

Protokół Nr XXVI/2016
z sesji Rady Miejskiej Borku Wlkp.
odbytej w dniu 09 czerwca 2016 roku
w godz. od 16⁰⁰ do 18¹⁰

W sesji uczestniczyło 13 radnych (ustawowo 15 radnych) - lista obecności stanowi załącznik nr 1 do niniejszego protokołu.

Nieobecni radni – Tomasz Pawlak, Romuald Gawroński.

Ponadto w sesji uczestniczyli:

Burmistrz Borku Wlkp. – Marek Rożek,
Zastępca Burmistrza Borku Wlkp. – Jolanta Chudzińska,
Skarbnik Gminy – Mirosława Kozłowska,
Kierownik Posterunku Policji – Piotr Jankowski,
Kierownik MGOPS w Borku Wlkp. – Dorota Dutkowiak,
Dyrektor Zespołu Szkół w Boku Wlkp. – Elżbieta Figielek,
Dyrektor Biblioteki Publicznej M i G Borek Wlkp. – Marlena Kowalska,
Dyrektor ZS w Zimnowodzie – Barbara Krzekotowska,
Dyrektor Przedszkola Samorządowego w Karolewie – Renata Matelska,
Redaktor „Życia Gostynia” – Agata Fajczyk,
Redaktor „Gostyń24” – Marta Stachowska,
oraz sołtysi i mieszkańcy gminy – lista obecności stanowi załącznik nr 2 do niniejszego protokołu.

Ad. 1. Otwarcie obrad.

Otwarcia sesji dokonał Przewodniczący Rady – Andrzej Kubiak, który powitał wszystkich radnych oraz gości.

Następnie stwierdził, że w sesji uczestniczy 13 radnych, co stanowi quorum, przy którym Rada może obradować i podejmować prawomocne uchwały.

Ad. 2. Ustalenie porządku obrad.

W tym punkcie Przewodniczący Rady wnioskuje o wprowadzenie do porządku sesji następujących projektów uchwał omówionych na posiedzeniu wspólnym Komisji, w sprawie:

- 1) sprzedaży nieruchomości gruntowej zabudowanej położonej w Zimnowodzie,
- 2) sprzedaży nieruchomości zabudowanej położonej w Studziannie,
- 3) ustalenia wynagrodzenia dla Burmistrza Borku Wlkp.,
- 4) zatwierdzenia zaktualizowanego Planu Odnowy Miejscowości Borek Wlkp.

Następnie zapytał czy radni mają uwagi do w/w wniosku.

Nikt uwag nie zgłosił, po czym Przewodniczący Rady przedstawił porządek sesji po wprowadzonej zmianie.

1. Otwarcie sesji i stwierdzenie prawomocności.
2. Ustalenie porządku obrad.
3. Przyjęcie protokołu z XXIV sesji Rady Miejskiej.
4. Przyjęcie protokołu z XXV sesji Rady Miejskiej.
5. Sprawozdanie z działalności Rady Powiatu.
6. Sprawozdanie z działalności Burmistrza.
7. Zapytania i interpelacje radnych.
8. **Rozpatrzenie projektów i podjęcie uchwał w sprawie:**
 - a) zatwierdzenia sprawozdania finansowego wraz ze sprawozdaniem z wykonania budżetu za 2015 rok,
 - b) udzielenia Burmistrzowi Borku Wlkp. absolutorium z tytułu wykonania budżetu za rok 2015,
 - c) zmieniająca uchwałę w sprawie przyjęcia statutów sołectw Gminy Borek Wlkp.
 - d) zmieniająca uchwałę w sprawie zasad przyznawania uczniom Stypendium Burmistrza Borku Wlkp. za osiągnięcia w nauce, sporcie i dziedzinach artystycznych,
 - e) sprzedaży nieruchomości gruntowej zabudowanej położonej w Zimnowodzie,
 - f) sprzedaży nieruchomości zabudowanej położonej w Studziannie,
 - g) ustalenia wynagrodzenia dla Burmistrza Borku Wlkp.
 - h) zatwierdzenia zaktualizowanego Planu Odnowy Miejscowości Borek Wlkp.
9. Ocena zasobów pomocy społecznej za rok 2015 dla gminy Borek Wlkp.
10. Sprawozdanie z realizacji „Rocznego Programu Współpracy Gminy Borek Wlkp. z Organizacjami Pozarządowymi oraz Podmiotami Określonymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i o wolontariacie na rok 2015”.
11. Udzielenie odpowiedzi na zapytania radnych.
12. Wolne głosy i wnioski.
13. Zakończenie.

Przewodniczący Rady zapytał, czy są uwagi do przedstawionego porządku obrad.

Nikt uwag nie zgłosił.

Po czym prosił o przegłosowanie przedstawionego porządku sesji.

Za przyjęciem porządku XXVI sesji Rady Miejskiej głosowało 13 radnych, nikt nie był przeciwny i nikt nie wstrzymał się od głosowania.

Ad. 3. Przyjęcie protokołu z XXIV sesji Rady Miejskiej.

Przewodniczący Rady stwierdził, że radni mieli możliwość zapoznania się z treścią protokołu, który był wyłożony w biurze Rady Miejskiej. Następnie zapytał czy radni zgłaszają uwagi do protokołu. Żadnych uwag nie zgłoszono.

W związku z powyższym Przewodniczący Rady prosił o przegłosowanie jego przyjęcia.

Za przyjęciem protokołu z XXIV sesji Rady Miejskiej głosowało 13 radnych, nikt nie był przeciwny i nikt nie wstrzymał się od głosowania.

Ad. 4. Przyjęcie protokołu z XXV sesji Rady Miejskiej.

Przewodniczący Rady stwierdził, że radni mieli możliwość zapoznania się z treścią protokołu, który był wyłożony w biurze Rady Miejskiej. Następnie zapytał czy radni zgłaszają uwagi do protokołu. Żadnych uwag nie zgłoszono.

W związku z powyższym Przewodniczący Rady prosił o przegłosowanie jego przyjęcia.

Za przyjęciem protokołu z XXV sesji Rady Miejskiej głosowało 13 radnych, nikt nie był przeciwny i nikt nie wstrzymał się od głosowania.

Ad. 5. Sprawozdanie z działalności Rady Powiatu.

Sprawozdanie nie zostało złożone ze względu na nieobecność radnych.

Ad.6. Sprawozdanie z działalności Burmistrza.

W/w sprawozdanie przedstawił Burmistrz Marek Rożek. Stanowi ono załącznik nr 3 do protokołu.

Uwag nie zgłoszono.

Ad. 7. Zapytania i interpelacje radnych.

Nie wpłynęły żadne interpelacje i zapytania.

Ad. 8. Rozpatrzenie projektów i podjęcie uchwał w sprawie:

- a) zatwierdzenia sprawozdania finansowego wraz ze sprawozdaniem z wykonania budżetu za 2014 rok.**

Sprawozdanie z wykonanie budżetu za rok 2015 oraz informacja o stanie mienia

Przewodniczący Rady poinformował, że sprawozdanie z wykonania budżetu za rok 2015 wraz z informacją o stanie mienia na dzień 31 grudnia 2015 roku oraz sprawozdanie finansowe zostało doręczone radnym wraz z materiałami na dzisiejszą sesję w ustawowym terminie, było również przedmiotem obrad Komisji Rady.

W tej części posiedzenia Skarbnik Gminy przedstawiła kolejno:

1) sprawozdanie z wykonania budżetu za rok 2015

Skarbnik poinformowała, że dnia 30 grudnia 2014 r. uchwalono budżet Gminy Borek Wlkp. na rok 2015:

- dochody - 25.769.052,84 zł

- wydatki - 26.161.480,45 zł

Deficyt budżetu wyniósł 392.427,61 zł.

Po wprowadzonych zmianach uchwałami Rady Miejskiej oraz zarządzeniami Burmistrz na dzień 31.12.2015r. dochody planowano na poziomie 28.644.364,52zł, wydatki natomiast – 28.189.708,42 zł.

Dochody wykonano w wysokości 27.779.904,83 zł, co stanowi 96,98 % w stosunku do planu.

Wydatki wykonano w wysokości 26.727.404,51 zł, co stanowi 94,81 %

Główne źródła dochodów:

- podatki i opłaty lokalne - 5.256.904,95 zł

- udziały gmin w podatkach - 4.129.366,81 zł

- subwencja - 8.440.410,00 zł

- dotacje z budżetu UE - 1.290.267,46 zł

- dotacje na zadania zlecone i własne - 3.676.469,80 zł

(§ 201,202,203,204)

- usługi (§ 0830) - 705.103,88 zł (w tym ze stołówek – 573.947,48 zł)

- najem i dzierżawa (§ 0750) - 141.560,31 zł

- dotacje dla ZAZ - 1.117.834,41 zł

- zwrot podatku VAT - 222.389,00 zł

- ze sprzedaży mienia - 766.718,20 zł

(szerzej omówione na str. 28 opisówki)

- dotacje na inwestycje - 975.396,14 zł

(budowa dróg do gruntów rolnych- 150.000,00 zł- FOGR, dotacja z Powiatu Gostyń 300.000 zł oraz dotacje z budżetu państwa w wysokości 275.900 zł w ramach programu wieloletniego pod nazwą „Narodowy program Przebudowy dróg Lokalnych, z Powiatu Gostyńskiego 10.000,00 zł. na samochód strażacki, z PFRON na rozbudowę ZAZ – 239.396,14 zł)

- opłata śmieciowa - 781.607,61 zł

- pozostałe inne dochody - 275.876,26 (dotacje na zadania bieżące – 128.161,88 zł, od ANR na remont mieszkań w Skokówku – 34.849,43 zł, opłata za korzystanie ze środowiska – 30.419,82 zł, odsetki itp.)

Otrzymano zwrot części wydatków w ramach funduszu sołeckiego: 75.511,39zł.

Główne wydatki :

- wydatki majątkowe - 3.587.623,44 zł

- wydatki bieżące - 23.139.781,07 zł

Wydatki w poszczególnych działach przedstawiają się następująco:

Ważniejsze wydatki majątkowe:

- objęcie udziałów w ZGO Jarocin – 306.600,00 zł.

- zakup samochodu ratowniczo-gaśniczego wraz z dodatkowym osprzętem – 748.709,50 zł, dofinansowanie z budżetu UE 598.823,20 zł,

- rozbudowa budynku Zakładu Aktywności zawodowej w Leonowie-498.014,43zł, z tego dofinansowanie ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych -239.396,14 zł,

- budynek zaplecza szatniowo-sanitarnego wydatkowano - 316.654,74 zł,

- zakupiono altany drewniane w sołectwach Jawory, Skokówko- 52.354,86 zł.

- zakupiono budynek w Siedmiorogowie Drugim, który jest w trakcie adaptacji na świetlice wiejską- koszt 55.000,00 zł,

- rozbudowano oświetlenie uliczne w miejscowości Wycisłowo, Liż oraz założono lampy solarne – ogólna wartość 52.616,76 zł,

- dofinansowano budowę przydomowych oczyszczalni, z dofinansowania skorzystało 10 osób na ogólna kwotę 25.000,00 zł.

Na budowę dróg gminnych przeznaczono kwotę 952.580,03 zł, w tym

-Przebudowa drogi dojazdowej do gruntów rolnych w miejscowości Dorotów - 119.631,04 zł - zadanie jest w trakcie realizacji,

- Przebudowa drogi dojazdowej do gruntów rolnych w obrębie Borek Wlkp. – 115.803,82 zł- zadanie zakończono, dofinansowanie z Powiatu Gostyńskiego 30.000,00 zł,

- Przebudowa drogi dojazdowej do gruntów rolnych w miejscowości Strumiany -54.669,64 zł- zadanie zakończono,

Na te 3 zadania otrzymano dofinansowanie z Urzędu Wojewódzkiego (FOGR) – w wysokości 150.000,00 zł

Przebudowa drogi gminnej łączącej ul. Powstańców Wlkp. z ul. Pogorzelską w Borku Wlkp. – 599.785,54 zł, zadanie zostało zakończone, otrzymano dofinansowanie z budżetu państwa w ramach programu „Narodowy Program Przebudowy Dróg Lokalnych” – 275.900,00 zł, z Powiatu Gostyńskiego w wysokości 270.000,00 zł)

W ramach funduszu sołeckiego na drogi gminne wydano 58.384,99 zł tj w sołectwie Maksymilianów, Karolew, Głoginin.

Została opracowana dokumentacja na przebudowę drogi dojazdowej do gruntów rolnych w miejscowości Skoków – 4.305,00 zł, zadanie jest w trakcie realizacji.

Na drogi publiczne powiatowe wydatkowano 425.847,00 zł,

- Przebudowa drogi w Strumianach - dofinansowano 425.847,00 zł.

W ramach realizacji projektu „Przedszkolaki przyszłością Gminy Borek Wlkp. wydatkowano 506.859,25 zł.

Na realizację projektu przez ZAZ „Przez Zakład Aktywności zawodowej na rynek pracy” wydatkowano – 56.558,90 zł

Na „Dodatkowe zajęcia z języka angielskiego- YOUNGSTER PLUS – 6.549,14zł z tego dofinansowanie z UE 2.737,00 zł.

Na ogół prawidłowo przebiegła realizacja dochodów z tytułu podatków i opłat lokalnych, dochody ze sprzedaży mienia zostały wykonane w 110,66 %. (źródła dochodów z tego tytułu zostały szeroko omówione w materiałach państwu dostarczonych – dz. 010 w opisówce).

Zadania inwestycyjne w większości zostały zrealizowane.

Wolne środki (nadwyżka budżetowa) za 2014 rok wyniosła 802.916,29 zł.

Środki te rozdysponowano na:

- 108.013,96 - były to środki pozyskane z UE, które musiały wrócić po stronie wydatków na realizacji programu „Przedszkolaki przyszłością Gminy Borek Wlkp.”

- 694.902,33 zł przeznaczono na zmniejszenie planowanych kredytów.

W uchwale w sprawie uchwały budżetowej na rok 2015 podjętej w grudniu 2014 roku planowano kredyty na poziomie 1.650.000,00 zł. W przeciągu całego roku dążono do minimalizowania planowanych kredytów i na dzień 31.12.2015 roku nie był zaplanowany żaden kredyt i faktycznie nie zaciągnięto żadnego zobowiązania z tytułu kredytów.

Taka gospodarka pozwoliła bardzo pozytywnie wpłynąć na uzyskane wskaźniki wg art. 243 ustawy o finansach publicznych.

Zadłużenie Gminy

Na początek roku tj na 01.01.2015 r. zadłużenie Gminy z tytułu pożyczek i kredytów stanowiło kwotę: 10.798.572,39 zł ciągu roku spłacono kredyty i pożyczki w kwocie: 1.257.572,39 zł

Stan zadłużenia na 31.12.2015 r wynosi 9.541.000,00 zł, co stanowi 33,31 % planowanych dochodów.

Wolne środki za 2015 r. 597.844,22 zł

2) informację o stanie mienia Gminy Borek Wlkp. na dzień 31 grudnia 2015 roku:

Skarbnik Gminy poinformowała, że Radzie została także przedłożona informacja o stanie mienia. Sprawozdanie to zostało przedłożone także w ustawowym terminie tzn. w dniu 21 marca 2016 roku.

Wartość mienia na początek roku 2015 stanowiła kwotę 64.859.691,02 zł . Mienie zwiększyło się o kwotę 3.876.740,20 zł, natomiast zmniejszyło się o kwotę 244.041,00 zł. Po zmianach stan mienia wynosi 68.492.390,22 zł.

Następnie Wiceprzewodniczący Rady – Tomasz Szczepaniak przedstawił uchwałę Nr SO-0954/17/10/Ln/2016 Składu Orzekającego Regionalnej Izby Obrachunkowej w Poznaniu z dnia 11 kwietnia 2016 roku w sprawie wyrażenia opinii o sprawozdaniu z wykonania budżetu Gminy Borek Wlkp. za 2015 rok. Opinia stanowi załącznik Nr 4 do niniejszego protokołu.

Po czym Przewodniczący Rady zarządził dyskusję nad sprawozdaniem z wykonania budżetu za 2015 rok.

Uwag nie zgłoszono.

Mimo zachęceń do dyskusji przez Przewodniczącą Rady nikt z obecnych na sesji w tym temacie głosu nie zabrał.

Wobec powyższego Przewodniczący Rady zamknął dyskusję.

3. Sprawozdanie finansowe.

Następnie Skarbnik Gminy przedstawiła kolejno sprawozdanie finansowe, które składa się z następujących dokumentów:

- 1) bilans jednostki budżetowej,
- 2) bilans z wykonania budżetu,
- 3) rachunek zysków i strat,
- 4) zestawienie zmian w funduszu jednostki.

Sprawozdanie finansowe budżetu zostało ogłoszone w ustawowym terminie tj. w dniu 11 kwietnia 2016r.

Sprawozdanie finansowe jest to porównanie osiągniętych w danym roku dochodów z poniesionymi wydatkami.

W bilansie z wykonania budżetu oprócz wyniku finansowego za dany rok znajduje się również skumulowany wynik budżetu będący sumą wyników finansowych budżetów zrealizowanych od początku istnienia jednostek samorządu terytorialnego. Skumulowany wynik budżetu to skumulowana nadwyżka lub skumulowany deficyt. W naszym przypadku jest to deficyt ze względu na zaciągnięte kredyty.

Stan środków budżetowych na koniec roku wyniósł 1.097.086,98 zł, od tego odjąć po stronie pasywa: 624.723 zł (subwencja na 2016 rok), to daje obraz nadwyżki budżetowej wolnych środków za 2015 rok.

Następnie Skarbnik Gminy omówiła następne sprawozdanie finansowe, a mianowicie: sprawozdanie finansowe jednostek budżetowych.

Bilans za 2015r. jednostek budżetowych zamknął się sumą 68.733.803,24 zł. Zostały przedstawione zasoby majątkowe jednostki oraz źródła ich nabycia.

Zasoby majątkowe czyli aktywa trwałe to grunty, budynki, budowle, urządzenia, środki transportu i inne oraz akcje czy udziały.

Aktywa obrotowe są to zapasy, należności krótkoterminowe i inne środki pieniężne.

Podstawowy podział pasywów to podział na własne źródła finansowe czyli fundusze i obce źródła finansowe czyli zobowiązania.

Rachunek zysków i strat – ma na celu pokazanie w jaki sposób jednostka budżetowa lub zakład budżetowy wypracowały wynik finansowy w danym roku.

Zostały przedstawione rodzaje przychodów i kosztów związanych z ich uzyskaniem.

Jakie mamy rodzaje przychodów: przychody ze sprzedaży produktów jest to 729.677,57 zł, są to środki wypracowane przez ZAZ Leonów.

Dotacje na finansowanie działalności podstawowej jest to kwota 708.574 zł, również jest to dotacja dla ZAZ Leonów.

Wszystkie dochody, subwencje dotacje przekazane do budżetu Gminy – jest to kwota 26.971.526,80 zł.

Analizując rachunek zysków i strat można zobaczyć jaki jest kierunek wydatków:

Amortyzacja jako koszt	1.127.469 zł
Zużycie materiałów energii	2.153.495 zł
Usługi	3.246.636 zł
Podatki i opłaty	59.662 zł
Wynagrodzenia i pochodne	10.558.706 zł
Ubezpieczenia społeczne i inne świadczenia pracowników	3.045.974 zł
Pozostałe koszty	1.135.016 zł
Wynik finansowy: zysk	4.645.434 ,07 zł

Następnie Przewodniczący Rady otworzył dyskusję w tej sprawie.

Po czym ponowił prośbę o zadawanie pytań.

Mimo zachęceń do dyskusji przez Przewodniczącego Rady nikt z obecnych na sesji w tym temacie głosu nie zabrał.

W dalszej części posiedzenia Przewodniczący Komisji Rewizyjnej Michał Dopierała przedstawił Opinię Komisji Rewizyjnej w sprawie udzielenia absolutorium Burmistrzowi Borku Wlkp. z wykonania budżetu Gminy za 2015 rok.

Opinia stanowi załącznik Nr 5 do niniejszego protokołu.

Następnie Przewodniczący Rady Andrzej Kubiak odczytał uchwałę Nr SO-0955/9/10/Ln/2016 Składu Orzekającego Regionalnej Izby Obrachunkowej w Poznaniu z dnia 11 maja 2016 roku w sprawie wyrażenia opinii o wniosku Komisji Rewizyjnej Rady Miejskiej Borku Wlkp. o udzielenie absolutorium dla Burmistrza Borku Wlkp. z tytułu wykonania budżetu Gminy za rok 2015.

Opinia stanowi załącznik Nr 6 do niniejszego protokołu.

Przewodniczący Rady ponowił prośbę o zadawanie pytań.

Mimo zachęceń do dyskusji przez Przewodniczącego Rady nikt z obecnych na sesji w tym temacie głosu nie zabrał.

Wobec powyższego Przewodniczący Rady zamknął dyskusję nad w/w sprawozdaniem finansowym.

Projekt uchwały w sprawie zatwierdzenia sprawozdania finansowego wraz z sprawozdaniem z wykonania budżetu za 2015 rok

Wiceprzewodniczący Rady – Tomasz Szczepaniak odczytał projekt uchwały w sprawie zatwierdzenia sprawozdania finansowego wraz z sprawozdaniem z wykonania budżetu za 2015 rok.

Po czym Przewodniczący Rady zapytał radnych czy zgłaszają uwagi do projektu uchwały.

Nikt w tej sprawie głosu nie zabrał.

Wobec powyższego Przewodniczący Rady zarządził głosowanie.

Za przyjęciem uchwały głosowało 13 radnych, nikt nie był przeciwny, nikt nie wstrzymał się od głosowania.

Uchwała Nr XXVI/146 /2016 Rady Miejskiej Borku Wlkp. w w/w sprawie stanowi załącznik nr 7 do niniejszego protokołu.

b) udzielenia Burmistrzowi Borku Wlkp. absolutorium z tytułu wykonania budżetu za rok 2015.

Projekt uchwały w powyższej sprawie przedstawił Wiceprzewodniczący Rady – Tomasz Szczepaniak.

Po czym Przewodniczący Rady otworzył dyskusję w tej sprawie.

Pytań nie zgłoszono, wobec powyższego Przewodniczący Rady zamknął dyskusję i zarządził głosowanie.

Za przyjęciem uchwały głosowało 13 radnych, nikt nie był przeciwny, nikt nie wstrzymał się od głosowania.

Uchwała Nr XXVI/ 147 /2016 Rady Miejskiej Borku Wlkp. w w/w sprawie stanowi załącznik nr 8 do niniejszego protokołu.

Następnie Przewodniczący Rady w imieniu Rady Miejskiej Borku Wlkp. pogratulował Burmistrzowi otrzymanego absolutorium.

W imieniu pracowników Urzędu Miejskiego, Z-ca Burmistrza – Jolanta Chudzińska pogratulowała Burmistrzowi otrzymanego absolutorium.

W dalszej części Burmistrz podziękował Skarbnik Gminy, Z-cy Burmistrza oraz wszystkim pracownikom Urzędu Miejskiego, dyrektorom jednostek organizacyjnych i pracownikom oświaty za współpracę i realizację budżetu. Słowa podziękowania skierował również do radnych Rady Miejskiej za współpracę, która w ostatnim czasie bardzo dobra.

c) zmieniająca uchwałę w sprawie przyjęcia statutów sołectw Gminy Borek Wlkp.

Przewodniczący Rady przedstawił projekt uchwały w powyższej sprawie.

Po czym otworzył dyskusję nad przedstawionym projektem i poprosił o przedstawienie opinii Komisji do projektu uchwały.

Przewodnicząca Komisji Oświaty, Zdrowia, Kultury, Spraw Socjalnych, Przestrzegania Prawa i Porządku Publicznego – Magdalena Przybylak – opinia pozytywna.

Przewodniczący Komisji Rolnictwa i Ochrony Środowiska – Zbigniew Matuski – opinia pozytywna.

Przewodniczący Komisji Rozwoju Gospodarczego i Budżetu – Tomasz Szczepaniak – opinia pozytywna.

Przewodniczący Komisji Rewizyjnej – Michał Dopierała – opinia pozytywna.

Uwag nie zgłoszono, wobec powyższego Przewodniczący Rady zarządził głosowanie.

Za przyjęciem uchwały głosowało 13 radnych, nikt nie był przeciwny, nikt nie wstrzymał się od głosowania.

Uchwała Nr XXVI/ 148 /2016 Rady Miejskiej Borku Wlkp. w w/w sprawie stanowi załącznik nr 9 do niniejszego protokołu.

d) zmieniająca uchwałę w sprawie zasad przyznawania uczniom Stypendium Burmistrza Borku Wlkp. za osiągnięcia w nauce, sporcie i dziedzinach artystycznych

Wiceprzewodniczący Rady – Tomasz Szczepaniak odczytał projekt uchwały w powyższej sprawie.

Następnie Przewodniczący Rady otworzył dyskusję nad przedstawionym projektem i poprosił o przedstawienie opinii Komisji do projektu uchwały.

Przewodnicząca Komisji Oświaty, Zdrowia, Kultury, Spraw Socjalnych, Przestrzegania Prawa i Porządku Publicznego – Magdalena Przybylak – opinia pozytywna.

Przewodniczący Komisji Rolnictwa i Ochrony Środowiska – Zbigniew Matuski – opinia pozytywna.

Z-ca Przewodniczącego Komisji Rozwoju Gospodarczego i Budżetu – Tomasz Szczepaniak – opinia pozytywna.

Przewodniczący Komisji Rewizyjnej – Michał Dopierała – opinia pozytywna.

Uwag nie zgłoszono, wobec powyższego Przewodniczący Rady zarządził głosowanie.

Za przyjęciem uchwały głosowało 14 radnych, nikt nie był przeciwny, nikt nie wstrzymał się od głosowania.

Uchwała Nr XXVI/ 149 /2016 Rady Miejskiej Borku Wlkp. w w/w sprawie stanowi załącznik nr 10 do niniejszego protokołu.

e) sprzedaży nieruchomości gruntowej zabudowanej położonej w Zimnowodzie

Przewodniczący Rady przedstawił projekt uchwały w powyższej sprawie.

Po czym otworzył dyskusję nad przedstawionym projektem i poprosił o przedstawienie opinii Komisji do projektu uchwały.

Przewodnicząca Komisji Oświaty, Zdrowia, Kultury, Spraw Socjalnych, Przestrzegania Prawa i Porządku Publicznego – Magdalena Przybylak – opinia pozytywna.

Przewodniczący Komisji Rolnictwa i Ochrony Środowiska – Zbigniew Matuski – opinia pozytywna.

Przewodniczący Komisji Rozwoju Gospodarczego i Budżetu – Tomasz Szczepaniak – opinia pozytywna.

Przewodniczący Komisji Rewizyjnej – Michał Dopierała – opinia pozytywna.

Uwag nie zgłoszono, wobec powyższego Przewodniczący Rady zarządził głosowanie.

Za przyjęciem uchwały głosowało 13 radnych, nikt nie był przeciwny, nikt nie wstrzymał się od głosowania.

Uchwała Nr XXVI/ 150 /2016 Rady Miejskiej Borku Wlkp. w w/w sprawie stanowi załącznik nr 11 do niniejszego protokołu.

f) sprzedaży nieruchomości zabudowanej położonej w Studziannie

Wiceprzewodniczący Rady – Tomasz Szczepaniak odczytał projekt uchwały w powyższej sprawie.

Następnie Przewodniczący Rady otworzył dyskusję nad przedstawionym projektem i poprosił o przedstawienie opinii Komisji do projektu uchwały.

Przewodnicząca Komisji Oświaty, Zdrowia, Kultury, Spraw Socjalnych, Przestrzegania Prawa i Porządku Publicznego – Magdalena Przybylak – opinia pozytywna.

Przewodniczący Komisji Rolnictwa i Ochrony Środowiska – Zbigniew Matuski – opinia pozytywna.

Z-ca Przewodniczącego Komisji Rozwoju Gospodarczego i Budżetu – Tomasz Szczepaniak – opinia pozytywna.

Przewodniczący Komisji Rewizyjnej – Michał Dopierała – opinia pozytywna.

Uwag nie zgłoszono, wobec powyższego Przewodniczący Rady zarządził głosowanie.

Za przyjęciem uchwały głosowało 14 radnych, nikt nie był przeciwny, nikt nie wstrzymał się od głosowania.

Uchwała Nr XXVI/ 151 /2016 Rady Miejskiej Borku Wlkp. w w/w sprawie stanowi załącznik nr 12 do niniejszego protokołu.

g) ustalenia wynagrodzenia dla Burmistrza Borku Wlkp.

Przewodniczący Rady przedstawił projekt uchwały w powyższej sprawie.

Po czym otworzył dyskusję nad przedstawionym projektem i poprosił o przedstawienie opinii Komisji do projektu uchwały.

Przewodnicząca Komisji Oświaty, Zdrowia, Kultury, Spraw Socjalnych, Przestrzegania Prawa i Porządku Publicznego – Magdalena Przybylak – opinia pozytywna.

Przewodniczący Komisji Rolnictwa i Ochrony Środowiska – Zbigniew Matuski – opinia pozytywna.

Przewodniczący Komisji Rozwoju Gospodarczego i Budżetu – Tomasz Szczepaniak – opinia pozytywna.

Przewodniczący Komisji Rewizyjnej – Michał Dopierała – opinia pozytywna.

Radny Michał Dopierała stwierdził, że od 01 grudnia 2014 r. Rada obniżyła obecnemu Burmistrzowi wynagrodzenie o 600 zł w stosunku do poprzednika, z zastrzeżeniem, że gdy w przyszłości okaże się dobrym gospodarzem, menadżerem, organizatorem i ekonomistą pensja zostanie podniesiona.

Radny Michał Dopierała zwrócił uwagę na zasługi Burmistrza, między innymi:

- budowa hali widowiskowo – sportowej,
- zmniejszenie bezrobocia na terenie gminy do 3%,
- „bezboleśnie” przeprowadzona reorganizacja szkół w naszej gminie,
- dbanie o świetlice wiejskie,
- rozpoczęcie procedury rozbudowy przedszkola w Borku Wlkp.

Radny Michał Dopierała uważa, że w/w argumenty przemawiają za przyznaniem podwyżki Burmistrzowi.

Nikt więcej w tej sprawie głosu nie zabrał, wobec powyższego Przewodniczący Rady zarządził głosowanie.

Za przyjęciem uchwały głosowało 13 radnych, nikt nie był przeciwny, nikt nie wstrzymał się od głosowania.

Uchwała Nr XXVI/ 152 /2016 Rady Miejskiej Borku Wlkp. w w/w sprawie stanowi załącznik nr 13 do niniejszego protokołu.

Burmistrz podziękował radnym za zaufanie i podwyżkę, ponadto zapewnił, że nie zamierza „zwalniać tempa pracy”. Ponadto poinformował, że na terenie gminy pojawi się traktorek średniej wielkości z osprzętem takim jak: zamiatarka do zamiatania ulic oraz kosiarka do cięcia trawy. W dniu 25.06 br będzie otwarcie ścieżki edukacyjno – przyrodniczej, będziemy dążyć do tego aby wokół Zalewu „Jezewo” była ścieżka pieszo – rowerowa.

h) zatwierdzenia zaktualizowanego Planu Odnowy Miejscowości Borek Wlkp.

Wiceprzewodniczący Rady – Tomasz Szczepaniak odczytał projekt uchwały w powyższej sprawie.

Następnie Przewodniczący Rady otworzył dyskusję nad przedstawionym projektem i poprosił o przedstawienie opinii Komisji do projektu uchwały.

Przewodnicząca Komisji Oświaty, Zdrowia, Kultury, Spraw Socjalnych, Przestrzegania Prawa i Porządku Publicznego – Magdalena Przybylak – opinia pozytywna.

Przewodniczący Komisji Rolnictwa i Ochrony Środowiska – Zbigniew Matuski – opinia pozytywna.

Z-ca Przewodniczącego Komisji Rozwoju Gospodarczego i Budżetu – Tomasz Szczepaniak – opinia pozytywna.

Przewodniczący Komisji Rewizyjnej – Michał Dopierała – opinia pozytywna.

Uwag nie zgłoszono, wobec powyższego Przewodniczący Rady zarządził głosowanie.

Za przyjęciem uchwały głosowało 14 radnych, nikt nie był przeciwny, nikt nie wstrzymał się od głosowania.

Uchwała Nr XXVI/ 153 /2016 Rady Miejskiej Borku Wlkp. w w/w sprawie stanowi załącznik nr 14 do niniejszego protokołu.

Ad.9. Ocena zasobów pomocy społecznej na rok 2015 dla gminy Borek Wlkp.

Przewodniczący Rady wyjaśnił, że radni zostali zapoznani z opracowaniem na posiedzeniu wspólnym Komisji. Jest ono również dostępne na stronie internetowej.

Uwag nie zgłoszono.

Ad. 10. Sprawozdanie z realizacji “Rocznego Programu Współpracy Gminy Borek Wlkp. z Organizacjami Pozarządowymi oraz Podmiotami Określonymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i o wolontariacie na rok 2015”.

Przewodniczący wyjaśnił, że radni zostali zapoznani ze sprawozdaniem, które jest także dostępne na stronie internetowej Gminy Borek Wlkp.

Uwag nie zgłoszono.

Ad. 11. Udzielenie odpowiedzi na interpelacje i zapytania radnych.

Ze względu na brak zapytań i interpelacji nie udzielano odpowiedzi.

Ad.12. Wolne głosy i wnioski.

Radny Marian Jańczak stwierdził, że przy pomocy pracowników Urzędu Miejskiego w Borku Wlkp. może podjąć się zadania pozyskania środków na refundację kosztów budowy sali, widowiskowo – sportowej, jednak pod warunkiem, że będzie mógł zdecydować o rozdysponowaniu 50% tych środków.

Burmistrz odpowiedział, że jeżeli istnieje taka możliwość, to wyraża zgodę na rozdysponowanie 100% pozyskanych środków. Ponadto dodał, że tutaj Urząd ubiegał się o takie dofinansowanie, ale na halę namiotową nie ma dofinansowania.

Nikt więcej głosu nie zabrał.

Ad.13. Zakończenie.

W związku z wyczerpaniem porządku obrad oraz brakiem innych głosów Przewodniczący Rady zakończył XXVI sesję Rady Miejskiej Borku Wlkp.

Protokołowała

Wiesława Wójcik

Przewodniczący Rady

Andrzej Kubiak