miejskiej Krzysztof Hetmański poinformował o pismach, które wpłynęły do Rady, bądź do wiadomości Rady i Przewodniczącego Rady:

- pismo z dnia 28.02.2011 r. Przewodniczącej klubu radnych Stowarzyszeni i Gospodarni *(załącznik)*;
- skarga pana Jerzego Grześkowiaka na działalność burmistrza poprzedniej kadencji *(załącznik)*;
- pisma rad soleckich: Objezierza, Wymysłowa, Chrustowa oraz Sławienka *(załączniki)*;
- pismo z dnia 14.02.2011 r. Prokuratury Apelacyjnej w Poznaniu *(załącznik)*;
- pismo z dnia 09.02.2011 r. pana Benedykta Burzyńskiego o wykup mieszkania *(załącznik)*;
- pismo z dnia 04.02.2011 r. Burmistrza Obornik – sprawozdanie z wysokości średnich wynagrodzeń na poszczególnych stopniach awansu zawodowego nauczycieli zatrudnionych w roku 2010 w szkołach i przedszkolach prowadzonych przez Gminę Oborniki *(załącznik)*;
- pismo z dnia 24.02.2011 r. – odpowiedź dot. Schroniska „Azorek” *(załącznik)*.

Następnie Wiceprzewodniczący Rady Miejskiej Ryszard Ciszak odczytał oświadczenie klubu radnych Gminnej Koalicji Samorządowej oraz klubu radnych Sojuszu Lewicy Demokratycznej Rady Miejskiej w Obornikach *(załącznik)*.

- Wolne głosy, odpowiedzi na zapytania radnych

Przewodniczący Rady Miejskiej Krzysztof Hetmański otworzył dyskusję.

Radny Damian Bukowski zwrócił się do Przewodniczącego Rady. Powiedział, że na ostatniej sesji radni walczyli o prawo głosu, radni zadawali pytania, burmistrz odpowiadał i skończyła się dyskusja. Zapytał mecenas Ewę Gąsiorek, czy po odpowiedziach burmistrza radni nie mają już prawa do zabrania głosu.

Radca prawny Ewa Gąsiorek wyjaśniła, że punkt „Wolne głosy...” jest punktem otwartym. Większa obligatoryjność burmistrza jest w sytuacji omawiania

projektu uchwały. Nie ma żadnych uregulowań ustawowych, które by określały do jakiego momentu burmistrz powinien odpowiedzieć, a od którego nie. To pozostaje w sferze pewnych tradycji. Zasada jest taka, że gospodarzem każdej sesji jest przewodniczący rady. Do jego kompetencji należy „policja porządkowa”, on jest odpowiedzialny za cały przewód na sesji. Osobą, która kładzie kres dyskusjom jest, zgodnie z przepisami i tradycją dwudziestoletnią, przewodniczący rady. Dotyczy to szczególnie wolnych głosów i wniosków. Dodała, że inaczej jest w przypadku interpelacji, gdzie burmistrz ma obowiązek odpowiedzieć na pytania.

Przewodniczący Rady Krzysztof Hetmański stwierdził, że można wprowadzić pewne novum, że w przypadku, gdy na jakieś pytanie nie będzie odpowiedzi, to potraktowane to będzie jako zapytanie w formie interpelacji pisemnej. Druga strona będzie musiała odpowiedzieć w ciągu 21 dni.

Radny Damian Bukowski powiedział, że chodziło mu o to, czy może zadać dodatkowe pytanie, jeśli burmistrz odpowiedział szcątkowo i nie do końca zgodnie z intencją pytania.

Przewodniczący Rady powiedział, że przyjęcie zasady zobligowania burmistrza do udzielenia odpowiedzi w formie pisemnej powinna radnych usatysfakcjonować.

Burmistrz Obornik Tomasz Szrama powiedział, że na ostatniej sesji starał się odpowiedzieć na wszystkie pytania według jego wiedzy i kompetencji. Jeżeli radni uważają, że były odpowiedzi niewystarczające, to prosi, aby wszystkie zapytania były kierowane na piśmie. On również na piśmie odpowie, bo widzi, iż cokolwiek zrobi, to i tak będzie negowane.

Wiceprzewodniczący Rady Ryszard Cizak zapytał, czy jest już uprawomocniona uchwała w sprawie ustalenia warunków oraz trybu finansowego wspierania rozwoju sportu w Gminie Oborniki.

Sekretarz Gminy Ewa Thiem odpowiedziała, że uchwała nie została jeszcze opublikowana.

Radny Andrzej Ilski powiedział, że na terenie gminy prowadzą działalność gospodarczą osoby, które zajmują się kopaniem żwiru, piasku i innych kruszyw (np. glina, torf, ziemia). Zapytał ile jest czynnych żwirowni i jaki jest wpływ do gminy, jeśli chodzi o podatki. Czy żwirowania pana Dolaty w Gołębowie jest czynna, jeżeli tak, to jaki jest wpływ do Gminy, jeśli chodzi o podatki. Następnie zapytał o komunikację miejską – czy przedstawione na komisjach propozycje będą jeszcze dyskutowane, czy to już jest sprawa zamknięta. Dalej radny zapytał o rachmistrzów spisowych, ponieważ do niego zwrócili się studenci, czy oni mogliby też sobie dorobić. Ostatnie pytanie radnego dotyczyło kwestii, o którą pytał burmistrza na ostatniej sesji i burmistrz zobowiązał się, że odpowie na następnej sesji. Pytanie dotyczyło wynagrodzenia z-cy burmistrza Obornik.

Radny Paweł Drewicz zwrócił się do radnego Andrzeja Ilskiego. Powiedział, że zdając sprawozdanie z działalności Komisji Oświaty i Spraw Społecznych poinformował, że z-ca burmistrza przedstawił projekt tras komunikacji gminnej. Podkreślił, że nie mówił o tym, że było to opiniowane. Dalej odniósł się do artykułu w prasie i oświadczył, że nie był autorem i ani usilnie, ani w żaden inny

sposób nie domagał się informacji na temat wynagrodzeń prezesów spółek gminnych. Poprosił o sprostowanie.

Radna Anna Rydzewska odniosła się w pierwszej kolejności do tematu sytuacji finansowej Gminy. Spotyka się z tym, że negatywną, trudną sytuację Gminy przedstawiają przedstawiciele władz. Podkreśliła, że nie może się z tym zgodzić, bo jest to informacja nieprawdziwa i jej zdaniem tak przedstawiać Gminę nie mogą osoby, którym dobro Gminy leży na sercu. Nie można mówić, że Gmina ma trudną sytuację, kiedy tak nie jest. Podobnie kwestionowanie i próby zakłamywania zdobycia przez Gminę wielu wyróżnień i sukcesów jest też dowodem na to, iż robią to osoby, które nie życzą dobrze naszej wspólnotce. Stwierdziła, że nie wyobraża sobie, żeby opowiadać takie złe i nieprawdziwe rzeczy o naszej Gminie. Ma wrażenie, że dyskryminacja wspaniałej pozycji Gminy jest związana z niechęcią do jej osoby. Dodała, że zostawiła Gminę w takiej sytuacji, że teraz tylko kontynuować i zarządzać tak Gminą, aby co najmniej zachowała poziom dotychczasowy. Dalej zapytała, jak takie właśnie zachowania ocenia doradca burmistrza ds. promocji. Stwierdziła, że ludzie mogą teraz oczekiwać od władz więcej, niż od Anny Rydzewskiej. Następnie zapytała burmistrza o przyczynę odwołania Dyrektora Obornickiego Ośrodka Kultury Lecha Farona. Poprosiła również o wyjaśnienia na czym polegał „skandal dachowy w Objezierzu” i czy burmistrz podjął czynności, aby winni skandalu ponieśli odpowiednie konsekwencje. Później zwróciła się z pytaniem do Wiceprzewodniczącego Rady Ryszarda Ciszaka jak odebrałby artykuły w gazecie „Dzień dobry Oborniki” – czy one obrażają, czy nie obrażają, czy nie obrażają bardziej, niż w „Ziemi Obornickiej”.

Radny Bogdan Bukowski powiedział, że w gazecie można przeczytać, że na Rynku jeden kamień wyskoczył, na ul. Andersa kilka kostek brukowych się zapadło. Stwierdził, że jest to kłamstwo. Powiedział, że Gmina ma na wszystkie inwestycje gwarancję 5 lat i burmistrz musi to egzekwować. Stwierdził, że w całej Polsce nie ma idealnej drogi i idealnego obiektu. Jeśli pisze się, że jeden kamień jest luźny, a są tysiące kamieni, to gazeta robi aferę. Dalej powiedział, że Rynek to jest część miasta, to jest wizytówka miasta. Na Rynek coraz więcej wczasowiczów przyjeżdża ze Śląska i są mile zaskoczenie, że jest ładnie i czysto. Natomiast jezdnią w kierunku ul. Sądowej musi być wyremontowana (tu zwrócił uwagę na błąd w zapisie w budżecie - powinno być południowa strona Rynku). Również przesmyki są w stanie fatalnym. Wstępnie pan Majchrzak z Bogdanowa przygotowywał się do kosztorysu. W dalszej części wypowiedzi radny zaapelował do burmistrza i do Wysokiej Rady, aby wziąć pod uwagę szczególnie te drogi, co do których poczyniono już pewne kroki, czyli np. wydano pieniądze na projekty, podkłady geodezyjne. Takimi drogami są: droga w Nowołoskońcu, ul. Malinowa. Podkreślił, że w całej Polsce jest dużo gmin, które budują drogi przy udziale mieszkańców. Prezydent Poznania drogi nie wybuduje, jeżeli 1/3 kosztów nie pokryją mieszkańcy. Stwierdził, że jeśli ludzie dokładają, to te drogi należy robić w pierwszej kolejności. Dalej powiedział, że przeciętnie było robionych 20 dróg rocznie, a w ostatnim roku 20 dróg nie zrobiono z tego względu, że pan projektant z Gdańska nie zrealizował umowy. Przy okazji zapytał, czy projektant ten poniósł konsekwencje. Dalej raz

jeszcze podkreślił, że na wiele dróg przygotowano już podkłady geodezyjne. Poprosił, aby jak najszybciej zlecić projekt. Następnie powiedział, że zadzwonił do Regionalnej Izby Obrachunkowej, która potwierdziła, że Gmina Oborniki jest w województwie wielkopolskim najmniej zadłużoną Gminą. Dodał, że jest zdziwiony, że zostały zablokowane pewne rzeczy. Potem powiedział, że nic nie robiono ze służą i Łazienkami, bo czekano aż będzie zbudowana elektrownia. Zwrócił się do burmistrza, że nie trzeba było skreślać inwestycji z budżetu, tylko zostawić pieniądze na projekt. Wszyscy muszą dążyć do tego, aby ten teren był odpowiednio zrobiony. Poprosił, aby zarezerwować pieniądze w tym paragrafie, żeby można było dalej pewne rzeczy robić. Następnie odniósł się do kwestii inwestycji na ul. Kowanowskiej. Powiedział, że gdy zrobiono „Schetynówkę” (kierunek 11 Listopada, Kowanowska, Kowanowo, Kowanówko, Rożnowo), to pojazdów jeździ tam zdecydowanie więcej. W czerwcu, lipcu i sierpniu jeździ bardzo dużo rowerzystów. Prawa strona ul. Kowanowskiej jest w ogóle niezagospodarowana, a koncepcję również zrobił pan Majchrzak, dlatego aż się prosi, żeby ta ścieżka rowerowa była. Poprosił, aby na ten rok zabezpieczyć pieniądze i zaapelował, aby budować ścieżki rowerowe. Poinformował, że w ostatnim dniu urzędowania zadał pytanie burmistrzowi odnośnie ścieżki rowerowej Bogdanowo-Ocieszyn-Wargowo, bo generalna dyrekcja przygotowała projekt na przebudowę od Bogdanowa do Ocieszyna. Gmina z kolei musi przygotować tylko małe odcinki wykupu gruntu pod tę inwestycję. Dalej poinformował, że w zeszłym roku Gmina otrzymała ze starostwa pismo w sprawie dofinansowania drogi Wymysłowo-Objezierze. Starosta otrzymał odpowiedź, że 50% kosztów pokryje Gmina. W związku z tym uważa, że Gmina powinna o to walczyć ze względu na oszczędności chociażby w dowozie dzieci do szkoły. Na tej drodze jest podbudowa i to nie byłyby duże pieniądze. Te pieniądze powinny się znaleźć i w Gminie, i w starostwie. W dalszej części swojej wypowiedzi radny odniósł się do inwestycji wpisanej do budżetu, a dotyczącej drogi w Rudkach. Stwierdził, że Gmina nie może inwestować w drogi i projektować drogi powiatowe. Dalej stwierdził, że na każdym kroku widzi nieporozumienia. Zwrócił uwagę, że w budżecie zapisano „ul. Senatoryjna”, a takiej ulicy nie ma, bo jest ul. Sanatoryjna. Zwrócił również uwagę, że nie można w żadnym wypadku wpisać do budżetu gminnego ul. Sanatoryjnej, bo jest to łamanie ustawy o finansach publicznych. Dopóki Rada Miejska nie przyjmie tej drogi na swój stan, to nie może być w żadnym wypadku ta droga ujęta. Dalej powiedział, że modernizacja burzówki to będzie koszt olbrzymi, bo kanalizacja na Piłsudskiego jest w niektórych miejscach zapadnięta do połowy. Następnie powiedział, że w ubiegłym roku budynek na ul. Lipowej 6 został w całości skomunalizowany i jest to jeden z piękniejszych budynków w Obornikach, dlatego chciałby, aby chociaż etapami był on zrobiony.

Radna Anna Rydzewska powiedziała, że cieszy się, bo podobno pan burmistrz Woszczyk był w programie telewizyjnym i promował sukcesy Gminy w dziedzinie termomodernizacji, pokazywał lampy hybrydowe. Stwierdziła, że szkoda, iż nie wspomniał, że poprzednicy trochę pracy w to włożyli. Dodała, że nareszcie się dowiedziała, iż termomodernizacja była robiona i to całkiem nieźle.

Radny Jacek Okpisz powiedział, że ul. Malinowa nie była w prowizorium budżetowym. Być może ją obiecano, ale w budżecie tej ulicy nie było. Następnie powiedział, że na ostatniej sesji radna Anna Rydzewska stwierdziła, że boisko z takim dofinansowaniem nie mogło być przy szkole robione i dlatego było zrobione w Wielkiej Dziurze. Z kolei odpowiedź urzędników jest taka, że boisko mogło znajdować się przy Szkole Podstawowej nr 3.

Radny Bogdan Bukowski powiedział, że ul. Malinowa była zawarta w dziale 6016/023 „Wzrost Spójności...”. Wszystkie drogi budowane po kanalizacji były zawarte w tym dziale. Później odniósł się do tematu boiska w Wielkiej Dziurze. Powiedział, że zostało ono zrobione kilka lat temu i pięknie się sprawuje, więc po co zajmować się historią.

Radny Damian Bukowski zwrócił się do burmistrza Tomasza Szramy. Powiedział, że szkoda, iż nie może również podziękować burmistrzowi za merytoryczną dyskusję, a dotyczącą Pływalni. Od pewnego czasu kontrolowane jest wszystko i próbuje się znaleźć jakiegokolwiek haka poczynając od grafików, ratowników, czy kart pracy. Stwierdził, że są same zarzuty i szkoda, że wszystkich pytań burmistrz osobiście nie zadał, tylko idzie do pani Brygidy Małeckiej, a pani Brygida Małecka z kolei pod artykułem jakiegoś pana, który równie dobrze mógłby być Zygzakiem McQueenem. Podkreślił, że zarzuty tak naprawdę są wszędzie, tylko nie są kierowane do niego. OCS zna zarzuty, pracownicy zasypywani są pytaniami, a do niego nie dociera żadne pytanie. Zaprosił burmistrza na basen, dodał, że poświęci dla burmistrza cały dzień i udzieli wyjaśnień i burmistrz zobaczy, że serce basenu to nie ratownicy i sprzątaczkę.

Radny Paweł Dreger powiedział, że wysypisko w Uścikówcu lada chwila będzie zapełnione. Zapytał, co w minionej kadencji uczyniono, aby można było dalej składować odpady na tym wysypisku. Z pytaniem zwrócił się do radnej Anny Rydzewskiej i radnego Bogdana Bukowskiego.

Radna Anna Rydzewska zwróciła się z pytaniem do radnego Jacka Okpisza, czy według niego „Wielka Dziura” nie powinna być zrobiona.

Radny Jacek Okpisz powiedział, że „Wielka Dziura” powinna być zrobiona zupełnie inaczej. To boisko zdecydowanie lepiej służyłoby Szkole Podstawowej nr 3 i byłoby bardziej uczęszczane przez dzieci. W tej chwili do południa boisko nie jest uczęszczane. Po drugie z jednej strony dzisiaj siatka jest już zerwana. Gdyby to było boisko ze sztuczną nawierzchnią lub trawiaste i o większych wymiarach to na pewno byłoby lepiej. Przede wszystkim nie konsultowano tego.

Przewodniczący Rady Miejskiej poprosił, aby radni zwracali się do siebie w sposób kulturalny. Poprosił również, aby była zachowana kolejność zabierania głosu.

Radna Anna Rydzewska powiedziała, że inwestycja, jeśli chodzi o „Wielką Dziurę”, była jak najlepszym miejscem na zrealizowanie tego zadania z udziałem środków zewnętrznych. Ogólnodostępne to znaczy, że cały dzień mogą wszyscy korzystać. Następnie odniosła się do wypowiedzi radnego Dregera. Powiedziała, że co do wysypiska powinien odnieść się prezes Lewandowski. Poinformowała, że zgodnie z polityką ogólnokrajową nie będzie wysypisk w każdej gminie, tylko będą

budowane wielkie, wspólne wysypiska. Takie wysypisko będzie tworzone wspólnie z gminami podpoznańskimi.

Radny Marek Lemański powiedział, że pamięta, iż na początku poprzedniej kadencji mówił o złym stanie ul. Ogrodowej i dziś gwarancja na tę drogę się skończyła, a ulica wygląda coraz gorzej, jak nie fatalnie. Stwierdził, że mieszkańcy nie chcą takich ulic, które będą niewygodne. Jeżeli chodzi o odcinek do mostu, to tam nie tylko jeden kamień wyskakuje, ale w ogóle kostka się dziwnie przesuwają. Ta druga gazeta pisała o tym, że niby obecny burmistrz jest winny za to, że tak to wygląda. Jeżeli chodzi o kanalizację, to Vat można odzyskać pod warunkiem, że całość będzie przekazana do PWiK i to się wiąże z wyceną, z podjęciem pewnych działań, które powinny już być dawno temu zrobione. Na dzień dzisiejszy odzyskanie Vat-u jest po prostu niemożliwe, bo by trzeba było przenieść własność, a PWiK musiałoby ogłosić przetarg na budowę. Następnie radny powiedział, że wszystkie ulice, które miały być robione w ramach „Wzrostu Spójności...” były wymienione i ul. Malinowej nie było. Dodał, że poza tym burmistrz nie ma prawa obiecywać, bo to jest prerogatywa rady. Dalej podkreślił, że jeśli chodzi o budżet, to sytuacja finansowa nie jest zła, zadłużenie nie jest złe, ale tendencja jest już trochę gorsza. Środki z przychodów Gminy w stosunku do wydatków co roku się kurczą. Tendencja zadłużania Gminy w bardzo szybkim tempie nie będzie dobrą tendencją. Wszystko, co jest w budżecie zaplanowane powinno mieć stuprocentowe zagwarantowanie środków w budżecie i zdejmowane wówczas, gdy przychodzi dotacja na ten cel.

Radny Jacek Okpisz powiedział, że najbardziej ubolewa fakt, że radna Rydzewska wyraziła zdanie, iż to boisko nie mogło być nigdzie indziej, tylko w tym miejscu, natomiast, jak wynika z danych urzędu, boisko mogło stać również przy SP3.

Radna Renata Wąsowicz odniosła się do sprawy Pływalni. Powiedziała, że artykuł, który się pojawił w gazecie „Dzień dobry Oborniki” jest napisany przez osobę, którą osobiście zna i to nie jest postać z Matrixa, czy Koziółka Matolka. Ten pan może przyjść i powiedzieć jak sprawa wyglądała, a chodziło konkretnie o szafki.

Radny Bogdan Bukowski odniósł się do wypowiedzi radnego Marka Lemańskiego. Powiedział, że w 2010 r. ul. Malinowa nie była w projekcie. Była natomiast w prowizorium budżetowym na 2011 r.

Radny Damian Bukowski powiedział, że jeśli chodzi o problem z kluczami to jest to kolejny wymysł, bo od zawsze okres ferii to okres wzmożonego uczęszczania na basen i nie można wszystkich od razu wpuścić. Poza tym na podstawie czego stwierdzono, że na basenie jest zwiększona dawka chloru.

Radna Renata Wąsowicz powiedziała, że chciała tylko wyjaśnić, iż jest to osoba, która jest mieszkańcem naszej gminy i podpisała się pod listem. Chodziło tylko o kluczyki.

Radny Damian Bukowski powiedział, że ten problem jest już od wielu lat. Baseny, żeby działały bez zarzutów, musiałyby być potężnie finansowane przez gminy. Zaproponował, aby przyjść i zobaczyć jaka jest technologia na basenie.

Radna Irena Magdziarek odniosła się do propozycji burmistrza w sprawie formułowania zapytań na piśmie. Powiedziała, że lepiej dyskutować i wyjaśniać na forum wątpliwości. Następnie powiedziała, żeby nie oglądać się do tyłu. Jak ona weszła do Rady Miejskiej, to najpierw słuchała, uczyła się i starała się nie być nietaktowną. Nie wie, czy umiałaby się skupiać na krytyce burmistrza, który tyle zrobił dla tej gminy. Dalej odniosła się do oświadczenia przeczytanego przez Wiceprzewodniczącego Rady Ryszarda Ciszaka. Poprosiła, aby uderzyć się w piersi i nie mówić tylko o jednej gazecie.

Radny Damian Bukowski zwrócił się do radnego Okpisa. Powiedział, że nie jest fachowcem od boisk i nigdy nie był. Z tego, co pamięta, jednym z warunków budowy boiska była bliskość skupiska dzieci i młodzieży. Zapytał jaką radny Okpisz ma gwarancję, że projekt na boisko, które powstałoby trochę dalej, przeszedłby.

Radny Jacek Okpisz zapytał radnego Damiana Bukowskiego jak to się odbywa jeśli chodzi o chlor.

Radny Damian Bukowski odpowiedział, że poziomem stężenia chloru w basenie sterują sondy.

(przerwa)

Przewodniczący Rady Miejskiej poinformował, że po przerwie w sesji bierze udział 20 radnych *(nie ma radnego Damiana Bukowskiego)*.

Skarbnik Gminy Joanna Kus-Gzyl odniosła się do wypowiedzi radnej Anny Rydzewskiej w sprawie sytuacji finansowej Gminy. Poinformowała, że dochody zostały wykonane na poziomie 80 mln zł, wydatki w kwocie 96 mln zł, w tym wydatki niewygasające to prawie 8 mln zł. Wydatki niewygasające zaliczane są do wydatków zrealizowanych, ale niewykonanych - zadania na poziomie 8 mln zł są realizowane do czerwca br. W związku z powyższym deficyt Gminy wyniósł ponad 16 mln zł, oprócz tego trzeba było spłacić zobowiązania finansowe zaciągnięte wcześniej w wysokości 2 mln 392 tys. zł. Łącznie zobowiązania wyniosły ponad 18 mln zł. Jeśli chodzi o zadłużenie, to Gmina jest na bezpiecznym poziomie. Niestety ustawodawca zmienił przepisy ustawy o finansach publicznych i w tym momencie bardzo dużo gmin jest w bardzo trudnej sytuacji finansowej, ponieważ art. 242 jednoznacznie wskazuje, że wydatki bieżące nie mogą przekraczać dochodów bieżących. Kwoty, jakie są do dyspozycji na zadania inwestycyjne są bardzo małe. Na dzień dzisiejszy Gmina posiada swoich wolnych środków na poziomie 6 mln 600 tys. zł i jeśli budżet będzie realizowany na obecnym poziomie, gdy deficyt będzie w wysokości 14 mln 672 tys. zł, to zadłużenie Gminy na koniec 2011 r. wyniesie prawie 40% i wtedy będzie już trudniejsza sytuacja. Do 2013 r. będzie trzeba się sztywno trzymać wskaźników, które są nałożone na Gminę przez ustawodawcę. Nowe wskaźniki w ustawie o finansach publicznych są trudne. Następnie Skarbnik Gminy podkreśliła, że wszystkie zadania są realizowane zgodnie z ustawą o finansach publicznych. Przepraszyła za błąd literowy w zapisach budżetu. Dalej odniosła się do stwierdzenia, że Regionalna Izba Obrachunkowa

mówiła, że Gmina Oborniki jest jedną z najmniej zadłużonych gmin. Powiedziała, że tak nie jest, Gmina była na niskim poziomie, a w tej chwili jest na poziomie 19% i nie jest to niski poziom, ale bezpieczny.

Radny Bogdan Bukowski poprosił, aby Skarbnik Gminy powiedziała ile będzie nadwyżki budżetowej. Dodał, że wstępnie wyliczył, iż będzie nadwyżka kilkumilionowa.

Skarbnik Gminy powiedziała, że na dzień dzisiejszy nie ma dokładnych danych, ale wolne środki, które prawdopodobnie Gmina będzie posiadała na koniec 2010 r. nie przekroczą kwoty 3,5 mln zł. Dodała, że na spłatę zobowiązań w 2011 r. zaplanowano ponad 3 mln zł, zatem wypracowana nadwyżka powinna być na spłatę wcześniej zaciągniętych zobowiązań, czyli 2 mln zł na spłatę wyemitowanych obligacji i 1 mln 295 zł na pożyczki.

Burmistrz Tomasz Szrama poprosił Sekretarz Gminy Ewę Thiem o udzielenie odpowiedzi radnemu Andrzejowi Ilskiemu w sprawie rachmistrzów spisowych.

Sekretarz Gminy Ewa Thiem poinformowała, że nabór na rachmistrzów do przeprowadzenia Narodowego Spisu Powszechnego był ogłoszony na początku grudnia zgodnie z wymogami określonymi w ustawie o Narodowym Spisie Powszechnym. Gmina zatrudnia zgodnie z normami ustalonymi przez Główny Urząd Statystyczny 12 rachmistrzów, a zgłosiło się 15 osób. Sprawa ta była rozstrzygnięta w grudniu.

Burmistrz Tomasz Szrama poprosił Kierownika Referatu Podatkowego Joannę Desperak-Zajac o udzielenie odpowiedzi radnemu Andrzejowi Ilskiemu w sprawie żwirowni na terenie gminy.

Kierownik Joanna Desperak-Zajac poinformowała, że nie może udzielić informacji jakie podmioty od czego i jakiej wysokości płacą podatek, ponieważ jest to objęte tajemnicą skarbową. Dodała, że jeśli chodzi o wpływy do budżetu, to na chwilę obecną nie jest w stanie podać takiej informacji. Zaproponowała, że informację taką przygotowuje na następną sesję.

Burmistrz Tomasz Szrama ustosunkował się do zapytania dotyczącego wynagrodzenia jego zastępcy. Poinformował, że płaca burmistrza Piotra Woszczyka wynosi brutto 8550 zł, w tym płaca zasadnicza 5 tys. zł, dodatek funkcyjny 1500 zł, dodatek za wysługę lat 750 zł i dodatek specjalny 1300 zł. Następnie odniósł się do zapytań dotyczących inwestycji drogowych. Jeśli chodzi o ul. Malinową, to zaprzeczył jakoby była ona wpisana w prowizorium budżetowym. Przede wszystkim w prowizorium, w punkcie dotyczącym dróg pokanalizacyjnych było wpisane 700 tys. zł. Podkreślił, że dolożono 900 tys. zł, więc nie wie dlaczego jest oskarżany, że on coś ściał, skoro dolożył 900 tys. zł. W tym punkcie „drogi pokanalizacyjne” mieszczą się drogi: Abrahama, Maczka, Kutrzeby, Bałtucia i Wrzosowa. Jutro odbędzie się przetarg na drogi: Abrahama, Maczka, Kutrzeby i Bałtucia i na to jest przeznaczone 900 tys. zł, czyli o 200 tys. zł więcej, niż było w prowizorium. Co do Wrzosowej, to jest już po przetargu, po umowie i na tę ulicę przeznaczone jest 700 tys. zł. Dalej odniósł się do kwestii gwarancji za wykonane roboty. Poinformował, że gwarancje są wykorzystywane.

Jak tylko mrozy puszcza, to w ramach pięcioletnich gwarancji będą naprawy kostki przeprowadzane. Co do Ogrodowej, to z tego, co mu wiadomo, tam już się gwarancja zakończyła. Jeśli chodzi o przebudowę drogi krajowej, to jesteśmy w kontakcie z dyrekcją i geodezja już pracuje nad wykupem gruntów pod ścieżki rowerowe. Co do Rudek, to nie ma jeszcze żadnych zleceń. Nadleśnictwo jest pozytywnie ustosunkowane, natomiast jest dziwna rzecz, jeśli chodzi o tę drogę niby-powiatową. Dodał, że w sprawie tego odcinka drogi odbyło się spotkanie ze starostą i wicestarostą. Podkreślił, że Gmina nic nie będzie wykonywać na tym odcinku własnym sumptem, tylko w drodze porozumienia. Następnie odniósł się do kwestii Lipowej 6. Poinformował, że złożono już wniosek do departamentu kultury w sprawie dofinansowania remontu Lipowej 6. Obawa jest tylko taka, że departament będzie dofinansowywał tylko zabytki. Dalej powiedział, że jeśli chodzi o Łazienki i służę, to jest też za tym, aby je robić. Potem powiedział, że nie można sugerować, że władza jest niegospodarna i nie szanuje dokumentacji. W dzisiejszej poprawce do budżetu znalazły się drogi, gdzie jest pełna dokumentacja, czyli Wargowo i Nieczajna. Jak tylko będą środki na to pozwalać, to wszystkie drogi, na które już jest dokumentacja, będą wykonywane. Co do projektanta, który nieuczciwie postąpił, to były zwykłe zlecenia, nie było umów. Dokumentacja ze skargą na projektanta leży już w biurze radców prawnych i w tym tygodniu będzie to przesłane dalej. Dodał, że będzie wszystko zrobione, aby projektant poniósł konsekwencje za niezrealizowane projekty. Jeśli chodzi natomiast o „skandal dachowy” – jak to określiła radna Rydzewska – to ze strony Urzędu Miejskiego problem polegał na tym, że najpierw był robiony całościowy projekt na termomodernizację, po czym we wrześniu z-ca burmistrza Henryk Łukaszewski zażądał od pani dyrektor Sawiak, aby szukała ofert na remont dachu. Został ogłoszony przetarg, który odbył się 7 grudnia, ale na podstawie dokumentacji sprzed pół roku, gdzie był też dach, który na polecenie z-cy burmistrza został zrobiony później. To było niezbyt gospodarne. Odbył się przetarg, który obejmował część dachu już zrobioną.

Radna Anna Rydzewska stwierdziła, że sprawę powinien przybliżyć kierownik Wydziału Inwestycyjnego. Dodał, iż pamięta, że trzeba było pilnie – nie czekając na środki zewnętrzne – zrobić część dachu, który przeciekał. Ten odcinek powinien być wyłączony z przetargu ogólnego.

Kierownik Wydziału Inwestycyjnego Jacek Glapiak poinformował, że we wrześniu Gmina była przygotowana dokumentacyjnie na całość. Dokumentację wykonywał pan Zbigniew Grabarkiewicz. Podkreślił, że naprawdę nie wiedział; to była dokumentacja celowa na wykonanie części dachu, który był przedmiotem opracowania, które było wykonywane wcześniej. Nie wiedział o tym. Nawet inspektor nadzoru był spoza Gminy.

Radny Bogdan Bukowski powiedział, że był z burmistrzem Łukaszewskim w Objezierzu i pani dyrektor pokazywała wodę, która przeciekała do szkoły. Wtedy burmistrz Łukaszewski poprosił, aby pani dyrektor rozeznała cenę. To była awaria i musiało to być zrobione.

Kierownik Wydziału Oświaty, Kultury i Sportu Edward Mączyński powiedział, że prawdopodobnie po wizycie pana burmistrza w Objezierzu otrzymał wskazania, aby zwiększyć budżet Szkoły Podstawowej w Objezierzu o środki, które były w rezerwie Wydziału Oświaty. Zrobiona część dachu nie była wyłączona z przetargu, bo takiej informacji Wydział Inwestycyjny nie otrzymał.

Burmistrz Tomasz Szrama poprosił, aby zatem nie czynić go odpowiedzialnym za artykuły prasowe, ponieważ on też ani radnej Rydzewskiej, ani radnego Bukowskiego nie czyni odpowiedzialnymi za to, co się dzieje w gazecie obornickiej. Dodał, że ta gazeta napisała, że on ustawia przetargi, dlatego prosi, aby podać go do prokuratury za to.

Z-ca burmistrza Piotr Woszczyk powiedział o działaniach w zakresie komunikacji miejskiej. Poinformował, że to, co przedstawiał na komisjach to były tylko i wyłącznie propozycje oddane do dyskusji przede wszystkim dla radnych. Tylko szeroka konsultacja może przynieść dobry efekt. Zasada była taka, aby nie pominąć nikogo. Starano się ująć wszystkie kierunki. Dodał, że na następną sesję planowane jest przygotowanie kompletu dokumentacji. Trzeba ustalić wszystkie kwestie: czasu, przejazdu, przystanków, właścicieli przystanków itd.

Burmistrz Tomasz Szrama odniósł się do zapytania radnej Anny Rydzewskiej w sprawie odwołania dyrektora Obornickiego Ośrodka Kultury. Poinformował, że pana Lecha Farona z funkcji dyrektora nie odwołał, ogłosił konkurs na to stanowisko, każdy może do niego stanąć. Dodał, że do końca nie zgadza się z koncepcją kultury, która była dotychczas, ale nie krytykuje. Ma swoją wizję kultury w mieście. Raz jeszcze podkreślił, że pana Lecha Farona z funkcji dyrektora nie odwołał, odbędzie się konkurs i w momencie objęcia funkcji przez dyrektora będzie formalnie te kwestie rozwiązywał.

Kierownik Wydziału Inwestycyjnego Jacek Glapiak powiedział, że jeśli chodzi o ul. Sanatoryjną, to jest to własność Gminy Oborniki, natomiast na podstawie decyzji z 1990 r. zostało to przekazane w zarządzanie Zarządowi Dróg Powiatowych, stąd ta sytuacja ul. Sanatoryjnej jest nietypowa. Natomiast w całym tym ciągu, który liczy 3 km ten odcinek i przeprawa przez Welnę, czyli most, zarządzane są przez Zarząd Dróg Powiatowych. Gro z tego odcinka zaś należy do Gminy Oborniki lub Skarbu Państwa w zarządzie Nadleśnictwa. Opinia Nadleśnictwa, czy w ogóle będzie możliwe wykonanie tam drogi jest kluczowa.

Ad 9. Podjęcie uchwały w sprawie zmiany budżetu Gminy Oborniki na rok 2011

Projekt uchwały omówiła Skarbnik Gminy Joanna Kus-Gzyl. Zgłosiła ustną autopoprawkę w związku z decyzją z Ministerstwa Finansów dotyczącą m.in. subwencji oraz podatku dochodowego od osób fizycznych. Subwencję oświatową Gmina otrzymała w wysokości 23919 zł wyższą, niż była projektowana. *(autopoprawki pisemne stanowią załącznik do protokołu).*

Przewodniczący Rady Miejskiej Krzysztof Hetmański poprosił o opinie komisji.

Przewodniczący Komisji Budżetu i Rozwoju Gospodarczego Ryszard Ciszak poinformował, że Komisja Budżetu projekt uchwały zaopiniowała jednogłośnie pozytywnie.

Przewodniczący Komisji Gospodarki Terenowej, Inwentaryzacji Mienia i Bezpieczeństwa Publicznego Władysław Haraj poinformował, że Komisja Gospodarki Terenowej przyjęła opinię pozytywną z jednym głosem wstrzymującym się.

Przewodniczący Komisji Oświaty i Spraw Społecznych Paweł Drewicz poinformował, że Komisja Oświaty zaopiniowała pozytywnie projekt uchwały.

Przewodnicząca Komisji Rolnictwa, Leśnictwa i Środowiska Renata Wąsowicz poinformowała, że Komisja Rolnictwa zapoznała się z projektem.

Przewodniczący Rady Miejskiej otworzył dyskusję.

Radna Anna Rydzewska zapytała, czy w dalszym ciągu jest opcja, iż kanalizację deszczową będzie realizowała Gmina. Zapytała również jaki zakres zadania obejmuje 1 mln zł i czy jeżeli Gmina będzie to robiła, to czy po zakończeniu prac kanalizacyjnych, czy równoległe.

Burmistrz Tomasz Szrama powiedział, że uznał, iż aportem deszczówka miejska będzie wniesiona do spółki. Jeśli chodzi o kolejność, to te pieniądze będą przeznaczone przede wszystkim na ul. Piłsudskiego. Dodał, że nie jest tak, jak to media przedstawiają, że jedna firma robiłaby jednocześnie kanalizację i deszczówkę. Jest to niemożliwe, ponieważ musi się odbyć osobny przetarg na deszczówkę. Nieprawdą jest również to, że wykopy byłyby jednocześnie wykonywane.

Radny Andrzej Ilski zapytał jakie konsekwencje poniesie księgową, która zapomniała zgłosić zmiany do budżetu. Następnie zapytał o dowozy szkolne w Kiszewie. Zapytał również o zadanie w Objezierzu „Moje Boisko”. Dodał, że z dyskusji na komisji wynikało, że jest to zadanie niepotrzebne. Powiedział, że widzi potrzebę budowania boisk, ale przy tych szkołach, gdzie tych boisk nie ma. Zaproponował, aby skierować te środki do takich miejscowości jak Kiszewo i Maniewo. Powiedział, że w Objezierzu jest baza sportowa bardzo bogata i nie trzeba już tam więcej inwestować.

Radny Bogdan Bukowski powiedział, że chodzi mu o to, aby dodać do dwóch zadań, w tym do ścieżki rowerowej na ul. Kowanowskiej. Chciałby, aby chociaż tylko zlecenie na projekt przygotować. Dodał, że pan Majchrzak już koncepcję ma.

Radna Anna Rydzewska zaproponowała, aby wpisać do budżetu jako autopoprawkę wniesienie wkładu do PWiK. Zapytała dlaczego aż tak rosną koszty adaptacji pomieszczeń w byłej szkole w Górcie.

Radna Renata Małyszek powiedziała, że w Objezierzu powstanie kolejne boisko. Uważa również, że takie boisko powinno powstać w Kiszewie.

Radny Andrzej Ilski powiedział, że 35 tys. zł będzie przeznaczone na boisko w Objezierzu. Stwierdził, że musi być pewność, czy Gmina ma lub pozyska pieniądze. Jeśli nie, to szkoda wydawać 35 tys. zł.

Wiceprzewodniczący Witold Żółć powiedział, że jeśli się występuje o jakieś środki, to musi być projekt zrobiony. To jest integralna część wniosku wraz z pozwoleniem na budowę.

Skarbnik Gminy wyjaśniła, że na ubiegłej sesji, jeśli chodzi o oświatę, zwiększane były wydatki majątkowe. W tej chwili ponad 120 tys. zł idzie na wydatki remontowe i prawdą jest, że pojawił się błąd w stołówkach szkolnych. Co do ukarania księgowej, to nie zgadza się z radnym. Dalej wyjaśniła, że kierownik wydziału nie był poinformowany o wniosku z Kiszewa. W tej chwili szkoła ta potrzebuje kwotę 22 tys. zł. Jest to zwrot kosztów poniesionych na dowozy szkolne.

Kierownik Wydziału Oświaty dodał, że na komisji nie powiedział, że nie był zorientowany, tylko, że nie zna wniosku. Przedstawił na komisji skąd ewentualnie wynikają braki na dowożenie uczniów do szkoły w Kiszewie. Środki, o które szkoła wnioskowała dotyczyły zwrotu za bilety miesięczne.

Skarbnik Gminy odniosła się do pytania dotyczącego środków na Górkę. Powiedziała, że kwota wynika z kosztorysu. W pierwszym budżecie środki te były rozbite na dwa zadania, a w tej chwili to jest jedno zadanie.

Burmistrz Tomasz Szrama odniósł się do kwestii ewentualnych oszczędności w przetargu. Boi się, aby nie powtórzyła się sytuacja, że w budżecie zaplanowano na drogę w Wargowie połowę mniej, niż w ofercie. Podobnie kosztorys inwestorki na ul. Żernicką w Rożnowie kosztował 2 mln 19 tys. zł, a w prowizorium było połowę mniej.

Radny Bogdan Bukowski powiedział, że na początku roku jest oszczędność.

Radna Irena Magdziarek dodała, że jeśli chodzi o przetarg na drogę w Wargowie, to wyszło to niefortunnie, ale złożyło się na to kilka czynników.

Radny Marek Lemański powiedział, że jest zalecenie, aby przetargi robić wiosną, żeby nie powtórzyła się sytuacja jak z ulicami na Bielawach. Dodał, że jest też za tym, aby robić projekty w oparciu o realne środki. Popiera zdanie burmistrza.

Skarbnik Gminy zaproponowała, aby dokonać zmiany nazwy zadania, gdy będzie wiadomo, że majątek będzie przekazywany do spółki.

Wiceprzewodniczący Rady Ryszard Ciszak zwrócił się do radnego Andrzeja Ilskiego. Powiedział, że w latach ich młodości w piłkę ręczną grało się na klepiskach, boiskach asfaltowych i nie było żadnych problemów. Dzisiaj absolutnie druga liga nie będzie grała na klepisku, czy asfalcie, tylko w hali sportowej w miarę dobrze wyposażonej. Jeśli chodzi o Orlika, to w Objezierzu powstała duża szkółka piłkarska i w celu dobrego szkolenia dzieci i młodzieży – z całego terenu gminy – takie boisko jest potrzebne. W ten sposób powstaje kompleks rekreacyjno-sportowy w Objezierzu. Dalej powiedział, że zawsze był zwolennikiem, aby każda szkoła miała dobre tereny rekreacyjno-sportowe.

Radny Andrzej Ilski powiedział, że wie doskonale, co się dzieje w Objezierzu. Powiedział, że obok stadionu powstało boisko, które zarosło chaszczami, a radny Ciszak przewodniczy klubowi sportowemu. Zapytał dlaczego to boisko przez 10 lat nie było użytkowane.

Wiceprzewodniczący Rady Ryszard Ciszak stwierdził, że chyba z Bąblińca nie było widać, jakie były problemy z wsiami popegeerowskimi.

Przewodniczący Rady zamknął dyskusję i poddał pod głosowanie projekt uchwały wraz z autopoprawkami:

Rada Miejska w głosowaniu:

„za” - 15,

„przeciw” - 0,

„wstrzymujące” - 5,

podjęła uchwałę w sprawie zmiany budżetu Gminy Oborniki na rok 2011 wraz z autopoprawkami. Podczas głosowania obecnych było 20 radnych.

Uchwała nr VII/35/11 stanowi załącznik do protokołu.

Ad 10. Podjęcie uchwały w sprawie zmiany wieloletniej prognozy finansowej Gminy Oborniki na lata 2011-2020

Projekt uchwały i autopoprawki omówiła Skarbnik Gminy Joanna Kus-Gzyl (*radni przed sesją otrzymali nowy projekt uchwały z autopoprawkami*).

Salę obrad opuścił radny Bogdan Bukowski. Od tego momentu w sesji bierze udział 19 radnych.

Przewodniczący Rady Miejskiej Krzysztof Hetmański poprosił o opinie komisji.

Przewodniczący Komisji Budżetu i Rozwoju Gospodarczego Ryszard Ciszak poinformował, że Komisja Budżetu projekt uchwały zaopiniowała pozytywnie.

Przewodniczący Komisji Gospodarki Terenowej, Inwentaryzacji Mienia i Bezpieczeństwa Publicznego Władysław Haraj poinformował, że Komisja Gospodarki Terenowej zaopiniowała projekt pozytywnie.

Przewodniczący Komisji Oświaty i Spraw Społecznych Paweł Drewicz poinformował, że Komisja Oświaty projektu nie opiniowała.

Przewodnicząca Komisji Rolnictwa, Leśnictwa i Środowiska Renata Wąsowicz poinformowała, że Komisja Rolnictwa zapoznała się z projektem.

Przewodniczący Rady Miejskiej otworzył dyskusję.

Radny Andrzej Ilski zapytał gdzie informacje filmowe będą dostarczane.

Burmistrz Tomasz Szrama powiedział, że dotychczas była umowa z firmą ITV, a nowa umowa jest następstwem wcześniejszej umowy. Filmy emitowane będą w telewizji kablowej. Również będzie w telewizji internetowej.

Radna Anna Rydzewska zapytała jak został wyłoniony wykonawca – pan Gintrowicz.

Burmistrz Tomasz Szrama odpowiedział, że w drodze konkursu ofert.

Radna Anna Rydzewska zapytała ile było ofert i co obejmuje umowa.

Kierownik Biura Promocji, Przedsiębiorczości i Obsługi Mieszkańców Krzysztof Sroka poinformował, że były dwie oferty. Emisja będzie w telewizji kablowej i internetowej. Zapytanie o ofertę skierowano do pana Dykbana i do pana Gintrowicza.

Przewodniczący Rady zamknął dyskusję i poddał pod głosowanie projekt uchwały wraz z autopoprawkami:

Rada Miejska w głosowaniu:

„za” - 16,

„przeciw” - 1,

„wstrzymujące” - 2,

podjęła uchwałę w sprawie zmiany wieloletniej prognozy finansowej Gminy Oborniki na lata 2011-2020 wraz z autopoprawkami. Podczas głosowania obecnych było 19 radnych.

Uchwała nr VII/36/11 stanowi załącznik do protokołu.

Ad 11. Sprawozdanie z wysokości średnich wynagrodzeń na poszczególnych stopniach awansu zawodowego nauczycieli zatrudnionych w roku 2010 w szkołach i przedszkolach prowadzonych przez Gminę Oborniki

Sprawozdanie przedstawił Kierownik Wydziału Oświaty, Kultury i Sportu, pan Edward Mączyński (*załącznik*).

Przewodniczący Rady Miejskiej otworzył dyskusję.

Radny Andrzej Ilski zapytał skąd się bierze kwota bazowa.

Kierownik Edward Mączyński odpowiedział, że kwota bazowa jest ogłaszana co roku w ustawie budżetowej Państwa. To jest kwota wyłącznie dla nauczycieli.

(przerwa)

Ad 12. Podjęcie uchwały w sprawie rozpatrzenia skargi na działalność Burmistrza Obornik

Projekt uchwały omówił Kierownik Wydziału Inwestycyjnego Jacek Głapiak.

Przewodniczący Rady Miejskiej dodał, że w 2009 r. wniosek został, zgodnie z decyzją komisji mieszkaniowej, umieszczony na liście wyroków sądowych na pozycji 22. Wielu mieszkańców oczekuje na mieszkania i niestety ta skarga została uznana za bezzasadną.

Przewodniczący Rady Miejskiej otworzył dyskusję.

Pan Jerzy Grześkowiak (skarżący) powiedział, że jest wyrok sądu, który to wyrok zobowiązuje do przyznania lokalu socjalnego. Poinformował, że najem lokalu zawarł umową od 1 stycznia 2003 r. Pani Bieganowska płaciła swój czynsz przez pół roku, a potem przestała płacić. Nie spełniała jego próśb. Po trzech latach zaproponował jej, że zanuluje zaległości czynszu, jeśli się wyprowadzi. Dała zobowiązanie pisemne, że wyprowadzi się od 1 stycznia 2005 r. Mieszka jednak do dzisiaj i nie płaci czynszu. Policja, po kolejnych monitach, stwierdziła, że w mieszkaniu nikt z tą panią nie mieszka. Dalej powiedział, że jego intencją złożenia skargi było zainteresowanie władzy, Rady Miejskiej, że taka sytuacja występuje. Dodał, że jest w pełni usatysfakcjonowany, bo usłyszał, że jest lista i ta pani jest na liście. Podziękował Przewodniczącemu Rady i Radzie Miejskiej.

Przewodniczący Rady Miejskiej dodał, że wniosek pana Grześkowiaka nie jest oddalony. W pewnym momencie ta pani mieszkanie otrzyma.

Radny Marek Lemański powiedział, że ta pani ma dochody i to niemałe. Powiedział, że najlepszym rozwiązaniem będzie wniosek o zajęcie komornicze.

Pan Jerzy Grześkowiak powiedział, że ta pani jest wyjątkową oszustką, jest zadłużona.

Przewodniczący Rady Miejskiej poddał pod głosowanie projekt uchwały.

Rada Miejska w głosowaniu:

„za” - 20,

„przeciw” - 0,

„wstrzymujące” - 0,

podjęła jednogłośnie uchwałę w sprawie rozpatrzenia skargi na działalność Burmistrza Obornik. Podczas głosowania obecnych było 20 radnych.

Uchwała nr VII/37/11 stanowi załącznik do protokołu.

Ad 13. Podjęcie uchwały w sprawie przeprowadzenia wyborów uzupełniających ławników do Sądu Rejonowego w Obornikach

a) przedstawienie projektu uchwały

Projekt uchwały omówiła Sekretarz Gminy Ewa Thiem.

b) powołanie komisji skrutacyjnej

Przewodniczący Komisji poprosił o zgłaszanie kandydatur do komisji skrutacyjnej.

Zgłoszono radnych: Pawła Drewicza, Annę Dziarmagę i Władysława Haraja. Zgłoszeni kandydaci wyrazili zgodę i w związku z tym Przewodniczący Rady poddał pod głosowanie przyjęcie składu komisji skrutacyjnej.

Rada Miejska w głosowaniu:

„za” - 20,

„przeciw” - 0,

„wstrzymujące” - 0,

przyjęła jednogłośnie skład komisji skrutacyjnej. Podczas głosowania obecnych było 20 radnych.

Przewodniczącym komisji skrutacyjnej został radny Paweł Drewicz.

c) przeprowadzenie tajnego głosowania

Komisja skrutacyjna przygotowała karty do głosowania. Następnie radni przystąpili do tajnego głosowania. Przewodniczący komisji skrutacyjnej przypomniał zasady głosowania.

Przewodniczący komisji skrutacyjnej odczytał protokół wyników tajnego głosowania (*załącznik*).

Zgłoszone kandydatki zostały wybrane na ławników Sądu Rejonowego w Obornikach. Przewodniczący Rady Miejskiej poinformował, że tym samym radni

podjęli uchwałę w sprawie przeprowadzenia wyborów uzupełniających ławników do Sądu Rejonowego w Obornikach.

Uchwała nr VII/38/11 stanowi załącznik do protokołu.

Ad 14. Podjęcie uchwały w sprawie przystąpienia Gminy Oborniki do wykonywania działalności w zakresie usług telekomunikacyjnych oraz zapewnienia dostępu do infrastruktury telekomunikacyjnej i infrastruktury technicznej finansowanych ze środków publicznych

Radna Renata Wąsowicz zgłosiła wniosek o niedokonywanie prezentacji w sprawie uchwały, ponieważ prezentacja była dokonywana na komisjach.

Przewodniczący Rady Miejskiej poddał pod głosowanie zgłoszony wniosek.

Rada Miejska w głosowaniu:

„za” - 12,

„przeciw” - 1,

„wstrzymujące” - 3

przyjęła wniosek zgłoszony przez radną Renatę Wąsowicz. Podczas głosowania obecnych było 16 radnych.

Przewodniczący Rady Miejskiej odczytał autopoprawkę do uchwały – wykreślić część ostatniego zdania w uzasadnieniu.

Przewodniczący Rady Miejskiej Krzysztof Hetmański poprosił o opinie komisji.

Przewodniczący Komisji Budżetu i Rozwoju Gospodarczego Ryszard Ciszak poinformował, że Komisja Budżetu projekt uchwały zaopiniowała jednogłośnie pozytywnie.

Przewodniczący Komisji Gospodarki Terenowej, Inwentaryzacji Mienia i Bezpieczeństwa Publicznego Władysław Haraj poinformował, że Komisja Gospodarki Terenowej zapoznała się z projektem uchwały.

Przewodnicząca Komisji Rolnictwa, Leśnictwa i Środowiska Renata Wąsowicz poinformowała, że Komisja Rolnictwa zaopiniowała projekt jednogłośnie pozytywnie.

Przewodniczący Komisji Oświaty i Spraw Społecznych Paweł Drewicz poinformował, że Komisja Oświaty zaopiniowała projekt uchwały jednogłośnie pozytywnie.

Przewodniczący Rady Miejskiej otworzył dyskusję i w związku z tym, że nie było pytań poddał pod głosowanie projekt uchwały wraz z autopoprawką.

Rada Miejska w głosowaniu:

„za” - 20,

„przeciw” - 0,

„wstrzymujące” - 0,

podjęła jednogłośnie uchwałę w sprawie przystąpienia Gminy Oborniki do wykonywania działalności w zakresie usług telekomunikacyjnych oraz zapewnienia dostępu do infrastruktury telekomunikacyjnej i infrastruktury

technicznej finansowanych ze środków publicznych – wraz z autopoprawką. Podczas głosowania obecnych było 20 radnych.

Uchwała nr VII/39/11 stanowi załącznik do protokołu.

Ad 15. Podjęcie uchwały w sprawie trybu i sposobu powoływania i odwoływania członków Zespołu Interdyscyplinarnego działającego na rzecz przeciwdziałania przemocy w rodzinie oraz szczegółowych warunków jego funkcjonowania

Projekt uchwały omówiła Dyrektor Ośrodka Pomocy Społecznej Hanna Kniat. Zgłosiła autopoprawkę – w §4 pkt 6 otrzymuje brzmienie: „służby zdrowia”.

Przewodniczący Rady Miejskiej zgłosił jako autopoprawkę uwagę do §3 ust. 2: „...połowy składu członków Zespołu” (brakowało słowa „składu”).

Przewodniczący Rady Miejskiej Krzysztof Hetmański poprosił o opinie komisji.

Przewodniczący Komisji Budżetu i Rozwoju Gospodarczego Ryszard Ciszak poinformował, że Komisja Budżetu zapoznała się z projektem, nie opiniowała.

Przewodniczący Komisji Gospodarki Terenowej, Inwentaryzacji Mienia i Bezpieczeństwa Publicznego Władysław Haraj poinformował, że Komisja Gospodarki Terenowej zapoznała się z projektem uchwały.

Przewodniczący Komisji Oświaty i Spraw Społecznych Paweł Drewicz poinformował, że Komisja Oświaty zaopiniowała projekt uchwały jednogłośnie pozytywnie.

Przewodnicząca Komisji Rolnictwa, Leśnictwa i Środowiska Renata Wąsowicz poinformowała, że Komisja Rolnictwa zapoznała się z projektem uchwały.

Przewodniczący Rady Miejskiej otworzył dyskusję i w związku z tym, że nie było pytań poddał pod głosowanie projekt uchwały wraz z autopoprawkami.

Rada Miejska w głosowaniu:

„za” - 20,

„przeciw” - 0,

„wstrzymujące” - 0,

podjęła jednogłośnie uchwałę w sprawie trybu i sposobu powoływania i odwoływania członków Zespołu Interdyscyplinarnego działającego na rzecz przeciwdziałania przemocy w rodzinie oraz szczegółowych warunków jego funkcjonowania – wraz z autopoprawkami. Podczas głosowania obecnych było 20 radnych.

Uchwała nr VII/40/11 stanowi załącznik do protokołu.

Ad 16. Podjęcie uchwały w sprawie ustalenia szczegółowych zasad, trybu przyznawania oraz wysokości nagród za osiągnięcie wysokich wyników sportowych we współzawodnictwie międzynarodowym lub krajowym

Przewodniczący Rady Miejskiej Krzysztof Hetmański poprosił o opinie komisji.

Przewodniczący Komisji Budżetu i Rozwoju Gospodarczego Ryszard Ciszak poinformował, że Komisja Budżetu projekt uchwały zaopiniowała jednogłośnie pozytywnie.

Przewodniczący Komisji Gospodarki Terenowej, Inwentaryzacji Mienia i Bezpieczeństwa Publicznego Władysław Haraj poinformował, że Komisja Gospodarki Terenowej zapoznała się z projektem uchwały.

Przewodnicząca Komisji Rolnictwa, Leśnictwa i Środowiska Renata Wąsowicz poinformowała, że Komisja Rolnictwa zapoznała się z projektem uchwały.

Przewodniczący Komisji Oświaty i Spraw Społecznych Paweł Drewicz poinformował, że Komisja Oświaty zaproponowała dwa wnioski:

1. W §5 pkt 2 wykreślić pkt 5;
2. Nowe brzmienie §3 pkt 2, „dyrektorzy szkół i placówek opiekuńczo-wychowawczych działających na terenie gminy Oborniki”.

Radny Jacek Okpisz zgłosił wniosek formalny o ogłoszenie przerwy w związku z wyjaśnieniami udzielonymi przez kierownika Edwarda Mączyńskiego.

(przerwa)

Przewodniczący Komisji Oświaty Paweł Drewicz poinformował, że po naradzie, Komisja postanowiła podtrzymać swój wniosek o wykreślenie pkt 5 w §5 pkt 2.

Przewodniczący Rady Miejskiej poddał pod głosowanie projekt uchwały wraz z dwoma poprawkami zgłoszonymi przez Przewodniczącego Komisji Oświaty i Spraw Społecznych.

Rada Miejska w głosowaniu:

„za” - 20,

„przeciw” - 0,

„wstrzymujące” - 0,

podjęła jednogłośnie uchwałę w sprawie ustalenia szczegółowych zasad, trybu przyznawania oraz wysokości nagród za osiągnięcie wysokich wyników sportowych we współzawodnictwie międzynarodowym lub krajowym – wraz z poprawkami zgłoszonymi przez Przewodniczącego Komisji Oświaty i Spraw Społecznych. Podczas głosowania obecnych było 20 radnych.

Uchwała nr VII/41/11 stanowi załącznik do protokołu.

Ad 17. Podjęcie uchwały w sprawie utworzenia jednostki budżetowej Gminy Oborniki pod nazwą Schronisko dla bezdomnych zwierząt „Azorek” w Obornikach

Przewodniczący Rady Miejskiej odczytał autopoprawki do projektu uchwały, które wpłynęły na jego ręce (*załącznik*).

Przewodniczący Rady Miejskiej Krzysztof Hetmański poprosił o opinie komisji.

Przewodniczący Komisji Budżetu i Rozwoju Gospodarczego Ryszard Ciszak poinformował, że Komisja Budżetu projekt uchwały zaopiniowała jednogłośnie pozytywnie. Dodał, że ma nadzieję, że uchwała uporządkuje sprawy na terenie schroniska.

Przewodniczący Komisji Gospodarki Terenowej, Inwentaryzacji Mienia i Bezpieczeństwa Publicznego Władysław Haraj poinformował, że Komisja Gospodarki Terenowej zaopiniowała projekt uchwały pozytywnie przy jednym głosie wstrzymującym się.

Przewodniczący Komisji Oświaty i Spraw Społecznych Paweł Drewicz poinformował, że Komisja Oświaty zapoznała się z projektem uchwały, nie opiniowała.

Przewodnicząca Komisji Rolnictwa, Leśnictwa i Środowiska Renata Wąsowicz poinformowała, że Komisja Rolnictwa zapoznała się z projektem uchwały.

Przewodniczący Rady Miejskiej otworzył dyskusję.

Radna Anna Rydzewska powiedziała, że uchwała i statut według niej są słabo przygotowane. Zapytała jaki budynek przekazuje się schronisku, ponieważ tam jest kilka budynków. Dodała, że nie można podejmować uchwały, która niczego nie rozstrzyga. Zapytała również o ile wzrośnie budżet na schronisko; jakie środki Gmina zamierza zabezpieczyć na ten cel. Dalej zapytała co oznacza zapis w statucie „stworzenie warunków do przeprowadzania zabiegów sterylizacji/kastracji w celu ograniczenia populacji...”. Zapytała także na czyj koszt będą sterylizowane zwierzęta i jeżeli sterylizowane będą zwierzęta z wszystkich gmin, to czy koszt poniosą gminy, z których te zwierzęta zostały sprowadzone. Zgłosiła wniosek formalny o przygotowanie szczegółowej informacji na temat projektu uchwały i przeniesienie projektu na następną sesję.

Radny Bogdan Bukowski powiedział, że wcześniej również władze wiedziały, że musi to być jednostka budżetowa, ale jednak zawsze patrzyły na koszty. Stwierdził, że należy się zastanowić nad tym, aby to schronisko zlikwidować, bo jeśli nie będzie zlikwidowane to Gmina będzie dofinansowywać zwierzęta z innych gmin. W tym miejscu jest mnóstwo budynków i terenów, i gdy to byłoby wynajęte, to Gmina mogłaby zyskać jeszcze 300 tys. zł. Stwierdził, że nasza Gmina nie jest firmą charytatywną, aby dofinansowywać inne gminy.

Radny Marek Lemański powiedział, że nie ulega wątpliwości, że należy tę sytuację uporządkować. Złożył wniosek formalny o ogłoszenie przerwy.

(przerwa)

Wiceprzewodniczący Rady Ryszard Ciszak powiedział, że uchwała będzie porządkowała sytuację. Służby weterynaryjne i wszystkie osoby związane ze schroniskiem jednoznacznie mówiły o tym, co tam się działo. Audyt, którym burmistrz dysponuje i wiele innych przesłanek oraz wniosków, protestów skłoniły do zdecydowanych działań w tym zakresie. Poprosił, aby nie patrzeć na to, jaki majątek będzie przekazywany, tylko na to czemu to ma służyć. Dodał, że to nie jest tak, iż sprawa jest zakończona, a majątek będzie w nieskończoność administrowany, bowiem wchodzi normy unijne, które za jakiś czas określą, że jest strefa ochronna dla takiego obiektu. Dalej powiedział, że ma nadzieję, iż burmistrzowie nie potraktują tej jednostki jako działalności charytatywnej dla okolicznych gmin. Podkreślił, że uchwała powinna być przyjęta.

Radny Bogdan Bukowski powiedział, że nie można mówić, iż sprawa nas nie interesuje, bo to są pieniądze publiczne. Istnieją schroniska bardzo duże, które są w stanie pieski z naszego schroniska przyjąć. Trzeba tylko rozmawiać. Dalej powiedział, że lekarze weterynarii zawsze twierdzili, że schronisko jest prowadzone na dobrym poziomie. Chodzi tylko o pieniądze i o nic więcej. Następnie powiedział, że wojna zaczęła się, gdy TOZ napisał, że jego siedziba znajduje się właśnie na Łopatyńskiego 1. Dodał, że w dalszym ciągu uważa, iż te dodatkowe pieniądze przekazane na schronisko, to były pieniądze wyrzucone w błoto.

Z-ca Burmistrza Piotr Woszczyk powiedział, że w budżecie planowane są wydatki na schronisko w kwocie 337.282 zł, a dotacje w tym od innych gmin, to kwota 245 tys. zł. O kwestii dopłat do innych gmin nie ma mowy, to raczej inne gminy nam dopłacają. Dodał, że większość psów jest z terenu Obornik. Następnie przytoczył wnioski z prowadzonego audytu. Powiedział, że do tej pory pracownik zieleni był oddelegowany do funkcji palenia w schronisku, ale był opłacany z budżetu schroniska. Zapewnił, że nie grozi Gminie przesunięcie środków dodatkowych. Przesunięta została tylko osoba – ze schroniska do zieleni, dlatego zwalniana się pewne środki na kierownika. Kierownik ma przede wszystkim doprowadzić do uporządkowania całokształtu „Azorka”. Dodał, że celem jest też wyciszenie klimatu wszelkich środowisk wojujących. Tylko samodzielna jednostka - według audytu - może zapewnić porządek w tym zakresie. Oddzielną sprawą jest porozumienie międzygminne. Gmina będzie dążyć do tego, aby uporządkować temat i doprowadzić do rzetelnego porozumienia z gminami. To Rada Miejska zadecyduje, co ze schroniskiem dalej się stanie, bo samodzielna jednostka nie wyklucza działania zmierzającego do likwidacji schroniska. Dalej powiedział, że posiada decyzję Powiatowego Lekarza Weterynarii, która wprowadza nakazy, które trzeba realizować, dlatego nie ma na co czekać. Zgodził się, że samo utworzenie samodzielnej jednostki nie rozwiąże problemu. Nadmienił, że istniejące porozumienia w świetle nowej wykładni nie są porozumieniami. Docelowo trzeba podpisać porozumienie międzygminne i powołać schronisko nie na naszym terenie. Dodał, że nie chce, aby schronisko było narzędziem gry politycznej i żeby towarzystwa dalej walczyły ze sobą. Chciałby, aby z kolei w schronisku był dobry menadżer i żeby wreszcie wprowadzony był ład i porządek.

Radny Bogdan Bukowski powiedział, że Suchy Las miał propozycję trzy razy droższą, dlatego przyszli do nas. Dalej powiedział, że na dzień dzisiejszy i na dzień obowiązywania ustawy o zwierzętach to schronisko niestety jest za blisko zabudowań i powinno być zlikwidowane. Gmina powinna jak najszybciej likwidować to schronisko. Audyt burmistrza nie brał pod uwagę, że tam są budynki, że są hektary ziemi, że nikt nie płaci itd. Ponadto coraz więcej jest skarg mieszkańców.

Radna Irena Magdziarek powiedziała, że skoro jest tyle wątpliwości, to ona również proponuje, aby odłożyć tę sprawę na później, do ponownego rozważenia.

Radna Renata Wąsowicz powiedziała, że sprawa schroniska to problem istniejący od wielu lat i nic nie zrobiono wcześniej, aby uregulować te sprawy. Dalej powiedziała, że koszt likwidacji schroniska jest ogromny i nie ma co zrobić na dzień dzisiejszy z psami. Z dnia na dzień nie można zamknąć schroniska. Dzisiaj jest konieczność utworzenia tej jednostki, aby móc dążyć do uporządkowania i zamknięcia schroniska.

Radny Paweł Drewicz powiedział, że nie widzi różnicy, czy schronisko będzie nadal prowadzone w tych samych warunkach, czy w formie bardziej zinstytucjonalizowanej. Jeżeli określone przepisy wymuszają likwidację, to co za różnica w jakim kształcie będzie schronisko.

Radna Anna Rydzewska poprosiła o wyjaśnienie kwestii, które poruszyła. Poprosiła o wyjaśnienie zapisów §4 – o jaki budynek chodzi, ile metrów, czy grunty wyposażane będą, kto będzie brał z tego pożytki. Do kwoty, którą Gmina finansuje dochodzi wielki majątek i nie można powiedzieć, że to jest nic. Gmina Oborniki daje na schronisko znacznie więcej. Dalej odniosła się do kwestii płatności za sterylizację. Zapytała, czy będą dodatkowe pieniądze pobierane od gmin, których zwierzęta będą sterylizowane. Zapytała również na czym będzie polegało inicjowanie działalności w celu pozyskania dodatkowych środków finansowych i rzeczowych dla schroniska.

Radny Marek Lemański powiedział, że z dnia na dzień schroniska się nie da zlikwidować. Przez 8 lat można było zrobić, to co władza uważała za słuszne. Trzeba dalej tę sytuację porządkować. Dodał, że jako radny w poprzedniej kadencji chciał próbować, aby coś z podatkami zrobić, aby podatek był stymulacją dla innych działań, jak sterylizacja, kastracja, czipowanie. Jednak wiedział w jakim klimacie przyszło mu sprawować funkcję radnego. Teraz jeśli będzie podjęta decyzja, to będzie podjęta następna. Być może przez dwa lata uda się załatwić tak problemy, aby tych psów bezdomnych praktycznie nie było.

Radny Bogdan Bukowski powiedział, że radny Lemański na sesji o podatku nic nie mówił. Dodał, że ściągalność tych podatków to była kwota 2500 zł rocznie. Dodał, że schronisko przez 7 lat było znakomite. Posiada na ten temat artykuły z gazet. Nagle, na osiem miesięcy przed wyborami okazało się, że jest ono źle prowadzone.

Radny Witold Żółć złożył wniosek formalny o zakończenie dyskusji i przejście do głosowania.

Przewodniczący Rady Miejskiej przypomniał, jakie zgłoszono wnioski.

Radna Anna Rydzewska raz jeszcze poprosiła o wyjaśnienia zapisów w §4. Jej zdaniem zapis jest niewystarczający.

Radca prawny Ewa Gąsiorek wyjaśniła, że ten punkt został dodany przez nią, ponieważ ustawa o finansach publicznych wymusza w uchwale o utworzeniu jednostki podania dwóch podstawowych elementów, a mianowicie mienia, które jest przekazywane w zarząd oraz statutu. W związku z tym wprowadzono ten zapis dotyczący przekazania budynku przy ul. Łopatyńskiego 1 oraz przekazania środków finansowych. Trudno sobie wyobrazić, aby jednostka, która powstaje była bez jakiegokolwiek mienia. Co do szczegółowości przekazania mienia, to te kwestie regulują ustawy. Zapis jest ogólnikowy, ale ma zgodnie z przepisami załatwić problem. Dodała, że schronisko ma funkcjonować w tym samym zespole budynkowym, jaki dzisiaj funkcjonuje.

Przewodniczący Rady Miejskiej poddał pod głosowanie wniosek radnego Witolda Żółcia o zakończenie dyskusji i przejście do głosowania.

Rada Miejska w głosowaniu:

„za” - 19,
„przeciw” - 0,
„wstrzymujące” - 1,

przyjęła wniosek radnego Witolda Żółcia o zakończenie dyskusji i przejście do głosowania. Podczas głosowania obecnych było 20 radnych.

Przewodniczący Rady Miejskiej poddał pod głosowanie wniosek radnej Anny Rydzewskiej o odesłanie projektu uchwały do ponownego rozpatrzenia.

Rada Miejska w głosowaniu:

„za” - 6,
„przeciw” - 13,
„wstrzymujące” - 0,

jedna osoba nie brała udziału w głosowaniu

odrzuciła wniosek radnej Anny Rydzewskiej o odesłanie projektu uchwały do ponownego rozpatrzenia. Podczas głosowania obecnych było 20 radnych.

Przewodniczący Rady Miejskiej poddał pod głosowanie projekt uchwały.

Rada Miejska w głosowaniu:

„za” - 13,
„przeciw” - 5,
„wstrzymujące” - 1,

jedna osoba nie brała udziału w głosowaniu

podjęła uchwałę w sprawie utworzenia jednostki budżetowej Gminy Oborniki pod nazwą Schronisko dla Bezdomnych Zwierząt „Azorek” w Obornikach. Podczas głosowania obecnych było 20 radnych.

Uchwała nr VII/42/11 stanowi załącznik do protokołu.

Ad 18. Zamknięcie sesji

W związku z wyczerpaniem porządku obrad Przewodniczący Rady Miejskiej Krzysztof Hetmański zamknął VII sesję Rady Miejskiej w Obornikach.

Na tym protokół zakończono.

Sesje Rady Miejskiej są rejestrowane na dyktafonie. Nagranie z przebiegu VII sesji Rady Miejskiej znajduje się na płycie CD przechowywanej w archiwum Biura Rady.

Protokół sporządziła:
Paulina Kłossowska

Obradom przewodniczył:

*Przewodniczący Rady Miejskiej
/-/ Krzysztof Hetmański*

Wszystkie załączniki znajdują się do wglądu w Biurze Rady Urzędu Miejskiego w Obornikach