

PROTOKÓŁ NR III

posiedzenia Rady Gminy Czernica z dnia 30 grudnia 2014 r.

1. Obrady, o godz. 10.00, otworzyła Przewodnicząca Rady, powitała Radnych Gminy, Wójta Gminy, Sołtysów, Radnych Powiatu Wrocławskiego – Jarosława Jagielskiego i Michała Trębacza, Dyrektorów j.o.g. oraz przybyłych Gości. Na podstawie listy obecności stwierdziła prawomocność obrad – obecnych było 15 radnych. Lista obecności radnych, sołtysów i gości stanowi odpowiednio: zał. nr 1, zał. nr 2, zał. nr 3 do protokołu.
2. Do zaproponowanego porządku obrad uwag nie wniesiono - stanowi on zał. nr 4 do protokołu.
3. Protokół z poprzednich obrad Rady został przyjęty bez uwag.
4. Interpelację grupy radnych Gminy dotyczącą udostępnienia sali konferencyjnej Urzędu Gminy na spotkania radnych Gminy odczytała Przewodnicząca Rady. Odpowiedź na interpelację zostanie udzielona w ustawowy terminie.
5. Rada rozpatrzyła projekty i podjęła uchwały w sprawie:

1/ Nr III/10/2014 – zmiany budżetu Gminy Czernica na 2014 rok

Projekt zmian budżetu Gminy na 2014 r. przedstawiła i omówiła p. Skarbnik. Zmian budżetu dokonano w związku z:

- 1/ rozwiązaniem rezerwy celowej budżetu przeznaczonej na zarządzanie kryzysowe w wysokości 15.000 zł;
- 2/ powiększeniem dochodów o łączną kwotę 81.950 zł w zakresie:
 - 15.000 zł z tytułu dochodów z czynszu i dzierżaw,
 - 2.000 zł z usług przy sprzedaży mienia w zakresie kosztów wyceny,
 - 15.000 zł z tytułu podatku od środków transportowych,
 - 1.650 zł z tytułu opłat za zezwolenia na sprzedaż alkoholu,
 - 300 zł z usług wykonanych przez autobus gminny,
 - 10.000 zł ze sprzedaży obiadów w stołówce szkolnej,
 - 38.000 zł z tytułu wpłat Społecznego Komitetu Budowy Kanalizacji wsi Nadolice Wlk.;
- 3/ pomniejszenia dochodów o kwotę 1.000.000 zł z tytułu dotacji z FOSiGW oraz 95.000 zł z tytułu rozliczeń z podatku VAT;
- 4/ powiększeniem wydatków o łączną kwotę 201.810 zł z przeznaczeniem na:
 - 52.000 zł na zapłatę kary wymierzonej przez Wojewodę Dolnośląskiego,
 - 2.000 zł na zakupy wyposażenia do remiz strażackich,
 - 1.600 zł na ubezpieczenie samochodów strażackich,
 - 1.000 zł na wynagrodzenia osobowe nauczycieli w szkołach podstawowych,
 - 10.000 zł na zakup żywności do stołówki szkolnej,
 - 1.650 zł na profilaktykę i przeciwdziałanie alkoholizmowi,
 - 120.500 zł na dotację inwestycyjną dla ZGK Czernica na dokończenie finansowania budowy przepompowni w Dobrzykowicach,
 - 1.500 zł na dotację inwestycyjną dla ZGK Czernica na modernizację dachu na budynku Zakładu w Ratowicach,

- 10.000 zł na bieżące utrzymanie świetlic gminnych,
- 1.560 zł z Funduszu Sołeckiego wsi Chrząstawa Mała – nie zostały wykorzystane na zakup namiotu;

5/ pomniejszeniem wydatków o łączną kwotę 1.479.561,70 zł:

- 2.000 zł z wpłat Gminy na rzecz Izby Rolniczych,
- 17.000 zł z tytułu usług w zakresie kanalizacji burzowej,
- 4.500 zł z dotacji dla Gminy Oława na utrzymanie leśnika,
- 38.000 zł z wydatków na lokalny transport zbiorowy,
- 10.500 zł z dotacji na remonty chodników przy drogach wojewódzkich,
- 50.000 zł z zakupów materiałów na drogi gminne,
- 19.651,70 zł z oszczędności na zimowe utrzymanie dróg,
- 102.000 zł z wydatków na odszkodowania za przejęte drogi gminne,
- 70.000 zł z oszczędności w zakresie utrzymania mienia komunalnego,
- 17.000 zł z oszczędności na planach miejscowych zagospodarowania przestrzennego,
- 60.000 zł z wydatków na projekt cmentarza komunalnego w Kamieńcu Wr.,
- 68.500 zł z oszczędności w zakresie diet radnych i wydatków na podróże służbowe,
- 55.000 zł z oszczędności z wynagrodzeń osobowych pracowników Urzędu,
- 6.000 zł z tytułu składek ZUS od wynagrodzeń,
- 9.000 zł z niewykorzystanych dotacji na zadania w zakresie promocji Gminy powierzonych stowarzyszeniom,
- 1.560 zł z oszczędności przy zakupie namiotu dla wsi Chrząstawa Mała ze środków Funduszu Sołeckiego,
- 2.000 zł z tytułu dotacji inwestycyjnej dla OSP niewykorzystanej w bieżącym roku,
- 100.000 zł ze środków zaplanowanych na opłatę odsetek od zaciągniętych kredytów i pożyczek,
- 13.000 zł z różnych rozliczeń finansowych,
- 15.000 zł z rezerwy celowej na zarządzanie kryzysowe,
- 197.300 zł z tytułu oszczędności w szkołach podstawowych. Jednocześnie powiększono plan finansowy SP w Ratowicach o kwotę 10.000 zł,
- 28.900 zł z tytułu oszczędności w oddziałach przedszkolnych. Jednocześnie powiększono wydatki w oddziale przedszkolnym w Ratowicach o kwotę 4.100 zł,
- 110.000 zł z tytułu niewykorzystanych dotacji do przedszkoli niepublicznych,
- 20.000 zł z zakupu środków żywności w przedszkolu, w ramach Zespołu Szkolno-Przedszkolnego w Czernicy,
- 30.000 zł z oszczędności w zakresie dowożenia uczniów do szkół,
- 209.900 zł z oszczędności w Gimnazjach,
- 23.900 zł z dokształcania nauczycieli,
- 33.700 zł z utrzymania stołówki szkolnej w Czernicy,
- 25.000 zł z tytułu wydatków na budowę kanalizacji w Wojnowicach i Chrząstawie,
- 35.000 zł z oświetlenia drogowego,
- 79.000 zł z usług świadczonych na rzecz Gminy przez ZGK Czernica,
- 15.000 zł z zakupów i usług na rzecz bezdomnych zwierząt,
- 2.000 zł z dotacji na rzecz stowarzyszeń,

- 1.150 zł z oszczędności przy budowie stadionu przy szkole w Czernicy,

- 8.000 zł z utrzymania boisk i placów zabaw na terenie Gminy;

6/ pomniejszeniem kwoty wyemitowanych obligacji do wysokości 5.500.000 zł.

Kwota niedoboru budżetu wyniesie 3.116.198,30 zł i zostanie pokryta z emisji obligacji.

Budżet po zmianach wyniesie: dochody – 42.415.770,84 zł, w tym dochody bieżące – 39.721.960,93 zł, dochody majątkowe – 2.693.809,91 zł. Wydatki wyniosą – 45.881.969,14 zł, w tym wydatki bieżące – 34.311.721,14 zł, wydatki majątkowe – 11.570.248 zł. Przychody – 5.850.000 zł, rozchody – 2.383.801,70 zł.

Powyższy projekt zmian budżetu Gminy Czernica został pozytywnie zaopiniowany przez wszystkie Komisje Rady.

Na prośbę Rady, Wójt Gminy wyjaśnił, że pracownicy, którzy byli powodem nałożenia kary przez Wojewodę Dolnośląskiego, zostali ukarani upomnieniem i naganą.

Ponadto, p. Skarbnik poinformowała, że jeszcze w br. Gmina otrzyma część dotacji na budowę przepompowni ścieków w Dobrzykowicach.

Projekt uchwały odczytał Wiceprzewodniczący Rady – uwag nie wniesiono. W głosowaniu udział wzięło 15 radnych, za przyjęciem uchwały głosowali wszyscy radni – stanowi ona zał. nr 5 do protokołu.

2/ Nr III/11/2014 – zmiany wieloletniej prognozy finansowej Gminy Czernica na lata 2014 – 2023

Projekt zmiany wieloletniej prognozy finansowej Gminy Czernica na lata 2014 – 2023 przedstawiła i omówiła p. Skarbnik. Poinformowała, iż dokonano zmian kwot dochodów, wydatków, przychodów i rozchodów budżetu, po dokonanych zmianach.

W zakresie realizowanych przedsięwzięć dokonano następujących zmian:

- doplanowano kwotę 2.600 zł na zadanie w zakresie budowy szkoły w Dobrzykowicach – na mapę do celów projektowych,

- doplanowano kwotę 50.000 zł na budowę dróg gminnych,

- doplanowano kwotę 40.000 zł na termomodernizację obiektów gminnych,

- doplanowano kwotę 2.000 zł na budowę świetlicy wiejskiej w Kamieńcu Wr.,

- powiększono limit wydatków o kwotę 120.500 zł na uporządkowanie gospodarki ściekowej, na opłaty za nadzory,

- pomniejszono limit wydatków na budowę kanalizacji sanitarnej w Wojnowicach o kwotę 10.000 zł oraz w Chrzęstawie o kwotę 15.000 z,

- pomniejszono limit wydatków na budowę oświetlenia drogowego o kwotę 35.000 zł,

- pomniejszono limit wydatków na budowę cmentarza komunalnego w Kamieńcu Wr. o kwotę 60.000 zł.

Limit wydatków po zmianach na przedsięwzięcia realizowane w roku 2014 wyniesie 9.114.800 zł.

Powyższy projekt został pozytywnie zaopiniowany przez wszystkie Komisje Rady.

Projekt uchwały odczytał Wiceprzewodniczący Rady – uwag nie wniesiono. W głosowaniu udział wzięło 15 radnych, za przyjęciem uchwały głosowali wszyscy radni – stanowi ona zał. nr 6 do protokołu.

3/ Nr III/12/2014 – ustalenia nazwy ulicy we wsi Nadolice Wielkie

Z wnioskiem o nadanie nazwy ulicy, która stanowi własność prywatną wystąpili bezpośrednio zainteresowani właściciele gruntów oraz mieszkańcy wsi Nadolice Wielkie.

Powyższy projekt został pozytywnie zaopiniowany przez wszystkie Komisje Rady.

Projekt uchwały odczytał Wiceprzewodniczący Rady – uwag nie wniesiono. W głosowaniu udział wzięło 15 radnych, uchwała została przyjęta jednogłośnie i stanowi ona zał. nr 7 do protokołu.

4/ Nr III/13/2014 – zatwierdzenia planów pracy Komisji Rady Gminy Czernica na rok 2015

Projekt planów pracy Komisji Rady pozytywnie zaopiniowały wszystkie Komisje Rady.

Projekt uchwały odczytał Wiceprzewodniczący Rady – uwag nie wniesiono. W głosowaniu udział wzięło 15 radnych, uchwała została przyjęta jednogłośnie i stanowi ona zał. nr 8 do protokołu.

5/ Nr III/14/2014 – skargi Piotra Starzyka na beczynność Wójta Gminy Czernica

Komisja Rewizyjna Rady Gminy Czernica rozpatrzyła skargę z dnia 26.11.2014 r. (data wpływu 28.11.2014 r.) wniesioną przez Piotra Starzyka na beczynność Wójta Gminy Czernica.

Komisja stwierdziła, że w dniu 26.08.2014 r. Wójt Gminy Czernica wszczął z urzędu postępowanie administracyjne w sprawie ustalenia opłaty adiacenckiej dla Joanny Starzyk i Piotra Starzyk, w związku ze wzrostem wartości nieruchomości, obejmującej działkę nr 309/23 obręb Nadolice Wielkie, spowodowanym budową urządzeń infrastruktury technicznej w postaci sieci kanalizacji sanitarnej.

Pismem z dnia 07.10.2014 r. (data wpływu 09.10.2014 r.), Piotr Starzyk przesłał do organu wyjaśnienia z prośbą o ich uwzględnienie i dołączenie do akt sprawy. Podał, iż nie doszło do wzrostu wartości ww. działki, gdyż była ona już wyposażona w ekologiczną oczyszczalnię ścieków. Z uwagi na to, wniósł o umorzenie postępowania administracyjnego.

Wójt odpowiedział na powyższy wniosek pismem z dnia 23.10.2014 r. (odebrany 05.11.2014 r.). Wyjaśnił, iż zgodnie z art. 5 ust. 1 pkt 2) ustawy z dnia 13.09.1996 r. o utrzymaniu czystości i porządku w gminie (tekst jednolity: Dz. U. 2013 poz. 1399, ze zm.), zwanej dalej „ustawą”, właściciel nieruchomości zapewnia utrzymanie czystości i porządku m. in. poprzez przyłączenie nieruchomości do istniejącej sieci kanalizacyjnej lub - w przypadku gdy budowa sieci kanalizacyjnej jest technicznie lub ekonomicznie nieuzasadniona - przez wyposażenie nieruchomości w zbiornik bezodpływowy nieczystości ciekłych lub przydomową oczyszczalnię ścieków bytowych, spełniającą wymagania określone w odrębnych przepisach. Przyłączenie nieruchomości do sieci kanalizacyjnej nie jest obowiązkowe, jeżeli nieruchomość jest wyposażona w przydomową oczyszczalnię ścieków spełniającą wymagania określone w odrębnych przepisach.

Na podstawie art. 144 ust. 1 ustawy z dnia 21.08.1997 r. o gospodarce nieruchomościami (tekst jednolity: Dz. U z 2010 r. Nr 102, poz. 651, ze zm), właściciele

nieruchomości uczestniczą w kosztach budowy urządzeń infrastruktury technicznej przez wnoszenie na rzecz gminy opłat adiacenckich. Wójt, burmistrz albo prezydent miasta może, w drodze decyzji, ustalić opłatę adiacencką każdorazowo po stworzeniu warunków do podłączenia nieruchomości do poszczególnych urządzeń infrastruktury technicznej (art. 145 ustawy o gospodarce nieruchomościami).

Partycypowanie w kosztach budowy urządzeń infrastruktury technicznej jest obligatoryjne i nie jest uzależnione od tego, czy osoba zobowiązana do wniesienia opłaty adiacenckiej bezpośrednio korzysta z tych urządzeń (por. wyrok NSA z dnia 13 grudnia 1994 r., SA/Lu 514/94, „Wokanda” 1995, nr 5, s. 32). Podstawowym kryterium powstania obowiązku zapłaty opłaty adiacenckiej jest fakt wybudowania urządzenia infrastruktury technicznej oraz samo stworzenie warunków do podłączenia nieruchomości do urządzenia.

Pomimo, że przyłączenie do wybudowanej sieci kanalizacyjnej nie jest obowiązkowe w przypadku nieruchomości wyposażonej w przydomową oczyszczalnię ścieków spełniającą wymagania określone w odrębnych przepisach, to brak faktycznego przyłączenia nie zwalnia właściciela takiej nieruchomości z obowiązku uiszczenia opłaty adiacenckiej.

Ustalenie i wysokość opłaty adiacenckiej zależą od wzrostu wartości nieruchomości spowodowanego budową urządzenia infrastruktury technicznej (art. 145 ustawy o gospodarce nieruchomościami). Ustawodawca nie wyłączył obowiązku naliczenia opłaty adiacenckiej w przypadku wyposażenia nieruchomości w przydomową ekologiczną oczyszczalnię ścieków, a jedynie przewidział brak obowiązku przyłączania się do sieci w takim przypadku.

Jednocześnie Wójt poinformował, iż w przedstawionym stanie prawnym nie widzi podstaw do umorzenia postępowania w sprawie.

Piotr Starzyk pismem z dnia 07.11.2014 r. (data wpływu 12.11.2014 r.) wezwał do sprecyzowania charakteru pisma z dnia 23.10.2014 r. - czy jest to postanowienie o odmowie, decyzja, czy pismo o innym charakterze.

Otrzymał odpowiedź (pismo z dnia 20.11.2014 r., odebrane 25.11.2014 r.), iż jest to pismo o charakterze informacyjnym, stanowiące odpowiedź na jego wyjaśnienia z dnia 07.10.2014 r. Jednocześnie podano, że załatwienie sprawy nastąpi w drodze decyzji administracyjnej.

W dniu 28.11.2014 r. wpłynęła skarga Piotra Starzyka na bezczynność Wójta, który nie rozpatrzył jego wniosku z dnia 07.10.2014 r. o umorzenie postępowania.

Umorzenie postępowania administracyjnego jest zakończeniem postępowania w danej instancji bez merytorycznego rozstrzygnięcia sprawy indywidualnej. Umarzający postępowanie organ administracji publicznej nie rozstrzyga sprawy co do istoty ze względu na pojawienie się trwałej przeszkody uniemożliwiającej ukształtowanie stosunku materialnoprawnego. Orzeczenie o umorzeniu postępowania przybiera formę decyzji administracyjnej, zamykającej drogę do konkretyzacji praw lub obowiązków stron w danej sprawie, Jest to decyzja o charakterze procesowym (formalnym), a więc taka, która - stosownie do art. 104 par. 2 KPA - kończy sprawę w danej instancji "w inny sposób" niż poprzez jej rozstrzygnięcie co do istoty (por. wyr. NSA z 24.4.2003 r., III SA 2225/01).

Umorzenie postępowania administracyjnego możliwe jest po myśli art. 105 par. 1 KPA, gdy postępowanie z jakiegokolwiek przyczyny stało się bezprzedmiotowe w całości albo w części. Tymczasem organ wyjaśnił wyczerpująco w piśmie z dnia 23.10.2014 r., iż prowadzone postępowanie bezprzedmiotowe nie jest. Bezprzedmiotowość postępowania administracyjnego występuje w przypadku, gdy brak jest któregośkolwiek z elementów konstruujących przedmiot tego postępowania. Zdaniem NSA, z bezprzedmiotowością postępowania, w rozumieniu art. 105 KPA, mamy do czynienia wówczas, gdy w sposób oczywisty organ administracji publicznej stwierdzi brak podstaw prawnych i faktycznych do merytorycznego rozpatrzenia sprawy (zob. wyr. NSA z 18.4.1995 r., SA/ŁD 2424/94).

Ponadto umorzenie postępowania administracyjnego następuje z urzędu, zgodnie z cytowanym wyżej art. 105 § 1 KPA, albo na żądanie strony, na podstawie art. 105 § 2 KPA. Należy podkreślić, że z wnioskiem o umorzenie może wystąpić tylko ta strona, na której żądanie postępowanie zostało wszczęte, a nie sprzeciwiają się temu inne strony oraz gdy nie jest to sprzeczne z interesem społecznym. To oznacza, że strona nie może złożyć wniosku o umorzenie postępowania wszczętego wobec niej z urzędu.

W tym stanie rzeczy pismo strony z dnia 07.10.2014 r. można potraktować jako prośbę o rozważenie przez organ umorzenia prowadzonego postępowania z urzędu. Brak jest jednak podstaw prawnych, aby traktować je jako wniosek o umorzenie postępowania.

Nawet gdyby jednak przyjąć, że pismo strony z dnia 07.10.2014 r. stanowiło wniosek o umorzenie postępowania, to w razie uznania niezasadności takiego wniosku organ kontynuuje postępowanie rozstrzygając je decyzją administracyjną (tak: wyrok z dnia 5 sierpnia 2003 roku sygn. akt II SA/Po 112/03, z glosą aprobowaną Krzysztofa Świderskiego w "Casus" z 2004 roku, nr 32, str. 16). Stanowisko organu administracji publicznej w zakresie niezasadności umorzenia toczącego się postępowania administracyjnego powinno być wyrażone przez kontynuowanie postępowania i wydanie decyzji merytorycznej, ponieważ żaden przepis prawa nie daje podstaw do wydania decyzji (ani postanowienia) o odmowie umorzenia postępowania, czy też stwierdzającej brak podstaw do umorzenia postępowania.

Po zapoznaniu się z wyjaśnieniami, Rada Gminy Czernica nie uwzględnia skargi Pana Piotra Starzyka na beczynność Wójta Gminy Czernica.

Powyższy projekt uchwały został pozytywnie zaopiniowany przez wszystkie Komisje Rady. Projekt uchwały odczytał Wiceprzewodniczący Rady – uwag nie wniesiono. W głosowaniu udział wzięło 15 radnych, uchwała została przyjęta jednogłośnie i stanowi ona zał. nr 9 do protokołu.

6/ Nr III/15/2014 – zmiany uchwały nr XXXVIII/262/2013 Rady Gminy Czernica z dnia 30 sierpnia 2013 r. w sprawie określenia przystanków komunikacyjnych na terenie Gminy Czernica, których właścicielem lub zarządzającym jest Gmina Czernica oraz warunków i zasad korzystania z tych przystanków

Mieszkańcy wsi Jeszkowice i Wojnowice zwrócili się do Wójta Gminy z prośbą o wyznaczenie dodatkowych przystanków komunikacyjnych dla autobusu wożącego dzieci i

młodzież szkolną. Ze względu na bezpieczeństwo korzystających z drogi dzieci, wniosek uznano za zasadny.

Z podobnym wnioskiem zwrócili się radni wsi Dobrzykowice, aby ze względów bezpieczeństwa wyznaczyć przystanek komunikacyjny na ul. Bocznej w Dobrzykowicach. Powyższy projekt uchwały został pozytywnie zaopiniowany przez wszystkie Komisje Rady. Projekt uchwały odczytał Wiceprzewodniczący Rady – uwag nie wniesiono. W głosowaniu udział wzięło 15 radnych, uchwała została przyjęta jednogłośnie i stanowi ona zał. nr 10 do protokołu.

7/ Nr III/16/2014 – dopłaty do ceny taryfowej dla wszystkich taryfowych grup odbiorców usługi zbiorowego odprowadzania ścieków

Rada postanowiła uchwalić dopłatę z budżetu Gminy Czernica do taryfowej ceny netto 1 m³ odprowadzanych ścieków, która wynosi 9,70 zł/m³ netto, dla wszystkich taryfowych grup odbiorców usługi zbiorowego odprowadzania ścieków na terenie Gminy Czernica, w okresie od 1 stycznia 2015 r. do 31 grudnia 2015 r., w wysokości 2 zł netto, w wyniku czego cena odprowadzanych ścieków dla poszczególnego odbiorcy usługi wyniesie 7,70 zł/m³ netto. Dopłata ta będzie przekazywana ZGK Czernica, po przedłożeniu faktury za faktycznie odprowadzone ścieki, w miesięcznych okresach rozliczeniowych.

Na powyższy cel Rada przeznaczyła w budżecie Gminy na 2015 rok kwotę 892.000 zł.

Radna Sabina Jasińska wysunęła wniosek, aby dopłatę do taryfowej ceny odprowadzanych ścieków ustalić w wysokości 3 zł/m³ netto. Stwierdziła, że znaczna podwyżka ceny ścieków będzie dużym obciążeniem finansowym dla większości rodzin Gminy.

Wójt Gminy podkreślił, że podwyżka dla wielu rodzin faktycznie będzie dużym obciążeniem finansowym. Jednak, jaką Rada Gminy podejmie decyzję, taka będzie wykonywana przez Urząd.

Głos zabrała p. Skarbnik i zapytała, czy stać budżet Gminy, by znaleźć w nim dodatkowe 450.000 zł? Należy zmniejszyć wydatki o tę kwotę, gdy będzie dopłata 3 zł.

Radna Katarzyna Moroz zaznaczyła, że po 3 miesiącach zostanie przeprowadzona analiza dot. wielkości dofinansowania Gminy do odprowadzanych przez mieszkańców ścieków i wtedy Rada wróci do powyższego tematu.

Radny Jerzy Misztal poinformował, że ZGK jest zwolniony z podatku w wysokości ok. 1.200.000 zł i zadał pytanie – ile kosztowałaby woda i ścieki, gdyby Gmina nie zwolniła Zakładu z podatku?

Radny Ryszard Wychudzki podzielił zdanie radnej Sabiny Jasińskiej i wysunął wniosek, aby dopłatę do taryfowej ceny odprowadzanych ścieków ustalić w wysokości 3 zł/m³ netto na okres 6 miesięcy.

Radna Sabina Jasińska poparła wniosek R. Wychudzkiego.

Za przyjęciem powyższego wniosku głosowało 6 radnych, przeciw głosowało 9 radnych.

Projekt uchwały odczytał Wiceprzewodniczący Rady. W głosowaniu udział wzięło 15 radnych, za przyjęciem uchwały głosowało 9 radnych, przeciw głosowało 6 radnych. Uchwała stanowi zał. nr 11 do protokołu.

6. Odpowiedzi na zapytania radnych – pytań nie przedstawiono.

7. Wolne wnioski i informacje:

1/ Radny Powiatu Wrocławskiego p. Michał Trębacz złożył zebrany życzenia noworoczne, zdrowia, pomyślności, podejmowania samych dobrych decyzji, dobrej współpracy z samorządem powiatowym, wojewódzkim. Zaznaczył, że dotychczasowa współpraca była dobra i owocna, a jedność w działaniu zawsze będzie doceniona i zauważona przez mieszkańców gminy.

2/ Radna Halina Popiołek zapytała, kiedy będą uruchomione światła na przejściu przy drodze powiatowej w Dobrzykowicach?

p. M. Trębacz wyjaśnił, że Starostwo podpisało umowę z TAURON-em i światła w najbliższym czasie powinny być uruchomione.

3/ Radna Katarzyna Moroz wysunęła następujące wnioski:

a/ posiedzenia Rady Gminy, które są rejestrowane przez kamery znajdujące się na sali konferencyjnej, umieszczać na stronie internetowej Urzędu Gminy,

b/ nie przeznaczать środków z budżetu gminy na TV Lokalną,

c/ niezwłocznie utworzyć ośrodek dziennego pobytu osób niepełnosprawnych w budynku GOPS w Czernicy,

d/ zlikwidować dzień bez klienta w Urzędzie Gminy,

e/ wyrobić legitymacje i wizytówki dla radnych,

f/ powiadamiać sołtysów o posiedzeniach komisji wspólnych.

Do powyższych wniosków ustosunkowano się w następujący sposób:

- Sekretarz Gminy wyjaśnił, że obrady Rady nagrywane przez kamery umieszczone na sali konferencyjnej będą od stycznia 2015 r. umieszczane na stronie internetowej Urzędu Gminy;

- Przewodniczący Komisji Oświaty i Spraw Społecznych ustosunkował się do sprawy utworzenia ośrodka dziennego pobytu osób niepełnosprawnych. Zaproponował, że Komisja Oświaty rozezna temat i zaproponuje lokalizację ośrodka.

Kierownik GOPS w Czernicy p. Krystyna Zaraś zauważyła, że należałoby przyjść z komisją do Ośrodka i zobaczyć, czy takie pomieszczenie spełnia wymogi. Są przepisy, które o tym szczegółowo mówią.

W GOPS jest sala konferencyjna, która jest wykorzystywana dla potrzeb ośrodka oraz pomieszczenie, gdzie znajduje się serwer; brak pomieszczenia na archiwum.

- p. M. Trębacz podkreślił, że tak ważna sprawa powinna być przedstawiona kompleksowo. Należy przede wszystkim rozeznac: liczbę osób niepełnosprawnych, ich wiek, stopień niepełnosprawności, koszty itp. i opracować koncepcję.

- p. Piotr Golus poinformował, że Gmina zgłosiła do ZIT-u budowę świetlicy w Nadolicach Małych, która będzie również wykorzystywana jako ośrodek dziennego pobytu osób niepełnosprawnych. W tej sytuacji jest szansa na uzyskanie dofinansowania tej inwestycji.

Reasumując, Przewodnicząca Rady wysunęła wniosek, aby zająć się niezwłocznie sprawą utworzenia na terenie Gminy Czernica ośrodka dziennego pobytu osób niepełnosprawnych. Przedstawić – jakie kroki zostały podjęte w tym temacie.

Powyższe dane przygotować na najbliższe wspólne posiedzenie Komisji Rady.

Za przyjęciem wniosku głosowało 15 radnych.

- Sekretarz Gminy poinformował, że TV Lokalna nie pobiera opłat za nagrywanie posiedzeń Rady i Komisji.
- Ponadto, p. Piotr Gróbarczyk – dziennikarz TV Lokalna stwierdził, że jest podpisana umowa z Gminą Czernica na świadczenie usług – 30 minut programu w miesiącu z imprez organizowanych przez gminę. Koszt w skali miesiąca wynosi 1.000 zł brutto. Nagrywanie sesji i komisji jest działalnością redakcyjną. Telewizja zapewnia obiektywny przekaz z posiedzeń.
- Jako mieszkaniec Gminy, p. P. Gróbarczyk ustosunkował się również do kwestii utworzenia ośrodka dziennego pobytu osób niepełnosprawnych na terenie Gminy. Wyraził dezaprobatę, że w taki sposób część radnych chciała utworzyć ośrodek.
- radny Ryszard Wychudzki poinformował, że p. Zbigniew Wolfinger udostępnia halę w Łanach na spotkania dzieci niepełnosprawnych.
- Zapelował do Komisji Zagospodarowania Przestrzennego, by zajęła się spowodowaniem utworzenia bezpiecznego zjazdu z wiaduktu, ze ścieżki rowerowej, w Łanach oraz przesunięcia znaku, który dezinformuje kierowców chcących dojechać do Łan.
- 4/ radny Adam Jaskuła wysunął wniosek, aby na następną sesję przygotować prognozę budowy szkoły w Dobrzykowicach.
- 5/ Wójt Gminy ustosunkował się do wniosków radnej K. Moroz w następujący sposób:
 - jest za udostępnieniem sali konferencyjnej dla radnych, gdyż jest to dobre miejsce, w którym można przedyskutować wszystkie problemy;
 - obrady Rady nagrywane przez kamery znajdujące się na sali konferencyjnej będą umieszczane na stronie internetowej Urzędu Gminy;
 - odnośnie TV Lokalna zaznaczył, że każda gmina chce mieć medium, by chwalić się efektami pracy. Jeśli nie będziemy mieć nośników, nie będziemy znani.
 - odnośnie lokalizacji ośrodka dla osób niepełnosprawnych - wybierzemy najlepsze miejsce w gminie.
 - od dnia 1 lutego br. zostanie zlikwidowany w Urzędzie Gminy dzień wolny od klienta;
 - wykonanie legitymacji i wizytówek dla radnych zostanie zlecone przez Biuro Rady.
- 6/ Przewodnicząca Rady odczytała list gratulacyjny dla radnych od Banku Spółdzielczego w Oławie.
- 8. Na tym Przewodnicząca Rady, o godz.12.10, zamknęła obrady Rady.

Protokołowała
Barbara Listwan