

Protokół Nr XXVIII/13
Sesji Rady Gminy Łomża
odbytej w dniu 27 lutego 2013 r.

Posiedzenie odbywało się w sali konferencyjnej Urzędu Gminy Łomża przy ul. Marii Skłodowskiej Curie 1a, pod przewodnictwem Pani Barbary Cychol – Przewodniczącej Rady Gminy. Posiedzenie rozpoczęło się o godz. 10:00, zakończyło o godz. 14:30.

W sesji udział wzięło 15 radnych, na ogólną liczbę 15 (zgodnie z listą obecności stanowiącą załącznik nr 1 do protokołu).

Ponadto w sesji udział wzięli:

1. Jacek Nowakowski – Wójt Gminy,
2. Zofia Brokowska – Skarbnik Gminy,
3. Tomasz Walczuk – Kierownik Referatu Rozwoju Gospodarczego i Ochrony Środowiska,
4. Krzysztof Szablak – Naczelnik Wydziału Operacyjnego Komendy Miejskiej Państwowej straży Pożarnej w Łomży,
5. Jarosław Grycuk – Naczelnik Wydziału Prewencji Komendy Miejskiej Policji w Łomży
6. Krystyna Lipińska – inspektor,
7. Antoni Szepietowski – inspektor,
8. Maria Mrozek – inspektor.

(lista obecności stanowi załącznik Nr 2 do protokołu)

Sołtysi – 39 osób (zgodnie z listą obecności stanowiącą załącznik nr 3 do protokołu)

Przebieg sesji:

Przewodnicząca Rady Gminy Łomża dokonała otwarcia XXVIII sesji i powitała radnych oraz zaproszonych gości.

Następnie na podstawie listy obecności poinformowała, że w obradach sesyjnych uczestniczy 15 radnych. Tym samym stwierdziła, że jest to wystarczająca liczba do podejmowania prawomocnych uchwał.

Przewodnicząca poinformowała, że porządek obrad XXVIII sesji Rady Gminy Łomża został radnym doręczony wraz z materiałami będącymi przedmiotem obrad w terminie ustawowym. Zapytała o uwagi do porządku obrad.

Uwag do porządku obrad nie zgłoszono, w związku z tym Przewodnicząca zarządziła głosowanie w sprawie jego przyjęcia. W głosowaniu jawnym udział wzięło 15 radnych. Za głosowało 15 radnych. Porządek obrad został przyjęty jednogłośnie i przedstawia się następująco:

1. Otwarcie sesji i stwierdzenie prawomocności obrad.
2. Przyjęcie porządku obrad.
3. Informacja Komendanta Miejskiego Policji oraz Komendanta Miejskiego Państwowej Straży Pożarnej ze stanu bezpieczeństwa na terenie Gminy Łomża za rok 2012.
4. Przyjęcie protokołu z poprzedniej sesji.
5. Informacja z prac Wójta między sesjami.

6. Sprawozdanie z wykonania uchwał Rady Gminy podjętych na XXVII sesji.
7. Interpelacje i zapytania radnych.
8. Odpowiedzi na interpelacje i zapytania radnych.
9. **Rozpatrzenie projektów uchwał w sprawie:**
 - a) uchwalenia Regulaminu utrzymania czystości i porządku na terenie Gminy,
 - b) określenia szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów, w zamian za uiszczoną przez właściciela nieruchomości opłatę za gospodarowanie odpadami komunalnymi,
 - c) metody ustalenia opłaty za gospodarowanie odpadami komunalnymi oraz ustalenia stawki opłaty,
 - d) terminu, częstotliwości i trybu uiszczania opłat za gospodarowanie odpadami komunalnymi,
 - e) wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi składanej przez właścicieli nieruchomości,
 - f) odwołania Przewodniczącego Komisji Oświaty i Kultury Rady Gminy Łomża,
 - g) powołania Przewodniczącego Komisji Oświaty i Kultury Rady Gminy Łomża,
 - h) uchwalenia planów pracy Komisji Rady Gminy Łomża na 2013 rok,
 - i) uchylenia uchwały w sprawie udzielenia pomocy finansowej Województwu Podlaskiemu.
10. Wolne wnioski.
11. Zamknięcie obrad.

Do punktu 3:

W tym punkcie informację ze stanu bezpieczeństwa na terenie gminy za rok 2012 przedstawił Naczelnik Wydziału Prewencji Komendy Miejskiej Policji w Łomży podkom. Jarosław Grycuk */załącznik Nr 4 do protokołu/*.

Po przedstawionej informacji radni zadawali pytania. Radny Kuzia zwrócił uwagę na statystyki dotyczące ilości wystawionych mandatów w stosunku do pouczeń. Wg radnego duża ilość wystawianych mandatów służy łataniu dziury budżetowej.

Podkomisarz odpowiedział, że nie istnieją wytyczne, które nakładałyby na policję obowiązek wystawiania mandatów. Reguluje to ustawa Kodeks wykroczeń. Policjant na miejscu wykroczenia i w odniesieniu do jego rangi sam decyduje o mandacie lub upomnieniu.

Radny chojnowski podziękował za porozumienie w sprawie fotoradaru w Chojnach.

Radna Boguska zapytała o porozumienie policji z Inspekcją Transportu Drogowego w sprawie fotoradarów i o to kto będzie płacił za fotoradar w Chojnach Młodych.

Podinspektor odpowiedział, że szczegółowych informacji w tym zakresie może udzielić Naczelnik Wydziału Ruchu Drogowego. Poinformował, że przybliżony koszt ustawienia masztu to 6 000 zł, a koszt utrzymania należy do ITD.

Następnie informacje ze stanu bezpieczeństwa na terenie gminy za rok 2012 przedstawił Naczelnik Wydziału Operacyjnego Komendy Miejskiej Państwowej Straży Pożarnej w Łomży mł. bryg. Krzysztof Szablak */załącznik Nr 5 do protokołu/*.

Po przedstawionej informacji radni zadawali pytania. Radny Nieciecki zapytał, czy jednostki bez systemu KSRG będą likwidowane w ciągu najbliższych lat i czy w związku z tym 15 min. czas dojazdu do zdarzenia w Kupiskach i Jednaczewa będzie zachowany. Poprosił o wyjaśnienia w sprawie

danych z informacji, z których wynika, że największe zagrożenie wodne jest w Konarzycach, a nie np. w Jarnutach.

Naczelnik wyjaśnił, że w ubiegłym roku w Konarzycach zostało zalanych około 15 gospodarstw, a w Jarnutach 3. Poinformował, że Ochotnicze Straże Pożarne działają na podstawie ustawy o stowarzyszeniach i mogą funkcjonować bez systemu KSRG, ale nie będą mogły prowadzić działań operacyjnych. Powiedział o kosztach wyposażenia i przeszkolenia strażaków.

Radny Chojnowski wyraził opinię, że w przypadku wygaszania funkcjonowania mniejszych jednostek straży, dofinansować należy jednostki w Miastkowie i Szczepankowie.

Naczelnik wyjaśnił, że finansowanie jednostek OSP należy do wójta, a z systemu KSRG mogą zostać dofinansowane niektóre działania.

Następnie Przewodnicząca oddała głos inspektor Marii Mrozek, która poinformowała Radę o pozyskanej pompie dla jednostki Ochotniczej Straży Pożarnej w Konarzycach o wartości ponad 77 tys. zł.

Do punktu 4:

W tym punkcie Przewodnicząca poinformowała, że projekt protokołu był wyłożony na poprzedzającym sesję posiedzeniu wspólnym Komisji. Zapytała o uwagi.

Radny Kłys przytoczył zapis z protokołu dot. wypowiedzi inspektora Szepietowskiego o informacji na temat dopłat do wody, która była przedstawiona na grudniowym posiedzeniu Rady. Radny zawniósł o zamieszczenie informacji na którym posiedzeniu informacja ta była przedstawiona. Ponadto przytoczył zapis z protokołu dot. wypowiedzi Wójta Nowakowskiego o proponowanym przeniesieniu środków w kwocie 2 tys. zł. z promocji na inwestycje drogowe, które wynoszą kilka milionów. Radny zwrócił się o wykreślenie tej wypowiedzi z protokołu jeśli nie padła. Stwierdził, że byłoby to również w interesie wójta, ponieważ na inwestycje jest 590 tys. zł. Kolejna uwaga radnego dotyczyła zapisu o głosowaniu nad wnioskiem formalnym w sprawie projektu uchwały o obwodach wyborczych, w którym nie wziął udziału radny Kłys. Radny zwrócił się o dopisanie informacji, że przyczyną niewzięcia przez niego udziału w głosowaniu było uznanie go za bezpodstawne, gdyż treść wniosku formalnego była tożsama z projektem uchwały.

Radny Lutostański zawniósł o wpisanie do protokołu informacji o nieobecności radnej Jałowieckiej i radnego Jastrzębskiego podczas przerwania obrad sesji przez Przewodniczącą.

Radny Nieciecki zapytał, gdzie w protokole jest reszta wypowiedzi radnego Lutostańskiego dotyczącej zarzutów wobec wójta. Odnosząc się do zapisów w protokole, zwrócił się do Przewodniczącej o podanie przyczyny przerwania obrad sesji.

Radna Marusa przedstawiła uwagi do zapisów w protokole dotyczących wypowiedzi radnej Dębowskiej – Ignaciuk w sprawie wniosku części radnych o zmniejszeniu wydatków i przeniesieniu ich na odszkodowania za grunty dla radnej Marusy i jej siostry. Radna zwróciła się o wykreślenie tego zapisu z protokołu, argumentując to tym, że we wniosku były wymienione tylko nazwy ulic, których dotyczyły odszkodowania.

Radna Dębowska – Ignaciuk stwierdziła, że przytoczona przez radną Marusę wypowiedź padła na sesji i dlatego znajduje się w protokole.

Radny Chojnowski powiedział o wybiórczej relacji z sesji opublikowanej przez radnego Niecieckiego na jego blogu.

Radny Kłys zawnioskował o umieszczenie w protokole zapisu z wypowiedzi radnej Dębowskiej – Ignaciuk na temat oskarżenia wobec wniosku radnego Kłysa o to, że wszystkie cięcia w budżecie są przyczyną tego, że nie będzie dopłat do wody.

Przewodnicząca zarządziła głosowanie w sprawie poprawek do protokołu.

W głosowaniu jawnym nad wnioskiem radnego Kłysa o dopisanie informacji, na którym grudniowym posiedzeniu Rady przedstawiona była informacja na temat dopłat do wody udział wzięło 15 radnych. Za głosowało 7 radnych, 8 przeciwko. Wniosek nie został przyjęty.

W głosowaniu jawnym nad wnioskiem radnego Kłysa o wykreślenie wypowiedzi wójta o proponowanym przeniesieniu środków w kwocie 2 tys. zł z promocji na inwestycje drogowe, które wynoszą kilka milionów udział wzięło 15 radnych. Za głosowało 7 radnych, 8 przeciwko. Wniosek nie został przyjęty.

W głosowaniu jawnym nad wnioskiem radnego Kłysa o dopisanie informacji przy głosowaniu nad wnioskiem do projektu uchwały w sprawie obwodów wyborczych, że przyczyną niewzięcia przez radnego udziału w głosowaniu było uznanie go na bezpodstawne, gdyż treść wniosku formalnego była tożsama z projektem uchwały udział wzięło 15 radnych. Za głosowało 11 radnych, 1 przeciwko, 3 wstrzymało się od głosu. Wniosek został przyjęty większością głosów.

W głosowaniu jawnym nad wnioskiem radnej Marusy o wykreślenie z protokołu wypowiedzi radnej Dębowskiej – Ignaciuk w sprawie wniosku części radnych o zmniejszeniu wydatków i przeniesieniu ich na odszkodowanie za grunty radnej Marusy i jej siostry udział wzięło 15 radnych. Za głosowało 7 radnych, 8 przeciwko. Wniosek nie został przyjęty.

W głosowaniu jawnym nad wnioskiem radnego Kłysa w sprawie zapisania oskarżenia radnej Dębowskiej – Ignaciuk, wniosek o cięcia budżetowe są powodem tego, że nie będzie dopłat do wody udział wzięło 15 radnych. Za głosowało 9 radnych, 5 przeciwko, 1 wstrzymał się od głosu. Wniosek został przyjęty większością głosów.

Radna Dębowska zawnioskowała o umieszczenie w protokole wszystkich oskarżeń radnej Marusy i pozostałych radnych w stosunku do radnej Ostrowskiej gdy opuszczali obrady.

Przewodnicząca zarządziła głosowanie nad zgłoszonym wnioskiem radnej Dębowskiej – Ignaciuk. W głosowaniu jawnym udział wzięło 15 radnych. Za głosowało 14 radnych, 1 wstrzymał się od głosu. Wniosek został przyjęty większością głosów.

Radny Zacharczyk zawnioskował o umieszczenie w protokole zapisu z wypowiedzią radnej Dębowskiej – Ignaciuk i Przewodniczącej po opuszczeniu przez część radnych obrad sesji: „co zabolalo?”.

Przewodnicząca zarządziła głosowanie w sprawie zgłoszonego wniosku radnego Zacharczyka. W głosowaniu udział wzięło 15 radnych. Za głosowało 13 radnych, 2 wstrzymało się od głosu. Wniosek został przyjęty większością głosów.

Przewodnicząca zarządziła głosowanie w sprawie wniosku radnego Lutostańskiego o wpisanie do protokołu informacji o nieobecności radnej Jałowieckiej i radnego Jastrzębskiego podczas przerwania obrad sesji przez Przewodniczącą. W głosowaniu jawnym udział wzięło 15 radnych. Za głosowało 12 radnych, 3 przeciwko. Wniosek został przyjęty większością głosów.

W głosowaniu jawnym nad wnioskiem radnego Niecieckiego o umieszczenie w protokole całej wypowiedzi radnego Lutostańskiego dotyczącej zarzutów wobec wójta udział wzięło 15 radnych. Za głosowało 8 radnych, 7 przeciwko. Wniosek został przyjęty większością głosów.

Radny Chojnowski zaapelował o wykorzystywanie udostępnionych nagrań audio z posiedzeń Rady bez ich zmieniania. Stwierdził, że publikowanie części nagrań wyrwanych z kontekstu doprowadza do destrukcji. Opowiedział się za zmianą przepisów i pozostawiania nagrań wyłącznie do wykorzystywania w urzędzie.

Radny Kłys wyraził opinię, że Rada Gminy nie jest władna do uniemożliwiania komuś prezentowania treści w Internecie.

Radny Nieciecki powiedział o umieszczeniu skrótów nagrań z sesji na stronie internetowej. Zobowiązał się do umieszczenia pełnego zapisu. Zwrócił się o dołączenia do protokołu z ostatniej sesji oryginalnego nagrania audio na płycie lub pendrive.

Przewodnicząca wyjaśniła, że organy nadzoru nie zwracają się o dołączanie nagrania do protokołu.

Przewodnicząca zarządziła głosowanie w sprawie przyjęcia protokołu z poprzedniej sesji wraz z przegłosowanymi poprawkami w poprzednich głosowaniach. W głosowaniu jawnym udział wzięło 15 radnych. Za głosowało 12 radnych, 2 przeciw, 1 wstrzymał się od głosu. Protokół został przyjęty większością głosów.

Do punktu 5:

Wójt Gminy przedstawił sprawozdanie ze swej działalności w okresie międzysesyjnym. Poinformował o spotkaniu w Starostwie Powiatowym z Wojewodą Podlaskim w sprawie budowy dróg i o spotkaniu z Wicewojewodą w sprawie budowy stacji 400 kV oraz drogi do niej. */informacja stanowi załącznik Nr 6 do protokołu/*

Do punktu 6:

Wójt Gminy przedstawił informację o realizacji uchwał. */Sprawozdanie stanowi załącznik nr 7 do protokołu/.*

Do punktu 7:

W tym punkcie radni zgłaszali zapytania i interpelacje.

Radny Kuzia zawnioskował o dopisanie do budżetu dopłat do wody w wysokości z roku 2012.

Radny Kłys zwrócił się z zapytaniem, czy wójt planuje znaleźć w budżecie na ten rok środki na dopłatę do opłaty stałej za wodę i kanalizację. Poprosił o wyjaśnienie zamieszania związanego z przetargami na zbycie gruntów w ostatnim czasie.

Radny Chojnowski stwierdził, że Rada powinna ustalić skąd wziąć pieniądze na dopłaty do wody.

Radna Boguska zwróciła się o naprawę znaku z pierwszeństwem przejazdu w miejscowości Dłużniewo.

Radny Jastrzębski zwrócił się o wyjaśnienia w sprawie faktur za wodę i kanalizację tj. opłaty za energię do pompowania szamb. Zaproponował, aby na następnej sesji lub komisji przedstawiciel wodociągów wyjaśnił tą sprawę.

Sołtys wsi Gać, Pani Krystyna Komorowska podziękowała wójtowi za wykonane hydranty w, które zapobiegły większemu pożarowi we wsi w ostatnim czasie.

Radna Jałowiecka zwróciła się o wyjaśnienie przyczyny cofnięcia ze sprzedaży działek w Giełczynie.

Radny Lutostański powiedział o otrzymanej odpowiedzi na interpelację w sprawie lamp oświetleniowych we wsi Koty kolonie. Poprosił o wyjaśnienie, czy pismo jest zgodą, czy odmowa wykonania zadania oraz jakie czynności już podjęto w tej sprawie.

Do punktu 8:

Odpowiedzi na interpelacje i zapytania radnych udzielał Wójt Nowakowski oraz upoważnieni pracownicy urzędu.

Sprawa dofinansowania do wody zgłoszona przez radnego Kuzię – Wójt jest za utrzymaniem dopłat tak jak w latach ubiegłych i zrobione zostanie wszystko, aby środki na ten cel znaleźć.

Zapytanie radnego Kłysa o przesunięte przetargi na zbycie gruntów – Wójt wyjaśnił, że część przetargów została przesunięta ze względów proceduralnych, dokładnej informacji udzieli inspektor Niklewicz.

Zgłoszenie radnej Boguskiej w sprawie znaku drogowego w Dłużniewie – zgłoszenie zostało zapisane przez pracownika.

Sprawa faktur za wodę i kanalizację zgłoszona przez radnego Jastrzębskiego – inspektor Szepietowski wyjaśnił, że sprawa ta była już poruszana rok temu i wystosowane zostało pismo do Wodociągów Wiejskich z postulatami Rady dotyczącymi faktur, na które nie wpłynęła do urzędu odpowiedź. Należy zaprosić przedstawiciela wodociągów w celu wyjaśnienia sprawy opłat i faktur.

Sprawa lamp oświetleniowych i odpowiedzi na interpelację zgłoszona przez radnego Lutostańskiego – Wójt poinformował, że gdy znajdą się na ten cel środki, to gmina przystąpi do zadania.

Inspektor Niklewicz odpowiedział na pytanie radnej Jałowieckiej i radnego Kłysa, dotyczące przesuniętych przetargów na zbycie gruntów. Wynikało to z usterki formalnej – przy ogłoszeniu drugiego przetargu zabrakło informacji o terminie poprzedniego przetargu i w związku z tym postanowiono ponowić procedurę. Przesunięcie zbycia nieruchomości w Giełczynie wynikało z tego, że zmieniała się cena wywoławcza nieruchomości i należało ponownie przeznaczyć je do zbycia, czyli podać wykaz do publicznej informacji dla osób, którym przysługiwałoby prawo odkupu, pierwokupu. Informacja ta została podana w drugim przetargu i tym samym nastąpiło przesunięcie w czasie procedury.

Radny Kłys zapytał, czy w budżecie na rok 2013 zostały zaplanowane środki ze sprzedaży omawianych gruntów, a jeśli tak, to w jakiej wysokości.

Skarbnik poinformowała, że środki ze sprzedaży gruntów mogą zostać wykorzystane wyłącznie na cele inwestycyjne. Jest to kwota 250 000 zł.

Odnosząc się do wniosku radnego Kuzi w sprawie dopłat do wody skarbnik przedstawiła sytuację finansową budżetu, powiedziała o zmniejszonej dotacji oświatowej, poinformowała, że w przyszłym tygodniu będzie znana kwota wolnych środków możliwych do zaangażowania na dodatkowe zadania.

Wójt stwierdził, że priorytetowymi sprawami będą dopłata do wody, wydatki na oświatę oraz „schetynówka” w Gaci.

Radna Dębowska poinformowała, że 4 marca odbędzie się walne zgromadzenie Wodociągów Wiejskich, na którym podjęta zostanie kwestia stawek za wodę i kanalizację. Będą one miały znaczenie przy ustalaniu stawek dopłat.

Przewodnicząca zarządziła głosowanie w sprawie wniosku radnego Kuzi w sprawie dopłat do wody w budżecie na rok 2013 i przygotowania projektu w tej sprawie na najbliższą sesję. W głosowaniu jawnym udział wzięło 15 radnych. Za głosowało 13 radnych, 2 wstrzymało się od głosu. Wniosek został przyjęty większością głosów.

Przewodnicząca zarządziła przerwę w obradach.

Do punktu 9.a:

Przewodnicząca poinformowała, że projekt uchwały został omówiony i pozytywnie zaopiniowany na poprzedzającym sesje posiedzeniu wspólnym Komisji. Dodatkowych uwag nie wniesiono.

Przewodnicząca zarządziła głosowanie w sprawie projektu uchwały. W głosowaniu jawnym udział wzięło 15 radnych. Za głosowało 15 radnych. Uchwała została podjęta jednogłośnie.

Uchwała Nr XXVIII/147/13

w sprawie uchwalenia Regulaminu utrzymania czystości i porządku na terenie Gminy
stanowi załącznik Nr 8 do protokołu

Do punktu 9.b:

Przewodnicząca poinformowała, że projekt uchwały został omówiony i pozytywnie zaopiniowany na poprzedzającym sesje posiedzeniu wspólnym Komisji. Dodatkowych uwag nie wniesiono.

Przewodnicząca zarządziła głosowanie w sprawie projektu uchwały. W głosowaniu jawnym udział wzięło 15 radnych. Za głosowało 15 radnych. Uchwała została podjęta jednogłośnie.

Uchwała Nr XXVIII/148/13

w sprawie określenia szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów, w zamian za uiszczoną przez właściciela nieruchomości opłatą za gospodarowanie odpadami komunalnymi
stanowi załącznik Nr 9 do protokołu

Do punktu 9.c:

Przewodnicząca poinformowała, że projekt uchwały został omówiony na poprzedzającym sesję posiedzeniu wspólnym Komisji. Otworzyła dyskusję.

Radny Nieciecki przedstawił kalkulację kosztów odbioru śmieci w odniesieniu do stawek przedstawionych przez radną Dębowską – Ignaciuk. Zwrócił uwagę, że w okresie zimowym śmieci będą wywożone tylko raz w miesiącu i w związku z tym firmy będą miały oszczędności i tym samym proponowane stawki można obniżyć. Zaproponował obniżenie stawki proponowanej przez radną Dębowską na posiedzeniu Komisji z kwoty 26 zł do 22.50 zł od gospodarstwa 4-5 osobowego, gospodarstwa 2-3 osobowe płaciłyby 12,50 zł, 1 – osobowe 5 zł, a więcej niż 6 - osobowe 30 zł za śmieci segregowane. Wyraził opinię, że należy mieszkańców zmotywować do segregacji śmieci, zaproponował stawki ze śmieci niesegregowane od rodziny 1 – osobowej 10 zł, 2 – 3 osobowej 25 zł, 4 - 5 osobowej 45 zł i 60 zł od rodzin powyżej 6 osób.

Inspektor Tabędzki stwierdził, że przy takiej różnicy stawek pomiędzy odbiorem śmieci segregowanych i niesegregowanych nikt nie będzie oddawał niesegregowanych śmieci.

Radni wspólnie z wójtem podjęli dyskusję na temat odpadów, jej ilości, kosztów wywozu.

Po przeprowadzonej dyskusji Przewodnicząca zarządziła głosowanie nad wnioskami złożonymi do projektu uchwały – radnego Niecieckiego i pozytywnie zaopiniowanego na poprzedzającym sesję posiedzeniu wspólnym Komisji radnej Dębowskiej – Ignaciuk (przy zbiórce selektywnej w gospodarstwie zamieszkałym przez jedną osobę – 6 zł, 2-3 osoby – 14 zł, 4-5 osób – 26 zł, 6 i więcej osób – 35 zł, przy zbiórce nieselektywnej w gospodarstwie zamieszkałym przez jedną osobę – 14 zł, 2-3 osoby – 28 zł, 4-5 osób – 40 zł, 6 i więcej osób – 55 zł.).

W głosowaniu jawnym w sprawie wniosku radnego Niecieckiego udział wzięło 15 radnych. Za głosowało 4 radnych, 7 przeciwko, 4 wstrzymało się od głosu. Wniosek nie został przyjęty

W głosowaniu jawnym nad wnioskiem radnej Dębowskiej – Ignaciuk udział wzięło 15 radnych. Za głosowało 9 radnych, 4 przeciwko, 2 wstrzymało się od głosu. Wniosek został przyjęty większością głosów.

Następnie Przewodnicząca zarządziła głosowanie w sprawie projektu uchwały wraz z przegłosowaną poprawką. W głosowaniu jawnym udział wzięło 15 radnych. Za głosowało 11 radnych, 3 przeciwko, 1 wstrzymał się od głosu. Uchwała została podjęta większością głosów.

Uchwała Nr XXVIII/149/13

w sprawie metody ustalenia opłaty za gospodarowanie odpadami komunalnymi oraz ustalenia stawki opłaty

stanowi załącznik Nr 10 do protokołu

Wójt Nowakowski poinformował, że przez najbliższy miesiąc będą organizowane w poszczególnych wioskach spotkania informacyjne na temat stawek za wywóz śmieci oraz zasad funkcjonowania systemu.

Radny Kłys zapytał o dalsze procedury w przypadku gdy uchwalone stawki okażą się zbyt niskie.

Inspektor Tabędzki poinformował, że w takim wypadku Rada będzie musiała podnieść stawki, aby dostosować je do wyniku przetargu. Gdy uchwalone stawki okażą się za wysokie należało będzie je obniżyć, ponieważ gmina nie może zarabiać na systemie.

Do punktu 9.d:

Przewodnicząca otworzyła dyskusję nad projektem uchwały.

Radny Nieciecki zapytał o możliwość poboru opłaty przez inkasenta tj. sołtysów. W imieniu sołtysów zapytał czy opłaty mogłyby być pobierana co trzy miesiące.

Radna Dębowska – Ignaciuk stwierdziła, że gmina będzie musiała podpisywać z inkasentami umowy i płacić wynagrodzenie, co przełożyłoby się na większe stawki.

Inspektor Tabędzki powiedział, że do tematu inkasentów będzie można powrócić, gdy będą znane kwoty z przetargów.

Radny Nieciecki zawnioskował o dopisanie w projekcie uchwały możliwości uiszczania opłaty miesięcznie, raz na 2 miesiące, maksymalnie raz na 3 miesiące.

Inspektor Tabędzki poinformował, że wprowadzenie do projektu uchwały inkasenta jest obecnie niemożliwe, ponieważ przepisy zmieniające w tej sprawie wejdą w życie 6 marca.

Po przeprowadzonej dyskusji Przewodnicząca zarządziła głosowanie w sprawie wniosku radnego Niecieckiego do projektu uchwały, dotyczący częstotliwości pobierania opłat. W głosowaniu jawnym udział wzięło 15 radnych. Za głosowało 2 radnych, 7 przeciwko, 6 wstrzymało się od głosu. Wniosek nie został przyjęty.

Przewodnicząca zarządziła głosowanie w sprawie projektu uchwały. W głosowaniu jawnym udział wzięło 15 radnych. Za głosowało 13 radnych, 2 przeciwko. Uchwała została podjęta większością głosów.

Uchwała Nr XXVIII/150/13

*w sprawie terminu, częstotliwości i trybu uiszczania opłat za gospodarowanie odpadami
komunalnymi*

stanowi załącznik Nr 11 do protokołu

Do punktu 9.e:

Przewodnicząca otworzyła dyskusję nad projektem uchwały.

Radna Dębowska – Ignaciuk zwróciła uwagę na to, że we wszystkich uchwałach jest mowa o nieruchomościach, natomiast w deklaracji – o gospodarstwie domowym.

Inspektor Tabędzki poinformował, że kwestia ta jest wyjaśniona w uchwale o metodzie ustalania stawki. Odczytał definicję gospodarstwa domowego z tej uchwały.

Przewodnicząca zarządziła głosowanie w sprawie projektu uchwały. W głosowaniu jawnym udział wzięło 15 radnych. Za głosowało 12 radnych, 3 wstrzymało się od głosu. Uchwała została podjęta większością głosów.

Uchwała Nr XXVIII/151/13

*w sprawie wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi
składanej przez właścicieli nieruchomości
stanowi załącznik Nr 12 do protokołu*

Radny Kłys zwrócił uwagę, że nie została w pierwszej kolejności przegłosowana poprawka do projektu uchwały związana z uchwaloną metodą naliczania opłaty.

Do punktu 9.f:

Przewodnicząca otworzyła dyskusję nad projektem uchwały.

Radna Dębowska – Ignaciuk zwróciła się do radnej Jałowieckiej o wycofanie rezygnacji z funkcji Przewodniczącego Komisji Oświaty i Kultury, a do radnych o to, aby nie zgodzili się na odejście Przewodniczącej. Podkreśliła doświadczenie radnej Jałowieckiej w wykonywaniu tej funkcji.

Radni wyrazili swoje opinie na temat rezygnacji radnej Jałowieckiej z funkcji Przewodniczącego Komisji.

Radny Nieciecki stwierdził, że jednym z powodów rezygnacji radnej Jałowieckiej była niemożliwość współpracy z nim i radną Marusą. Zapytał, czy teraz to się zmieniło.

Przewodnicząca zapytała radną Jałowiecką, czy wycofuje swoją rezygnację z funkcji Przewodniczącego Komisji Oświaty i Kultury. Radna odpowiedziała, że wycofuje rezygnację.

Radny Kłys zapytał, czy poprawiła się sytuacja w Komisji. Radna Jałowiecka odpowiedziała, że nie było jeszcze posiedzenia Komisji i myśli, że sytuacja się poprawi, ponieważ przyjmie inną metodę działania, aby funkcjonowała współpraca.

Przewodnicząca, w związku z wycofaniem rezygnacji przez radną Jałowiecką, zarządziła głosowanie w sprawie wykreślenia z porządku obrad punktu 8.f i 8.g z porządku obrad jako bezprzedmiotowych. W głosowaniu jawnym udział wzięło 14 radnych. Za głosowało 9 radnych, 5 przeciwko. Zmiana porządku obrad została przyjęta bezwzględną większością głosów.

Projekty uchwały stanowią załączniki Nr 13 i 14 do protokołu.

Do punktu 9.g:

Przewodnicząca otworzyła dyskusję nad projektem uchwały.

Radna Ostrowska zawnioskowała o wniesienie poprawki do planu pracy Komisji Rozwoju Gospodarczego – dopisanie do analizy inwestycji wykonanych w roku 2012 - roku 2011 oraz dopisanie do przeglądu stanu dróg gminnych i innych inwestycji - istniejących dzikich wysypisk śmieci.

Przewodnicząca zarządziła głosowanie w sprawie wniosku radnej Ostrowskiej. W głosowaniu jawnym udział wzięło 15 radnych. Za głosowało 14 radnych, 1 wstrzymał się od głosu. Poprawka została przyjęta większością głosów.

Przewodnicząca zarządziła głosowanie nad projektem uchwały z przyjętą poprawką. W głosowaniu jawnym udział wzięło 15 radnych. Za głosowało 14 radnych, 1 przeciwko. Uchwała została podjęta większością głosów.

Uchwała Nr XXVIII/152/13

w sprawie uchwalenia planów pracy Komisji Rady Gminy Łomża na 2013 rok

stanowi załącznik Nr 15 do protokołu

Do punktu 9.h:

Przewodnicząca poinformowała, że projekt uchwały został omówiony i pozytywnie zaopiniowany na poprzedzającym sesję posiedzeniu wspólnym Komisji.

Dodatkowych uwag nie wniesiono.

Przewodnicząca odczytała projekt uchwały i zarządziła głosowanie. W głosowaniu jawnym udział wzięło 15 radnych. Za głosowało 14 radnych, 1 wstrzymał się od głosu. Uchwała została podjęta większością głosów.

Uchwała Nr XXVIII/153/13

w sprawie uchylenia uchwały w sprawie udzielenia pomocy finansowej Województwu Podlaskiemu

stanowi załącznik Nr 16 do protokołu

Do punktu 10:

W tym punkcie Przewodnicząca odczytała pismo sołtysów w sprawie wypłaty diety za posiedzenie sesji Rady Gminy z dnia 5 lutego 2013 r. */załącznik Nr 17 do protokołu/*. Przewodnicząca poinformowała, że odpowiedź w tej sprawie sołtysi otrzymają na piśmie.

Wójt przedstawił pismo Przedsiębiorstwa Komunikacji Samochodowej z podziękowaniami dla sołtysa wsi Mikołajki za pomoc przy wyjechaniu z zasp autobusu dowożącego dzieci do szkoły */załącznik Nr 18 do protokołu/*.

Radny Kłys zapytał Przewodniczącą, czy radni otrzymali pismo od Regionalnej Izby Obrachunkowej? Przewodnicząca odpowiedziała, że nie informowała radnych o piśmie.

Do punktu 11:

Przewodnicząca zamknęła obrady XXVIII sesji Rady Gminy Łomża o godz. 14:30.

Na tym protokół zakończono.

Protokolant – Artur Marek

Przewodniczący Rady

Barbara Cychol

Łomża, 27 lutego 2013 r.