

Protokół Nr XV/09
z obrad Sesji Rady Gminy Dubeninki odbytej w dniu 25 marca 2009r w Gminnym Centrum Kultury

W obradach udział wzięli:

1. Radni Rady Gminy – 12
2. Sołtysi – 18

Porządek obrad

1. Otwarcie obrad
2. Przedstawienie porządku obrad
3. Przyjęcie protokołu z poprzedniej sesji
4. Interpelacje i wnioski
5. Podjęcie uchwały w/s regulaminu wynagradzania i przyznawania dodatków nauczycielom zatrudnionym w szkołach prowadzonych przez Gminę Dubeninki
6. Podjęcie uchwały w/s zatwierdzenia taryfy za zbiorowe odprowadzenie ścieków do urządzeń kanalizacyjnych
7. Podjęcie uchwały w/s określenia górnych stawek opłat za usługi w zakresie odbierania odpadów komunalnych i transportu nieczystości ciekłych
8. Podjęcie uchwały w/s ustalenia opłat za przyjęcie odpadów na składowisko gminne w Dubeninkach i Żytkiejmach
9. Podjęcie uchwały w/s ustalenia najniższego wynagrodzenia zasadniczego oraz wartości jednego punktu dla pracowników zatrudnionych w gminnych placówkach oświatowych
10. Podjęcie uchwały w/s aktualizacji Planu Odnowy Miejscowości Dubeninki
11. Podjęcie uchwały w/s aktualizacji Planu Odnowy Miejscowości Wobały
12. Podjęcie uchwały w/s zmian w budżecie gminy na 2009r
13. Przedstawienie planów pracy komisji Rady Gminy na 2009r oraz sprawozdania z działalności za 2008r
14. Przedstawienie planu pracy Rady Gminy na 2009r
15. Sprawy różne
16. Odpowiedzi na interpelacje i wnioski
17. Zamknięcie obrad

Ad.1 Otwarcie obrad o godz. 9³⁵ dokonała Przewodnicząca Rady Gminy Pani Lidia Stabulewska i powitała radnych, sołtysów, przedstawicieli prasy, pracowników urzędu.
Następnie poinformowała, iż w obradach uczestniczy 11 radnych w związku z tym podjęte uchwały będą prawomocne.

Ad.2 Przewodnicząca Rady Gminy przedstawiła porządek obrad, zmian do porządku nie zgłoszono.

Ad.3 Protokół z poprzedniej sesji 9 głosami „za” przy 2 głosach „wstrzymujących się” został przyjęty.

Ad.4 W interpelacjach i wnioskach głos zabrali:

Radna Beata Przekop poinformowała, iż nawierzchnia drogi powiatowej Żytkiejmy – Degucie wymaga remontu oraz należy podciąć zwisające gałęzie z drzew przydrożnych wzdłuż tejże drogi. Ponadto droga położona na osiedlu w Deguciach wymaga odśnieżenia (wyrównanie kolein)

Wiceprzewodnicząca Rady Gminy Pani Bogusława Bogdan zgłosiła potrzebę remontu nawierzchni drogi powiatowej Błakaty – Maciejowięta.

Sołtys sołectwa Linowo Anna Stypułkowska poinformowała, że droga powiatowa Bludzie – Żabojady – Linowo również wymaga remontu.

Sołtys sołectwa Białe Jeziorki Jarosław Bernatowicz zgłosił również taką potrzebę odnośnie drogi Cisówek – Białe Jeziorki.

Na obrady przybyła radna Bożena Jakubowska.

Ad.5 Głos zabrał Wójt Gminy Pan Ryszard Zieliński i poinformował, iż regulaminy wynagradzania i przyznawania dodatków nauczycielom zatrudnionym w szkołach prowadzonych przez gminę Dubeninki był podejmowany na sesji w miesiącu grudniu 2008r.

Po podjęciu uchwały wpłynęło od Wojewody Warmińsko – Mazurskiego pismo w którym to informuje, iż zmieniły się przepisy ustawy - Karta Nauczyciela w tym również przepisy dotyczące tzw. regulaminów wynagradzania nauczycieli. Zgodnie z treścią art.4 ustawy zmieniającej „ do czasu uchwalenia przez organ prowadzący szkołę będący jednostką samorządu terytorialnego regulaminu o którym mowa w art. 30 ust.6 Karty Nauczyciela, w brzmieniu nadanym powyższą ustawą stosuje się nie dłużej niż przez okres 3 miesięcy od ogłoszenia ustawy budżetowej, regulamin obowiązujący w 2008r”.

Sformułowanie przez ustawodawcę przepisu przejściowego w ten sposób powoduje, że rada gminy, wykonująca uprawnienia organu prowadzącego szkołę, ma obowiązek w terminie 3 miesięcy od dnia ogłoszenia ustawy budżetowej uchwalić regulamin wynagradzania nauczycieli w oparciu o zasady wprowadzone ustawą zmieniającą. Do czasu uchwalenia nowego regulaminu, obowiązuje regulamin obowiązujący w 2008r. W związku z tym regulaminy wynagradzania nauczycieli na 2009r uchwalone w oparciu o dotychczas obowiązujące przepisy ustawy – Karta Nauczyciela i ogłoszone w Dzienniku Urzędowym Województwa Warmińsko – Mazurskiego przestają obowiązywać z mocy prawa, a regulaminy jeszcze nie opublikowane ze względu na bezprzedmiotowość tych uchwał nie zostaną skierowane do publikacji.

Po odczytaniu treści pisma Pan Wójt poinformował, iż należy wprowadzić kilka nowych zmian do obecnego regulaminu.

Następnie Pan Ryszard Zieliński przedstawił propozycję tych zmian:

- § 6 ust. 1 pkt. 1 brzmi; dodatek za prowadzenie zajęć indywidualnego nauczania dziecka zakwalifikowanego do kształcenia specjalnego w wysokości 25% stawki godzinowej za każdą godzinę efektywnie przepracowaną wynikającą z osobistego zaszeregowania nauczyciela.

W regulaminie uchwalonym w miesiącu grudniu brzmiał: dodatek za prowadzenie zajęć indywidualnego nauczania dziecka zakwalifikowanego do kształcenia specjalnego w wysokości od 25% stawki godzinowej za każdą godzinę efektywnie przepracowaną.

- § 8 ust.6 „Dyrektor przyznaje nagrody po zasięgnięciu opinii rady pedagogicznej”

W regulaminie poprzednio uchwalonym dodane było również zakładowej organizacji związkowej do której nauczyciel należy.

- § 9 ust.2 „ Wysokość nauczycielskiego dodatku mieszkaniowego, w zależności od liczby osób w rodzinie uprawnionego nauczyciela wynosi miesięcznie: 4%, 6%, 8% i 10% miesięcznej stawki minimalnego wynagrodzenia za pracę pracowników ustalonego przez Ministra Polityki Społecznej.

W regulaminie z grudnia 2008r był zapis do 4%, do 6% itd.

Następnie Pan Wójt powiedział, że sprawa zróżnicowania dodatków za wychowawstwo która została zgłoszona na sesji w miesiącu grudniu 2008r nie została jeszcze załatwiona.

Sprawa ta nie jest prosta, ponieważ na terenie gminy są 3 szkoły i nie możemy zróżnicować dodatku za wychowawstwo w każdej szkole. Klasy w Dubeninkach są bardziej liczne niż w Żytkiejmach. Sprawa była konsultowana z Dyrektorami Szkół, nauczyciele w Żytkiejmach nie będą zadowoleni z takiego rozwiązania (np. od ilości uczniów w klasie).

Wójt uważa, że będzie podjęta uchwała przez radę gminy w tej sprawie, ale poprosi się żeby treść w/w uchwały przygotowali nauczyciele. W opinii Wójta rady pedagogiczne wypracują model uchwały który nie doprowadzi do konfliktu w szkołach.

Głos zabrała radna Bożena Jakubowska i zwróciła uwagę, iż w nowym regulaminie w § 5 ust. 8 jest zapis dotyczący dodatku funkcyjnego dyrektorom szkół podstawowych i gimnazjum który wynosi miesięcznie od 10% do 40% kwoty bazowej, określanej dla nauczycieli corocznie w ustawie budżetowej i poprosiła o podanie kwot tych dodatków. Jest to zmiana o której nie wspomniano, w poprzednim regulaminie zapis był w formie tabeli.

Wójt odpowiedział, że zmiany które przedstawił zasugerowane były z wydziału nadzoru i kontroli urzędu wojewódzkiego.

Sekretarz dodał, że w dodatkach funkcyjnych dyrektorów nic się nie zmieniło, jest tylko zapis procentowy, a nie kwotowy.

Głos zabrała Radca Prawny Barbara Woźniak i poinformowała, że w uchwale z grudnia 2008r w rozdziale dodatek funkcyjny w § 5 ust.8 był określony kwotowo. W takim też brzmieniu wysłano projekt uchwały do związków zawodowych, w odpowiedzi związku przysłały pismo w którym piszą, że po przeanalizowaniu treści projektu uchwały proponują: zdecydowanie zwiększyć kwotę dodatków funkcyjnych, wyrazić je procentowo w stosunku do ustalonej corocznie kwoty bazowej dla nauczycieli. Zdaniem Pani Czesławy Jakubanis określenie kwotowe dewaluuje się po jakimś czasie i trzeba zmieniać uchwałę.

W przypadku określenia procentowego wraz ze wzrostem kwoty bazowej automatycznie wzrasta stawka.

Kwota bazowa wynika z ustawy budżetowej stwierdziła Pani Barbara Woźniak.

Sekretarz Gminy dodał, że na 2009r kwota bazowa wynosi 2177 zł.

Następnie Pani Radca przedstawiła treść odpowiedzi na pismo związków zawodowych które brzmi następująco: „ W odpowiedzi na pismo Zarządu Oddziału Związku Nauczycielstwa w Gołdapi informuje , że częściowo uwzględniono przedstawione przez związek propozycje, mianowicie nadajemy nowe brzmienie § 5 ust. 8 projektu regulaminu wynagradzania, po zmianach otrzymuje brzmienie – dodatek funkcyjny dyrektorom szkół podstawowych i gimnazjum wynosi miesięcznie od 10 – 40% kwoty bazowej, określonej dla nauczycieli corocznie w ustawie budżetowej.

Wójt poprosił Panią Prawnik o wyjaśnienie kiedy można zmienić regulamin wynagradzania. Pani Barbara Woźniak odpowiedziała, że zmian można dokonywać w takim samym trybie jak wszystkie inne uchwały czyli musi być inicjatywa uchwałodawcza zgodnie ze Statutem Gminy.

Jeżeli zajdzie taka potrzeba to z wnioskiem powinni wystąpić np. nauczyciele do podmiotów mających inicjatywę, przygotować projekt uchwały i przedstawić na sesji i zostanie zmienione.

Wójt dodał, że wystąpi z projektem uchwały do Rady Gminy po uprzednim rozpoznaniu sprawy przez Dyrektorów z radami pedagogicznymi.

Radna Bożena Jakubowska powtórnie zapytała się ile wzrosły dodatki dla dyrektorów szkół.

Skarbnik Gminy Pani Bożena Wronowska poinformowała, że dodatek dla dyrektora maksymalnie na obecną chwilę może wynieść 870 zł.

Pani Bożena Jakubowska kontynuując powiedziała, że sprawa zmian w regulaminie wynagradzania wyszła i dotyczyła zmiany w stawkach dla wychowawców. Stawka dla wychowawców została podniesiona o 10 zł i pytanie radnej na poprzedniej sesji brzmiało czy to jest maksymalna kwota. Natomiast w ogóle nie poruszana była sprawa dodatków dla dyrektorów szkół przy czym pani radna zwróciła uwagę, iż chce być dobrze zrozumiana, że nie jest przeciwna zwiększaniu dodatków dla dyrektorów. Na ostatniej sesji podniesiono dyrektorom dodatki o 100 zł.

Sekretarz Gminy stwierdził, że w uchwale są określone maksymalne kwoty, a nie jaka kwota powinna być dla danego dyrektora, o wysokości dodatku decyduje Wójt.

Radna Bożena Jakubowska stwierdziła, że jeżeli Rada Gminy podnosi wysokość dodatków to oznacza, że środki te są zabezpieczone w budżecie.

Wójt odpowiedział, że szkoła ma fundusz płac i jest zorientowana co do posiadanych środków finansowych.

Radna Bożena Jakubowska zwróciła uwagę, że to Wójt płaci dyrektorom szkół, a radna wnioskuje o podniesienie dodatków za wychowawstwo.

Wójt dodał, że nie ma ustalonej górnej granicy dodatku za wychowawstwo, jeżeli Rada Gminy ustali wyższy to wówczas tyle będzie wypłacane.

Radna Bożena Jakubowska stwierdziła, iż na ostatniej sesji odpowiadając na pytanie radnej Pan Wójt powiedział, że nie ma zabezpieczenia na wyższą kwotę niż 10 zł na dodatek za wychowawstwo.

Pan Wójt odpowiedział, iż tak był liczony budżet w szkole, a następnie przedstawił wysokość szkolnej subwencji oraz powiedział, że w 2008r z budżetu gminy dołożono do szkoły 579 tyś. zł.

Radna Bożena Jakubowska powiedziała, że wnioskuje o podniesienie dodatku za wychowawstwo.

Radca Prawny Pani Barbara Woźniak odpowiedziała, że na obecnej sesji nie ma takiej możliwości ponieważ projekt regulaminu był uzgodniony ze związkami zawodowymi, sami nie możemy nic wprowadzić.

Podejmując uchwałę w/s regulaminu wynagradzania w innym czasie spowoduje przekroczenie terminu 3 miesięcy od dnia opublikowania uchwały budżetowej. Nie będzie podstawy do naliczenia wynagrodzenia chyba, że radni przegłosują uchwałę w formie przedstawionej, a np. komisja której radna jest członkiem może wystąpić z inicjatywą uchwałodawczą o zmianę w punkcie dotyczącym dodatków za wychowawstwo.

Nie ma przeszkód zauważyła Pani Prawnik żeby na następnej sesji złożyć formalny wniosek i sformułować uchwałę ale należy zapytać księgową, czy nie pociąga to za sobą naruszenia równowagi budżetowej, jeżeli nie to wówczas można przegłosować zmianę.

W/w propozycja zmiany wymaga uzgodnienia ze związkami zawodowymi.

Następnie Pani Barbara Woźniak zwróciła uwagę, iż są orzeczenia Sądu Najwyższego gdzie związki zawodowe nie uzgadniają regulaminów ponieważ twierdzą, że są za niskie kwoty przeznaczone np. na dodatki.

W takim wypadku Sąd Najwyższy twierdzi, że należy sporządzić protokół uzgodnień w których punktach związki zgadzają się, a w których nie.

Jeżeli kwestia będzie dotyczyć co do wysokości samej kwoty, jaka może być w

budżecie przeznaczona to wtedy mimo, że nie ma zgody związków zawodowych, sądy stoją na stanowisku, że należy to traktować jako uzgodnienie.

Rada Gminy uchwała budżet i jest odpowiedzialna za wskazanie wydatków które muszą mieć pokrycie w dochodach.

Jeżeli tego nie ma i Wójt nie wykona tak uchwalonego budżetu (brak pokrycia w dochodach wydatków na dodatki) wtedy jest naruszenie dyscypliny finansów i nie ma absolutorium.

W tym wypadku Rada Gminy nie jest związana ustaleniami ze związkami zawodowymi co do wysokości, ponieważ nie związki zawodowe odpowiadają za realizację budżetu tylko Rada Gminy i Wójt.

W sytuacji gdyby zmiany dodatków znacznie były wyższe i związki zawodowe wyraziłyby zgodę przy nowelizacji, ale nie miałyby to pokrycia w budżecie wówczas Rada Gminy nie ma prawa tego zatwierdzić.

Pani Barbara Woźniak zasugerowała o przyjęcie projektu uchwały w/s regulaminu wynagradzania po to żeby była podstawa do wypłaty wynagrodzenia, a sprawa zmiany wysokości dodatków za wychowawstwo jest otwarta i można próbować to zmienić.

Przewodnicząca obrad podziękowała dla Pani Prawnik za udzielone wyjaśnienia i stwierdziła, że komisji zdrowia, oświaty i kultury pewnie sformułuje taki wniosek.

Wójt informacyjne dodał, że gmina jest po konkursach na stanowisko dyrektorów szkół podstawowych, nie wpłynęła żadna oferta na ogłoszony konkurs. Od września 2009r nie będzie dyrektorów, ponieważ obecni dyrektorzy nie chcą dłużej pełnić tej funkcji.

Następnie Pani Lidia Stabulewska przedstawiła projekt uchwały Nr XV/89/09 w sprawie regulaminu wynagradzania i przyznawania dodatków nauczycielom zatrudnionym w szkołach prowadzonych przez Gminę Dubeninki , który następnie poddała pod głosowanie. W wyniku przeprowadzonego głosowania uchwała 11 głosami „za” przy 1 głosie „wstrzymującym się” została podjęta.

Ad.6 Przewodnicząca obrad poinformowała, iż proponuje się następującą taryfę za 1 m³ ścieków wprowadzanych do urządzeń kanalizacyjnych na terenie gminy Dubeninki w następujących wysokościach:

- do oczyszczalni w Dubeninkach – 6,00 zł (brutto)

- do oczyszczalni w Żytkiejmach – 4,20 zł (brutto)

taryfa obowiązuje od 1 kwietnia 2009r do 31 marca 2010r.

Głos zabrał Jan Miler – Kierownik referatu Infrastruktury i Gospodarki Przestrzennej Urzędu Gminy i powiedział, że dotychczasowa taryfa wynosi: w Dubeninkach – 4,50 zł. Zmiana kwoty spowodowane jest tym, że oczyszczalnia ścieków jest własnością Spółdzielni Mieszkaniowej która podniosła cenę za przyjęcie ścieków na 4,50 zł/m³ (poprzednio było 3,20 zł). Powstała różnica w wysokości 1,50 zł jest przeznaczona głównie na naprawy przepompowni których jest 13.

Spółdzielnia Mieszkaniowa podniosła stawkę ze względu na wzrost energii elektrycznej i potrzebę remontu oczyszczalni.

W Żytkiejmach oczyszczalnia ścieków jest własnością gminy z 1 przepompownią. Do kosztów wliczono energię elektryczną, obsługę, drobne naprawy, nie wliczony został podatek od wartości budowli.

Przewodnicząca Rady Gminy przedstawiła projekt uchwały Nr XV/90/09 w sprawie zatwierdzenia taryfy za zbiorowe odprowadzenie ścieków do urządzeń kanalizacyjnych, który następnie poddała pod głosowanie.

W wyniku przeprowadzonego głosowania uchwała 10 głosami „za” przy 2 głosach „wstrzymujących się” została podjęta.

Ad.7 Głos zabrał Jan Miler – Kierownik referatu Infrastruktury i Gospodarki Przestrzennej Urzędu Gminy i poinformował, że do chwili obecnej nie było uchwały w/s określenia górnych stawek opłat za usługi w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości, opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych.

Propozycja podjęcia w/w uchwały podyktowana jest tym, że przedsiębiorcy którzy wynajmują kontenery na nieczystości i je wywożą dla mieszkańców nie będą mogli podnieść stawki ponad tą która zostanie uchwalona.

Proponuje się stawki w wysokości jakie stosuje Przedsiębiorstwo Gospodarki Komunalnej i Mieszkaniowej w Gołdapi wobec gminy dzierzawiącej od tej firmy kontenery.

Teren gminy obsługują 2 firmy zajmujące się usługami w zakresie odbierania odpadów komunalnych tj. Przedsiębiorstwo Gospodarki Komunalnej i Mieszkaniowej oraz Pan Józef Brzeziński.

Obecnie trzeci przedsiębiorca z Jeleniewa chciałby również wykonywać usługi na terenie gminy w zakresie odbierania odpadów.

Przewodnicząca obrad Pani Lidia Stabulewska przedstawiła projekt uchwały Nr XV/91/09 w sprawie określenia górnych stawek opłat za usługi w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości, opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych który poddała pod głosowanie.

W wyniku przeprowadzonego głosowania uchwała została 11 głosami „za” przy 1 głosie „wstrzymującym się” podjęta.

Ad.8 Jan Miler – Kierownik referatu Infrastruktury i Gospodarki Przestrzennej poinformował, że nowa ustawa o ochronie środowiska zwiększyła opłatę z 17 zł na 70 zł od tony przyjętych śmieci na składowisko którą gmina musi odprowadzić do Urzędu Marszałkowskiego na fundusz ochrony środowiska.

Proponuje się przyjąć stawkę opłaty za przyjęcie odpadów komunalnych na składowisko w Żytkiejmach i Dubeninkach w wysokości 28 zł za 1 m³ (brutto).

Na terenie gminy przedsiębiorcy zgodnie z podpisaną umową z odbiorcą odpady wywożą, a więc nie składują ich na składowisku gminnym.

Na wysypisko w Żytkiejmach wywożone są we własnym zakresie nieczystości pochodzące z budynków komunalnych. Opłata za nieczystości stałe od 1 osoby będącej mieszkańcem budynku komunalnego wynosiła 3 zł (netto).

Przewodnicząca Rady Gminy odczytała projekt uchwały Nr XV/92/09 w sprawie ustalenia opłat za przyjęcie odpadów na składowisko gminne w Dubeninkach i Żytkiejmach który poddała pod głosowanie.

W wyniku przeprowadzonego głosowania uchwała została podjęta jednogłośnie.

Ad.9 Głos zabrał Sekretarz Gminy Pan Stanisław Kosiński i poinformował, że uchwał w sprawie najniższego wynagrodzenia miało nie być ponieważ zmienia się ustawa o pracownikach samorządowych, a zatem i przepisy wykonawcze czyli rozporządzenie w sprawie określenia wysokości płac dla pracowników samorządowych oraz jednostek organizacyjnych.

Rozporządzenie powyższe nie weszło jeszcze w życie (być może nastąpi to z dniem 1 kwietnia br.). W związku z tym, że po ostatniej zmianie najniższego wynagrodzenia (które obecnie wynosi 1276 zł) niektóre grupy pracowników obsługi w szkołach nie mieściły się w swoich kategoriach.

Dlatego też należy podnieść wartość jednego punktu i minimalnego wynagrodzenia żeby Dyrektor szkoły nie musiał wypłacać dodatku wyrównawczego dla pracowników obsługi.

Od 1 stycznia br. najniższe wynagrodzenie wynosi 1276 zł (brutto) czyli każdy pracownik musi minimum tyle zarobić.

Uchwała będzie obowiązywać prawdopodobnie przez krótki okres czyli do wejścia w życie rozporządzenia, wówczas Rada Gminy nie będzie już ustalać punktów.

Uchwała dotyczy pracowników obsługi wykluczając głównego księgowego, dyrektora i nauczycieli. Realizacja uchwały będzie kosztować budżet 25 tys. zł,. Proponuje się minimalne wynagrodzenie w wysokości 950 zł i wartość jednego punktu w wysokości 5,20 zł.

Przewodnicząca obrad odczytała projekt uchwały Nr XV/93/09 w sprawie ustalenia najniższego wynagrodzenia zasadniczego oraz wartości jednego punktu dla pracowników zatrudnionych w gminnych placówkach oświatowych, który następnie poddała pod głosowanie.

W wyniku przeprowadzonego głosowania uchwała została 11 głosami „za” przy 1 głosie „wstrzymującym się” podjęta.

Ad.10 Głos zabrał Sekretarz Gminy Pan Stanisław Kosiński i wyjaśnił, że w grudniu 2007r były podejmowane uchwały w sprawie uchwalenia 5 planów odnowy miejscowości na działania w 2008r. W 2008r nie rozpoczęto realizacji programu tylko dopiero w 2009r. W związku z tym, że wnioski przyjmowane są do końca marca 2009r. dlatego też do tego terminu należy zmienić w planach zapisy odnośnie działań.

Ponadto uszczegółowiono też kwestię inwestycji czyli w planach są ujęte kwoty jakie zostają przeznaczone na poszczególne miejscowości tj. na Wobały i Dubeninki. W chwili obecnej jedna jednostka może wystąpić tylko z jednym wnioskiem. Gmina będzie występować z 1 wnioskiem na miejscowość Wobały, a Gminne Centrum Kultury z wnioskiem na miejscowość Dubeninki w sprawie remontu budynku Gminnego Centrum Kultury.

Składając wniosek należy posiadać zabezpieczone w 100% środki na całą inwestycję, ponieważ nie jest to dofinansowanie lecz refundacja poniesionych kosztów.

Wójt dodał, iż miało być, że 75% będzie dofinansowania, a 25% to środki własne. Agencja Restrukturyzacji i Modernizacji Rolnictwa do końca marca br. ma wyjaśnić czy VAT będzie kosztem kwalifikowanym czy też nie.

Kosztem kwalifikowanym oznacza to, że VAT podlegać będzie zwrotowi czyli gmina zapłaci za całość z VAT 25% , zwrot nastąpi w wysokości 75%.

Natomiast jeżeli po wyjaśnieniach okaże się, że VAT będzie kosztem niekwalifikowanym oznacza to, że gmina będzie musiała wydać 25% środków własnych i 22% za VAT łącznie wyniesie 47%, czyli refundacja wyniosłoby połowę kwoty.

Zdaniem Wójta oznacza to, że nie opłaci się korzystać ze środków unijnych ponieważ we własnym zakresie prace byłyby wykonane za mniejsze pieniądze.

Gmina złoży wniosek zakładając, że otrzyma 75% zwrotu poniesionych kosztów, jeżeli okaże się, że VAT jest kosztem niekwalifikowanym, a środki zostaną przydzielone to wówczas gmina może zdecydować czy przystępuje do realizacji czy nie. Zmiany te dotyczą dwóch wsi tj. Dubeninek i Wobał.

W Wobałach planowana jest budowa wielofunkcyjnego boiska, modernizacja placu zabaw i urządzenia ogólnodostępnego miejsca spotkań.

Według kosztorysu koszt zadania wyniesie 124.010,00 zł.

W Dubeninkach planuje się modernizację budynku Gminnego Centrum Kultury polegającą na :wymianie eternitu, zewnętrzne docieplenie, elewacja, wymiana okien, wymiana wkładów kominowych, modernizacja co. Koszt modernizacji budynku GCK to 152.043,00 zł. Środki na w/w projekty muszą być ujęte w budżecie gminy. W Wobałach nie ma zgody wszystkich właścicieli lub współwłaścicieli danej działki – współdziałają mają 44 osoby, 43 osoby wyraziły zgodę natomiast 1 osoba na obecną chwilę nie odesłała oświadczenia wyrażającego zgodę. Osoba ta zamieszkuje w Białymstoku, a jedynie w Wobałach posiada mieszkanie. Przewodnicząca Rady Gminy przedstawiła projekt uchwały Nr XV/94.09 w sprawie aktualizacji Planu Odnowy Miejscowości Dubeninki, który poddała pod głosowanie. W wyniku przeprowadzonego głosowania uchwała została podjęta jednogłośnie.

Ad.11 Przewodnicząca Rady Gminy odczytała projekt uchwały Nr XV/95/09 w sprawie aktualizacji Planu Odnowy Miejscowości Wobały, który następnie poddała pod głosowanie. W wyniku przeprowadzonego głosowania uchwała została 11 głosami „za” przy 1 głosie „wstrzymującym się” podjęta.

Ad.12 Przewodnicząca obrad poprosiła Skarbnika Gminy o przedstawienie proponowanych zmian w budżecie gmina na 2009r.

Głos zabrała Pani Bożena Wronowska i poinformowała, że kończy się pierwszy kwartał i należy dokonać kilka zmian w budżecie gminy.

Zmiany przede wszystkim dotyczą planów odnowy wsi Dubeninki i Wobały które na obecnej sesji były aktualizowane. W budżecie były planowane środki własne w wysokości 25% i po stronie dochodów środki które miałyby pozyskane.

W chwili obecnej środki które miały być pozyskane po stronie dochodów trzeba z dochodów zdjąć i po stronie wydatków zabezpieczyć z własnych środków w pełnej wysokości.

Następnie proponuje się wprowadzić do budżetu zmiany w dotacjach:

- zmniejszoną o 4.203,00 zł dotację na zadania własne w administracji
- zmniejszoną o 7.631,00 zł subwencję oświatową
- zmniejszona o 69 zł dotację na składki na ubezpieczenia zdrowotne w opiece społecznej
- pomniejszoną o 595 zł dotację na zasiłki stałe z opieki społecznej

Natomiast w zwiększeniach:

- 5.347,00 zł dotacja na przygotowanie zawodowe młodocianych
- 29.585,00 zł dotacja na świadczenia rodzinne
- 4.406,00 zł dotacja na zasiłki okresowe z opieki społecznej
- 2.948,00 zł dotacja na utrzymanie Gminnego Ośrodka Pomocy Społecznej
- 28.927,00 zł dotacja na realizację Poakcesyjnego Programu Wsparcia Obszarów Wiejskich – Program Integracji Społecznej
- 7.382,00 zł na dożywianie uczniów
- 87.466,00 zł kwota przeznaczona na stypendia

Ogółem zwiększenia dochodów wynoszą 166.361,00 zł, a zmniejszenia 196.262,00 zł. Zgodnie ze zmianami dotacji powiedziała Pani Skarbnik zostały zmniejszone lub zwiększone wydatki. Zmniejsza się wydatki w administracji oraz zwiększa się wydatki o:

- 2.540,00 zł odpis na zakładowy fundusz socjalny w gospodarce komunalnej na pracowników zatrudnionych w ramach robót publicznych i prac interwencyjnych
- 2.438,00 zł w administracji na dodatkowe wynagrodzenia roczne i 4.528,00 zł na zakładowy fundusz świadczeń socjalnych

- 21 tyś. zł zwiększa się w szkołach podstawowych na wynagrodzenie pracowników obsługi
- 4 tyś. zł zwiększa się w Gimnazjum na wynagrodzenie pracowników obsługi
- 1.209,00 zł na wynagrodzenia roczne w dowożeniu
- 5.347,00 zł na przygotowanie zawodowe młodocianych

W związku ze zmianą dotacji dla Gminnego Ośrodka Pomocy Społecznej ulegają również zmianie wydatki.

Zwiększa się również dotację dla Gminnego Centrum Kultury o kwotę 114,043,00 zł w związku z realizacją programu POWOW oraz na pozostałą działalność (72.580 zł na boisko w Wobałach , 51.429,55 zł na miejsce spotkań i plac zabaw)

Ogółem wydatki zwiększa się o kwotę 469.699,51 zł oraz zmniejsza się o 249.847,00 zł.

Przewodnicząca obrad przedstawiła projekt uchwały Nr XV/96/09 w sprawie zmian w budżecie gminy na 2009r, który następnie poddała pod głosowanie.

W wyniku przeprowadzonego głosowania uchwała została podjęta 11 głosami „za” przy 1 głosie „wstrzymującym się”.

Ad.13 Przewodnicząca Pani Lidia Stabulewska poinformowała, iż Rada Gminy składa się z 4 komisji: Komisji Rewizyjnej; Komisji Rozwoju Gospodarczego i Budżetu; Komisji Rolnictwa, Ochrony Środowiska i Porządku Publicznego oraz Komisji Zdrowia, Oświaty i Kultury. Następnie poprosiła przewodniczących komisji lub wskazanych osób w zastępstwie o przedstawienie planów pracy komisji na 2009r.

Stanisław Salwocki – przewodniczący komisji Rozwoju Gospodarczego i Budżetu poinformował, iż komisja w planie ujęła następujące tematy: analiza realizacji budżetu gmina za I półrocze 2009r; ocena wykonania zadań inwestycyjnych; analiza proponowanych stawek podatków i innych opłat na 2010r; zaopiniowanie projektu budżetu gminy na 2010r.

Przewodniczący Komisji Rewizyjnej – Kazimierz Chmielewski poinformował, że komisja w planie pracy przyjęła następujące zagadnienia; uczestnictwo w budowie stanu i sposobu wykonania budżetu gminy w tym przestrzegania zasad gospodarki finansowej gminy, występowanie z wnioskiem w sprawie udzielenia absolutorium; prowadzenie kontroli kompleksowych, problemowych, sprawdzających w gminnych jednostkach organizacyjnych na zlecenie Rady Gminy.

Członek komisji Zdrowia, Oświaty i Kultury Bożena Mikielska zapoznała tematami posiedzeń komisji. Komisja na swoich posiedzeniach omówi następujące zagadnienia:

- problemy patologii społecznej wśród młodzieży, rozwiązywanie problemów alkoholizmu i narkomanii oraz agresji wśród dzieci i młodzieży
- współpraca z pedagogiem szkolnym w celu rozpoznania problemów wychowawczych dzieci i młodzieży, metody rozwiązywania narastającej agresji w szkołach
- problemy służby zdrowia na terenie gminy Dubeninki, usługi świadczone na rzecz ludności przez ośrodek zdrowia w Żytkiejmach i Dubeninkach
- formy spędzania czasu wolnego przez dzieci i młodzież (szkolną i pozaszkolną), zajęcia rekreacyjno – sportowe i kulturalne organizowane przez szkoły i Gminne Centrum Kultury
- udział w posiedzeniach innych komisji w celu poznania problemów dotyczących gminy Dubeninki

W związku z tym, iż w obradach sesji nie uczestniczy radny Zbigniew Mazur – przewodniczący komisji Rolnictwa, Ochrony Środowiska i Porządku Publicznego plan pracy nie został przedstawiony.

Sprawozdania z działalności za 2008r komisje nie przedstawiły.

Ad.15 Przewodnicząca obrad przedstawiła plan pracy Rady Gminy na 2009r. W planie ujęte zostały następujące zagadnienia:

- zapoznanie się z planami pracy komisji stałych Rady Gminy na 2009r
- przyjęcie sprawozdania z realizacji budżetu gminy za 2008r
- podjęcie uchwały w/s absolutorium Wójtowi Gminy za 2008r
- sprawozdanie z wykonania budżetu gminy za I półrocze 2009r
- ustalenie stawek podatków i opłat na 2010r
- zapoznanie się ze sprawozdaniem z działalności komisji Rady Gminy za 2009r
- uchwalenie budżetu gminy na 2010r

Ad.16 W sprawach różnych głos zabrali:

Przewodnicząca Rady Gminy Pani Lidia Stabulewska odczytała treść podania jakie wpłynęło do Rady Gminy od Pani Barbary Barszczewskiej zam. Dubeninki.

W powyższym podaniu Pani Barbara Barszczewska prosi Radę Gminy o wyrażenie zgody na prowadzenie działalności gospodarczej w wykupionym w grudniu 2008r przez nią lokalu mieszkalnym w Dubeninkach przy ul. Kajki 2 bez utraty zniżki podczas zakupu mieszkania.

W uzasadnieniu swojej prośby pisze, iż posiada na stałe znaczny stopień niepełnosprawności i zgodnie z przepisami ZUS nie przysługuje jej świadczenie rentowe. Źródłem utrzymania jest zasiłek rodzinny, pielęgnacyjny i alimenty na dzieci.

Prowadzenie działalności – wynajem pokoi jest najbardziej odpowiednią formą podjęcia pracy zarobkowej, co dawałoby szansę przepracowania 5 letniego okresu wymaganego do nabycia świadczenia rentowego.

Pani Barbara Barszczewska zwraca uwagę, że w szczególnych przypadkach Rada Gminy może podjąć decyzję o odstąpieniu zwrotu zniżki.

Radny Stanisław Salwocki zasugerował, że prawnik powinien zapoznać się z podaniem i wydać opinię, a następnie powrócić do sprawy.

Przewodnicząca obrad stwierdziła, iż chciała radę zapoznać z treścią podania.

Radny Kazimierz Chmielewski zapytał się czy do podania są dołączone dokumenty potwierdzające stan zdrowia.

Pani Przewodnicząca odpowiedziała, że nie ma.

Wójt Gminy dodał, że Pani Barbara Barszczewska wykupiła w grudniu 2008r mieszkanie komunalne. Pozwolenie na zmianę użytkowania lokalu mieszkalnego na usługowy wydaje nadzór budowlany Starostwa Powiatowego.

Pani Barbara Barszczewska wykupiła mieszkanie za 20% wartości, pozostała kwota to zniżka. W akcie notarialnym figuruje zapis, że nie można wyzbyć się tego lokalu w ciągu 5 lat. W przypadku wyzbycia się wówczas zniżkę należy zwrócić do gminy, być może stwierdził Wójt istnieje zapis, że w wyjątkowych przypadkach rada może wyrazić taką zgodę.

Zdaniem Wójta na chwilę obecną nie rozstrzygnie się sprawy należy zasięgnąć opinii prawnika.

Przewodnicząca Rady przypomniała radnym o obowiązku złożenia do końca kwietnia oświadczeń majątkowych.

Następnie głos zabrał Wójt Gminy i przypomniał do jakich programów unijnych złożono lub będą składane wnioski:

1. Kapitał ludzki – Program aktywizacji społeczno - zawodowej bezrobotni w gminie Dubeninki.

W przypadku wygrania konkursu około 20 bezrobotnych osób będzie uczestniczyło

w zajęciach mających na celu zwiększenia aktywności, motywację do działania i zaufania we własne siły. Osoby te zdobędą wiedzę, umiejętności pozwalające na samodzielne znalezienie zatrudnienia.

Wniosek składany jest na kwotę 107 tyś. zł z tym, że należy posiadać 11 tyś. zł własnych środków

2. Siedliska w Etku czyli stacja unieszkodliwiania odpadów. Na 6 projektów z funduszu spójności które uzyskały pozytywną akceptację znalazł się również projekt Związku Komunalnego „Gospodarka Komunalna” i Spółka EKO Mazury z siedzibą w Etku.

Gmina Dubeninki jest członkiem tego stowarzyszenia, od 2008r wnosimy udział w budowie (na rok bieżący opłata wynosi 188 tyś. zł) ogółem do zapłaty przez okres kilku lat jest 800 tyś. zł.

Do funduszu spójności mogą być składane wnioski które dotyczą między innymi gospodarki związanej z odpadami.

Został stworzony związek komunalny składający się z 12 gmin, od momentu założenia do uzyskania środków finansowych upłynęło 5 lat. Projekt znalazł się na 4 miejscu, 26 marca br. nastąpi przekazanie dokumentów o przyznanej dotacji w kwocie 40 mln. zł. Cała inwestycja związana z odpadami w Siedliskach kosztować będzie ponad 82 mln. zł.

3. W dniu 24 marca br. złożono wniosek „Nowe horyzonty – kompleksowy program wyrównywania szans edukacyjnych na obszarze gminy Dubeninki” na kwotę 656.545,00 zł bez wkładu własnego. W przypadku wygrania będą prowadzone zajęcia w 3 szkołach, wsparciem zostanie objętych 323 uczniów.

Celem projektu jest: zmniejszenie dysproporcji edukacyjnych w trakcie procesu kształcenia, wzrost umiejętności uczniów w zakresie kompetencji kluczowych, 117 uczniów weźmie udział w grupowym i indywidualnym doradztwie i zajęciach z przedsiębiorczości; 220 uczniów weźmie udział w zajęciach z zakresu kształtowania umiejętności matematycznych; 20 w zajęciach wyrównawczych z matematyki; 15 uczniów w zajęciach ponad programowych z matematyki; ponad 300 uczniów będzie brało udział w dodatkowych zajęciach językowych, 48 uczniów w dodatkowych zajęciach komputerowych; 101 w zajęciach kompensacyjnych grupowych; 20 w zajęciach indywidualnych kompensacyjnych itp.

Program ten jest programem który obejmie cały rok.

4. Złożony zostanie wniosek na 490 tyś. zł pod nazwą „Cyfrowe okno na świat – zakup komputerów i dostępu do internetu dla mieszkańców gminy”.

Program realizowany będzie przez Gminny Ośrodek Pomocy Społecznej.

Wkład własny gminy rozpisany będzie jako wkład rzeczowy czyli nakłady pracy pracowników. Realizacja projektu skutkować będzie wyposażeniem 30 rodzin w zestawy komputerowe, rodziny te przez okres 7 lat nie poniosą żadnych kosztów.

Rodziny które otrzymają komputery muszą spełniać kryterium dochodowe do objęcia ich pomocą opieki społecznej (z wyłączeniem osób które korzystają jedynie ze świadczeń rodzinnych)

W ramach projektu oprócz zakupu komputerów zostanie przeprowadzone szkolenie komputerowe.

W okresie realizacji projektu zapewniona zostanie opieka serwisowa, a pod koniec realizacji projektu wymienione zostaną zasadnicze podzespoły.

5. Pod koniec kwietnia br. zostanie ogłoszony konkurs na modernizację stacji uzdatniania wody w Łojach

6. Trwa realizacja projektu parkieciarz i PPWOW – Program Integracji Społecznej Następnie Pan Wójt powiedział, że pojawił się program „Środowisko i infrastruktura” Szwajcarsko – Polskiego Programu Współpracy w ramach obszaru tematycznego

„Odbudowa, remont, przebudowa i rozbudowa podstawowej infrastruktury oraz poprawa stanu środowiska”.

Program ma cztery obszary priorytetowe:

1. Bezpieczeństwo, stabilność, wsparcie form
2. Środowisko i infrastruktura
3. Sektor prywatny
4. Rozwój społeczny i zasobów ludzkich

Minimalna wartość projektu wynosi 15 mln. ChF czyli 45 mln. zł obszaru priorytetowego Nr 1, obszaru Nr 2 – 10 mln. ChF

Pan Ryszard Zieliński przedstawił również odpowiedź Marszałka Województwa Warmińsko – Mazurskiego na pismo Starosty Gołdapskiego w sprawie pozbawienia kategorii drogi powiatowej nr 1792 N z jednoczesnym zaliczeniem jej do kategorii drogi wojewódzkiej.

Pan Marszałek odpowiedział, że brak jest przesłanek do podjęcia takich czynności. Ustawa o drogach publicznych określa, że do dróg wojewódzkich zalicza się drogi stanowiące połączenia między miastami, mając znaczenie dla województwa o znaczeniu obronnym niezliczone do dróg krajowych. Funkcję łącznika miasta Gołdap z granicą województwa spełnia w chwili obecnej droga wojewódzka nr 651, a tworzenie dodatkowo jej połączenia z drogą krajową nr 65 w formie drogi wojewódzkiej nie ma podstaw prawnych.

Droga powiatowa nr 1792 N jako połączenie drogi wojewódzkiej nr 651 i drogi krajowej nr 65 ma znaczenie lokalne, służące jedynie dla ruchu miejscowego.

Wnioskowana zmiana spowoduje nieciągłość drogi wojewódzkiej w swojej kategorii w kierunku Węgorzewo – Gołdap – granica województwa (Sejny).

Pan Wójt poinformował również, że do chwili obecnej brak jest odpowiedzi na wniosek dotyczący modernizacji drogi w Linowie.

Ad.16 Odpowiadając na zgłoszone interpelacje i wnioski w sprawie remontów dróg powiatowych Pan Wójt powiedział, że zostanie w tej sprawie wysłane pismo do Zarządu Dróg Powiatowych w Gołdapi, droga położona na osiedlu w Deguciach zostanie poprawiona.

Ad.17 Zamknięcia obrad o godz. 12³⁰ dokonała Przewodnicząca Rady Gminy Pani Lidia Stabulewska.

Protokołowała:
Irena Zakrzewska

Przewodnicząca Rady Gminy
Lidia Stabulewska