

Protokół Nr 19/16
z posiedzenia Komisji Budżetu
odbytego w dniu 27 czerwca 2016 r.

Kolejne posiedzenie Komisji Budżetu otworzył Pan Sławomir Stępnik – Przewodniczący tejże komisji. Powitał członków komisji i zaproszonych gości.

W dalszej kolejności stwierdził kworum niezbędne do obradowania i przedstawił proponowany porządek obrad:

- 1. Przegląd posiadanego mienia gminnego i zakresu jego wykorzystania.**
- 2. Sprawy bieżące i różne.**

Do porządku obrad członkowie komisji nie zgłosili żadnych uwag i został przyjęty jednogłośnie przez wszystkich członków komisji.

Następnie Przewodniczący Komisji przystąpił do zatwierdzenia protokołu z poprzedniego posiedzenia. Do przedstawionego protokołu z poprzedniego posiedzenia nie wnoszono uwag i został on przyjęty jednogłośnie.

Ad. 1

Realizując pierwszy punkt przyjętego porządku obrad głos zabrała Pani Magdalena Olczak – p.o. Kierownika GZUK, która zapytała radnych o dalsze działanie związane z samochodem Renault, poza tym poinformowała, że pojawił się ewentualny nabywca przyczepy sztywnej, ale najpierw gmina musi ogłosić przetarg na sprzedaż owej przyczepy.

W odpowiedzi na powyższe głos zabrał radny Graczyk, który proponował, aby podjąć działania zmierzające do tego, aby samochód Renault spełniał warunki samochodu specjalnego do którego można by zamontować pług.

Następnie głos zabrał Pan Michał Włodarczyk – Wójt Gminy, który poinformował, że prawdopodobnie w Pabianicach będzie likwidowany Zakład Komunalny i dodał, że dobrze byłoby sprawdzić ich zaplecze maszynowe, dodał, że być może posiadają na zbyciu sprzęt, który byłby przydatny w naszej gminie.

Ad. 2

W sprawach bieżących i różnych Pan Sławomir Stępnik – Przewodniczący komisji sygnalizował potrzebę wprowadzenia zmian w rozliczaniu strażnic OSP z poboru wody. Dodał, że był świadkiem niechlubnych działań strażaków, którzy wykorzystując strumień wody pod ciśnieniem sprząтали teren przy strażnicy. Kontynuując oznajmił, że takie działanie nie było niezbędne, można było posprzątać używając szczotek czy mioteł.

W odpowiedzi na powyższe głos zabrała Pani Magdalena Olczak – p.o. Kierownika GZUK, która poinformowała, że wszystkie punkty ryczałtowe na terenie gminy będą likwidowane, czyli m.in. świetlice, strażnice będą musiały płacić za pobraną wodę.

Następnie Komisja zwróciła uwagę na nieprawidłowości związane z działaniem oświetlenia ulicznego.

W temacie głos zabrał Pan Wójt, który poinformował, że na terenie gminy działa 1300 lamp, dodał, że przy budynkach szkolnych będzie montowane oświetlenie ledowe, które w znaczny sposób zmniejszy pobór energii.

Wobec powyższego Komisja zdecydowała, że drogi powiatowe i wojewódzkie będą oświetlone do 2⁰⁰ w nocy, a drogi gminne od 22⁰⁰ do 24⁰⁰.

Powyższe informacje zostały przekazane Pani Elżbiecie Czapińskiej – pracownikowi odpowiedzialnemu merytorycznie za oświetlenie uliczne. Poza tym sugerowano, aby raz w miesiącu dokonywać przeglądu i analizy automatycznego zapalania lamp ulicznych.

Następnie Pan Sławomir Stępnik nawiązał do budynku GOK sugerując, aby otrzymaną dotację z LGD przeznaczyć na remont budynku.

Odpowiedzi udzielił Pan Wójt, który oznajmił, że przyznana kwota dotacji jest zbyt mała, aby wykonać gruntowny remont budynku GOK.

Kontynuując swoje wystąpienie Pan Wójt poinformował, że jest przygotowywana dokumentacja na budowę chodnika na drodze przy szkole w Widawie.

Kolejno głos zabrał radny Janiak, który prosił o usunięcie skoszonej trawy przy boisku szkolnym.

Następnie głos zabrała Pani Olczak – p.o. Kierownika GZUK, która poinformowała, że rozdrobniony w wyniku kruszenia gruz zostaje rozwożony na drogi boczne i dojazdowe do pól. W tym miejscu poinformowała, że koszty kruszenia kształtują się w granicach 40-50 tys. zł, a otrzymano ok. 1 tys. ton gruzu.

W temacie głos zabrał Przewodniczący Stępnik, który apelował, aby pozyskany gruz został rozłożony na te drogi w gminie, które są najbardziej zniszczone.

Kolejno głos zabrał radny Janiak, który pytał, czy w czasie ostatnich opadów działało odwodnienie na terenie szkoły w Widawie. Dodał, że należałoby zbadać sprawność pompy umieszczonej w studziencie na terenie szkoły, która w razie dużych opadów pomogłaby szybko usunąć nadmiar wody, gdyż prawdopodobnie jest uszkodzona.

Pan Wójt odpowiedział, że nie miał sygnałów świadczących o zagrożeniach wynikających z nadmiernych opadów, dodał tylko, że zachodzi potrzeba wymiany rynien z tyłu budynku szkoły.

W toku dalszej wypowiedzi Pan Wójt poinformował, że wolne środki finansowe jakimi dysponuje gmina nie będą w bieżącym roku wskazywane do WPI, gdyż są one przeznaczone na planowaną budowę przedszkola i będą wskazane w przyszłorocznej Wieloletniej Prognozie Finansowej.

Kolejno Pan Wójt nawiązał do planowanej inwestycji związanej z budową mostu w Rudzie. Oznajmił, że znaczne obniżenie poziomu wody sprawiło, że z dna rzeki wystają bale, które trzeba usunąć, aby umożliwić pływanie wojsku na pontonach. Ponadto Pan Wójt poinformował, że otrzymaliśmy 44% dofinansowania do budowy drogi w Restarzewie Środkowym oraz 40% dofinansowania do zakupu pomp dla OSP.

Kolejnym tematem poruszonym przez Wójta Gminy był ogłoszony przetarg na zakup windy dla ośrodka zdrowia oraz planowana modernizacja parku w Widawie.

W związku z wyczerpaniem tematyki przewidzianej na dzisiejsze posiedzenie oraz brakiem dodatkowych pytań Przewodniczący Komisji Budżetu – Pan Sławomir Stępnik zamknął obrady Komisji i podziękował wszystkim za uczestnictwo.

Na tym protokół zakończono.

Protokołowała:

Emilia Konieczna

**Przewodniczący
Komisji Budżetu
Sławomir Stępnik**