

Protokół Nr XXV/12

z Sesji Rady Gminy Działdowo

odbytej w dniu **25 października 2012 roku** w sali konferencyjnej Urzędu Gminy Działdowo pod przewodnictwem Mirosława Zielińskiego – Przewodniczącego Rady Gminy.

Sesja trwała w godzinach 10.00-12.20.

Stan osobowy Rady wynosi 15 osób, w Sesji zgodnie z załączoną listą obecności uczestniczyło 14 radnych. Nieobecny radny: Krzysztof Niewidziała.

Spoza Rady w Sesji uczestniczyli:

Władysław Kubiński	- Przewodniczący Rady Powiatu Działdowskiego
Elżbieta Leżuchowska	- Dyrektor Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Działdowie
Joanna Hensel	- Zastępca Dyrektora SP ZOZ w Działdowie
Karol Bojarowski	- Przedstawiciel Warmińsko-Mazurskiej Izby Rolniczej
Paweł Cieśliński	- Wójt Gminy
Jan Świniarski	- Sekretarz Gminy
Beata Antoszevska	- Skarbnik Gminy
Katarzyna Trąbińska	- Komendant Straży Gminnej
Bożena Ziółkowska-Wójcicka	- Kierownik Gminnego Ośrodka Pomocy Społecznej
Andrzej Graszak	- Kierownik Gminnego Zakładu Usług Komunalnych w Uzdomie
Danuta Smereczyńska	- Kierownik Referatu Oświaty, Kultury i Zdrowia
Mariusz Margalski	- Kierownik Referatu Rozwoju, Promocji, Inwestycji i Zamówień Publicznych
Sołtysi z terenu gminy, dyrektorzy szkół.	

Ad. pkt 1

Przewodniczący Rady Gminy Mirosław Zieliński powitał uczestników Sesji, i na podstawie listy obecności stwierdził prawomocność obrad.

Ad. pkt 2

Przewodniczący Rady Gminy M.Zieliński przedstawił porządek obrad w następującym brzmieniu:

1. Otwarcie i stwierdzenie prawomocności obrad.
2. Rozpatrzenie wniosków do porządku obrad.
3. Przyjęcie protokołu z XXIV Sesji Rady Gminy.
4. Informacja Wójta o działalności w okresie międzysesyjnym.
5. Wolne wnioski i zapytania.
6. Informacja przedstawiciela Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Działdowie na temat funkcjonowania służby zdrowia.
7. Podjęcie uchwały w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy Działdowo na lata 2012-2022.
8. Podjęcie uchwały w sprawie zmiany w budżecie Gminy Działdowo na 2012 r.
9. Podjęcie uchwały uchylającej uchwałę w sprawie opłaty targowej.
10. Podjęcie uchwały w sprawie opłaty targowej.
11. Podjęcie uchwały w sprawie stawek dotacji przedmiotowych dla zakładu budżetowego, określania zasad, trybu udzielania i rozliczania dotacji.
12. Podjęcie uchwały w sprawie uchylenia uchwały Nr XXX/232/08 Rady Gminy Działdowo z dnia 30 grudnia 2008 r. w sprawie nadania regulaminu Straży Gminnej.
13. Podjęcie uchwały w sprawie podziału Gminy Działdowo na stałe obwody głosowania.
14. Podjęcie uchwały w sprawie zarządzenia wyborów Sołtysa w Sołectwie Niestoja.
15. Podjęcie uchwały w sprawie wyrażenia zgody na nabycie nieruchomości.
16. Podjęcie uchwały w sprawie nieodpłatnego przejęcia działki nr 44 obręb Mosznica.
17. Podjęcie uchwały w sprawie sprzedaży w formie bezprzetargowej nieruchomości gruntowej, oznaczonej nr 70/3 obręb Klęczkowo.
18. Podjęcie uchwały w sprawie wyrażenia zgody na zbycie w drodze przetargu nieruchomości gruntowej, oznaczonej nr 70/4 obręb Klęczkowo.
19. Podjęcie uchwały w sprawie uchylenia uchwały Nr XXII/181/12 Rady Gminy Działdowo z dnia 16 lipca 2012 r. w sprawie przystąpienia do sporządzenia zmiany

miejscowego Planu Zagospodarowania Przestrzennego Gminy Działdowo dla obszarów we wsiach Burkat i Filice.

20. Podjęcie uchwały w sprawie przystąpienia do sporządzenia zmiany Miejscowego Planu Zagospodarowania Przestrzennego Gminy Działdowo dla obszarów we wsiach Burkat i Filice.
21. Informacja Przewodniczącego Rady Gminy z analizy oświadczeń majątkowych złożonych przez radnych.
22. Informacja Wójta Gminy na temat analizy oświadczeń majątkowych złożonych przez osoby do tego zobowiązane.
23. Sprawy bieżące.
24. Zamknięcie obrad.

Nie zgłoszono wniosków do porządku obrad.

Ad. pkt 3

Protokół z XXIV sesji został przyjęty jednogłośnie bez odczytania.

Radny P.Stańczak zwrócił się z prośbą o przesyłanie zainteresowanym radnym protokołów na ich adresy e-mail.

Przewodniczący Rady Gminy odpowiedział, że kwestia ta zostanie uzgodniona na posiedzeniu komisji.

Ad. pkt 4

Wójt P.Cieśliński przedstawił informację z działalności w okresie międzysesyjnym z uwzględnieniem wykonanych uchwał i wydanych zarządzeń. /Sprawozdanie stanowi załącznik nr 3 do niniejszego protokołu/.

Wójt Gminy poinformował o trwającej zmianie ustawienia oświetlenia ulicznego, regulowanego w związku ze zmianą czasu. Poprosił o obserwację i sygnały w przypadku niewłaściwego ustawienia oświetlenia.

Radna T.Majorowska zapytała, w jakich godzinach powinny świecić lampy.

Wójt Gminy odpowiedział, że lampy powinny świecić od zmierzchu do godz. 24.00 oraz rano od 5.30 do szarówki.

Następnie **Wójt P.Cieśliński** nawiązał do realizowanych inwestycji na terenie gminy.

Poinformował, o budowie sali gimnastycznej w Księżym Dworze jak również trwających uzgodnieniach z Agencją Nieruchomości Rolnych w zakresie planowanej budowy sieci wodociągowej w Grzybinach. Wspomniał o deklaracji Dyrektora Oddziału ANR na dofinansowanie budowy wodociągu.

Wójt Gminy przekazał, że prace wykonywane w ramach funduszu sołeckiego zostały w większości zakończone. W piątek zostanie zamontowana wiata w Sławkowie, następnie w Filicach.

Ad pkt 5

Soltys E.Walewacz zapytała o realizację planowanego ogrodzenia przed boiskiem w Wysokiej.

Wójt Gminy odpowiedział, że jest problem w wykonaniu ogrodzenia, ponieważ droga nie została wykupiona. Teoretycznie jest, ale sprawa nie została sfinalizowana. Realizacja zostanie przesunięta w czasie. Dodał, że nie chciałby, aby przez teren szkoły, przebiegał wjazd na posesję.

Soltys K.Roman zapytała, czy świetlica w Uzdowie zostanie doprowadzona do normalnego użytku.

Wójt Gminy oznajmił, że przygotowano wstępny projekt modernizacji, którą zostaną objęte budynki kilku świetlic, w tym świetlicy w Uzdowie oraz dwóch szkół. Problem stanowi to czy w przyszłym roku zostanie ogłoszony konkurs jak również to czy będzie stać gminę na udział finansowy. Koszt całej inwestycji wynosi ok. 3 000 000 zł.

Radny J.Gorczyca odniósł się do budowy sali gimnastycznej w Księżym Dworze. Pokazał zdjęcia, które otrzymał w dniu wczorajszym. Podkreślił, że wszystkie materiały ściennie to są braki. Powiedział, że jechał specjalnie, aby to zobaczyć. Dodał, że w poniedziałek-wtorek wywożono materiały po tym jak zaczęto robić zdjęcia i poprzywożono nowe palety. Podkreślił, że jest to sala gimnastyczna, do której będą uczęszczały dzieci. Zapytał gdzie jest inspektor nadzoru.

Wójt Gminy poinformował, że zwracano uwagę na to, że pustaki są obtrącone. Znajdujące się na paletach pustaki były przebrane, do wywiezienia i kazano je uprzątnąć z placu budowy. Ściany wykonywane z tych pustaków nie są ścianami nośnymi. Konstrukcja jest na słupach żelbetowych. Dodał, że nad inwestycją sprawowano nadzór budowlany. Następnie poprosił kierownika M.Margalskiego o wypowiedzenie się w tej sprawie.

Kierownik M.Margalski powiedział, że prace są na bieżąco kontrolowane. To, co nie nadawało się do wykorzystania zostało usunięte z placu budowy. Inspektor nadzoru kontroluje wszystko, co jest na dzień dzisiejszy realizowane.

Radny J.Gorczyca podkreślił, że to nie są żarty, żeby wybrakowany towar wykorzystywano na salę.

Kierownik M.Margalski poinformował, że materiały dostarczane na budowę posiadają atest. Wszystko jest na bieżąco sprawdzane. Dodał, że jeśli jest taka potrzeba poprosi inspektora nadzoru o przedstawienie atestów. Materiały, które nie nadawały się zostały wywiezione. Pustaki, które są wbudowywane mają atesty, są faktury.

Radny J.Gorczyca powiedział, że po tych zdjęciach w poniedziałek-wtorek materiały szybko wywożono.

Wójt Gminy przekazał, że materiały odpadowe zostały wywiezione przed niedzielą.

Kierownik M.Margalski uzupełnił, informując że materiały wywożono w czwartek.

Wójt Gminy dodał, że inspektor nadzoru nakazał wywiezienie elementów odpadowych z placu budowy.

Kierownik M.Margalski wyjaśnił, że generalnie konstrukcja jest w ramie żelbetowej, gazobeton jest tylko wypełnieniem ściany.

Radny P.Stańczak zaznaczył, że inny będzie współczynnik energetyczny przy betonie a inny przy gazobetonie. Może być problem z ogrzaniem.

Kierownik oznajmił, że braki to np. pęknięty pustak, który jest odcięty, obtracony róg, ale wbudowywany normalnie na zaprawie.

Radny J.Gorczyca powiedział, że te wszystkie pustaki to są braki. Dodał, że dziwi go, gdzie w takiej sytuacji jest inspektor nadzoru. Podkreślił, że nie może być tak, że przebierany jest materiał z nowego towaru.

Kierownik M.Margalski zaproponował, aby zaproszono inspektora nadzoru na posiedzenie komisji.

Radny J.Gorczyca powiedział, że można po sesji pojechać i obejrzeć budowę.

Przewodniczący Rady Gminy zaznaczył, że inspektor jest po to, aby nadzorować inwestycję. Taka sytuacja nie może mieć miejsca. Zwrócił uwagę na konieczność nadzoru również ze strony urzędu.

Kierownik M.Margalski odwołując się do wypowiedzi Przewodniczącego Rady poinformował, że sam również wyjeżdża na budowę.

Przewodniczący Rady Gminy zdecydował o konieczności poproszenia inspektora nadzoru na kolejne posiedzenie komisji.

Radna E.Lipowska wspomniała o potrzebie naprawy drogi Kurki-Księży Dwór.

Wójt Gminy oznajmił, że do wiosny nie ma szans na naprawę drogi.

Radna zaproponowała, aby w takiej sytuacji postawić znak na drodze.

Sołtys A.Banaś zgłosiła problem przejazdu drogą prowadzącą na wybudowania w miejscowości Gąsiorowo.

Wójt Gminy poinformował, że pracownik urzędu zapoznał się ze stanem drogi. Na całą drogę potrzeba ok. 50 wywrotek materiału. Najgorszy odcinek zostanie nawieziony, ale nie ma szans na wyrównanie całej drogi.

Soltys B. Jaroszewski powiedział, że mieszkańcy posiadający oczyszczalnie przydomowe, pytają czy mogą wywozić deszczówkę, która zbiera się w dawnych szambach, czy nie zostaną ukarani przez straż.

Wójt Gminy odpowiedział, że nie wyda zgody, z uwagi na to, że zapewne nie znajduje się w nich czysta woda.

Soltys z Wysokiej E.Walewacz wskazała na zły stan remizy mimo remontu przeprowadzonego 3 lata temu.

Wójt Gminy powiedział, że okres gwarancji zapewne minął. Strażacy we własnym zakresie wykonują malowanie. Dodał, że sprawdzi przekazane informacje.

Przewodniczący Rady Gminy zaznaczył, że należy położyć większy nacisk na nadzór. Nie mogą mieć miejsca takie sytuacje.

Ad. pkt. 6

Radna T.Majorowska zwróciła się do pani dyrektor szpitala z pytaniem, dlaczego rzecznik prasowy szpitala, w artykule mówiącym o tym, że karetka jechała 40 min. do pacjentki, przekazał, że dojechała ona w ciągu 8 min. Dodała, że była świadkiem, kiedy dzwoniło i kiedy przyjechała karetka. Podkreśliła, że karetka przyjechała późno również 13 marca do jej męża. Dodała, że udzieliła mu pierwszej pomocy, po czym odzyskał przytomność, jednak nie otrzymał pomocy lekarskiej, z uwagi na długi czas przyjazdu karetki.

Następnie radna opisała kolejną sytuację, której doświadczyła jako pacjentka szpitala. Podczas wizyty u ortopedy, dowiedziała się, że potrzebne jest badanie usg, więc poprosiła o skierowanie. Nie dostała skierowania na usg, poinformowano ją gdzie można wykonać takie badanie, jednak odpłatnie.

Przedstawiła również sposób przyjęcia jednej z mieszkanek na SOR, gdzie bez wykonywania żadnych badań, po zastosowaniu leków odesłano do domu, mimo przebytej operacji i nadciśnienia oraz braku opieki w domu.

Kolejny przypadek- ok. 2 mies. temu zadzwoniła po karetkę pogotowia do znajomej, której zsiniało ucho. Przyjechała karetka, powiedziano jej, że stwierdzona była zakrzepica. Mieszkankę zabrano do szpitala, jednak już po godzinie pacjentka wróciła do domu, ponieważ lekarz powiedział, że ucho zsiniało od kręgosłupa. Dziś przebywa w klinice w Gdańsku, gdzie stwierdzono rozwinięty nowotwór i rozwiniętą zakrzepicę.

Radna T.Majorowska zwróciła uwagę na sposób traktowania pacjentów przez lekarzy. Zapytała, co w takiej sytuacji mają robić ludzie, którzy nie mają pieniędzy. Dodała, że opiera się na faktach.

Dyrektor E.Leżuchowska poinformowała, że nie uda się odpowiedzieć na zarzuty, dopóki nie sprawdzi się dokumentacji. Nawiązując do ostatniego artykułu, który ukazał się w prasie, poprosiła o informację panią A.Machałowską - oddziałową z oddziału ratunkowego, która sprawdzała zasadność artykułu.

Pani A.Machałowska poinformowała, że rzecznik prasowy sprawdzał karty ze zdarzenia, które drukują się w momencie wezwania. Objęła w jaki sposób się to odbywa. Poinformowała, że pierwsze wezwanie do Kisin, w momencie kiedy dyspozytor podniósł słuchawkę było o godz. 13.01, przekazano wiadomość o 13.02, na miejscu karetka była o 13.09, natomiast o godz. 13.46 pacjentka była hospitalizowana w szpitalu. Powiedziała, że tak jest to udokumentowane na kartach. Dodała, że w każdej karetkie zamontowany jest terminal.

Dyrektor E.Leżuchowska powiedziała, że być może zakradło się jakieś nieporozumienie. Oznajmiła, że od końca sierpnia, zgodnie z przepisami przeniesiono dyspozytornię do Olsztyna. Szpital nie ma własnej dyspozytorni i nie może dysponować karetkami. Karetkami dysponuje dyspozytor w Olsztynie i udziela zlecenia na wyjazd. Całe województwo ma jedną dyspozytornię w Olsztynie. Stąd może pod inny numer były wykonywane telefony. Dodała, że skoro pani radna była świadkiem tego, że dużo wcześniej dzwoniło się po karetkę to być może dzwoniło się w niewłaściwe miejsce. Oznajmiła, że informacja o zmianie była ogłaszana w prasie, jak również została zamieszczona na stronie internetowej.

Pani A.Machałowska odwołała się do kwestii wzywania karetki, informując, że pomoc należy wzywać wybierając nr 999 bądź 112, bez dodatkowych cyfr np.23, 89. Podała przykład jak niektórzy wzywają pomoc, w sytuacji stresowej.

Soltys W. Plocharczyk zapytał czy szpital w Działdowie ma lekarza ortopedę. Przedstawił przypadki, w których prawdopodobnie lekarz przyjeżdżający z Olsztyna źle wykonał zabiegi, po których mieszkańcy byli zmuszeni udać się do Olsztyna na kolejne. Dodał, że kiedyś szpital w Działdowie był wzorowym szpitalem.

Za-ca dyrektora szpitala J.Hensel poinformowała, że w szpitalu jest oddział ortopedyczny. Pracuje dwóch lekarzy ortopedów w pełnym wymiarze godzin. Dodała, że prawdopodobnie jest mowa o ortopedzie z Olsztyna, z którym już rozwiązano umowę o pracę. Wyjaśniła, że jeśli są zastrzeżenia w sensie medycznym do jakiegokolwiek lekarza, takie informacje muszą być sprawdzone, a przede wszystkim zgłoszone. Nie można ocenić prawidłowości i fachowości usługi medycznej, orzeczenia w tej kwestii może wydać wyłącznie izba

lekarska. Dodała, że jeśli chodzi o kwestie organizacyjne takie informacje powinny wpłynąć do szpitala. Dane przedstawione przez panią radną zostaną sprawdzone.

W odniesieniu do pytania o usg stawów, poinformowała, że nie ma możliwości zrobienia w szpitalu usg stawu urazowego, gdyż sprzęt nie pozwala na ocenę, na podstawie, której można podjąć jednoznaczną decyzję o operacji. Można podpisać umowę, ale pacjenci, ze skierowaniem będą musieli jechać do Olsztyna. Kwestię tę należy przedyskutować.

Radna T.Majorowska, zaznaczyła, że dostając skierowanie nie musiałyby prywatnie wykonywać badania za 120 zł. Powiedziała, że chodzi, o to, że pan doktor nie dał tego skierowania na badanie.

Radna J.Gancarz, omówiła swoją sytuację, poinformowała, jak przyjęto ją na pogotowiu, gdzie przyjechała z bólem, dostała zastrzyk i odesłano ją do domu. W nocy ponownie udała się na pogotowie, z uwagi na ból, gdzie otrzymała kroplówkę i zastrzyk. Powiedziała, że nikt nie zapytał o przebyte choroby i ponownie odesłano ją do domu. Zrobiła prywatnie badanie usg i dostała skierowanie od lekarza rodzinnego do szpitala, gdzie przyjęto ją, i wykonano usg za darmo. Podkreśliła, że nie wie czy tak wszyscy są traktowani czy tylko rolnicy ponieważ płacą najniższe składki. Dodała, że dalej zmuszona jest leczyć się prywatnie, więc po co, opłacane są składki.

Nawiązała również do złego funkcjonowania ośrodka zdrowia w Ruszkowie, w którym nie ma lekarza a pielęgniarka pracuje do godziny 13.00 albo 14.00. Mieszkańcy skarżą się. Poprzepisywali się do Dąbrówna, Kozłowa, Uzdowa. Nie ma wizyt domowych.

Kierownik G.Małachowski zwrócił się do pani dyrektor, pytając w jakiej kondycji znajduje się nasz szpital. Zapytał czy pacjenci, którzy zostaną skierowani do szpitala do końca roku, zostaną przyjęci, oraz o to czy planowane jest przekształcenie szpitala w spółkę prawa handlowego. Dodał, że drugie pytanie zadaje w kontekście planowanej akcji Ogólnopolskiego Związku Lekarzy. Lekarze mają zainicjować akcję przeciwko prywatyzacji jak i złemu finansowaniu przez NFZ.

Dyrektor Szpitala E.Leżuchowska oznajmiła, że kondycja finansowa szpitala nie budzi wątpliwości. Wynik finansowy w ciągu ostatnich kilku lat był zawsze dodatni, jednak finansowanie jest bardzo złe a wymogi coraz większe. Udaje się zbilansować szpital, nie osiąga strat, nie ma zagrożenia jeśli chodzi o prywatyzację. Dodała, że w tej kwestii może wypowiedzieć się Przewodniczący Rady Powiatu, bowiem to nie szpital wnioskuje o prywatyzację, jednak organ założycielski, którym jest powiat. Powiedziała, że z tego, co wie, powiat nie wyrażał woli sprywatyzowania szpitala. Nie ma też takich sugestii ze strony pracowników.

W odpowiedzi na sytuację przedstawioną przez radną J.Gancarz Dyrektor, poinformowała, że musi zapoznać się dokumentacją w tej sprawie. Poinformowała, że w szpitalu pracuje osoba, która zajmuje się m.in. sprawdzaniem skarg złożonych odnośnie wykonanych świadczeń medycznych. Skarga jest od razu rozpatrywana a odpowiedź udzielana na piśmie.

Zastępca Dyrektora J.Hensel poinformowała, że warto zgłaszać takie sytuacje. Ma to znaczenie, jeśli coś jest nieprawidłowo wykonane. Trzeba wyjaśnić sprawę, aby sytuacja nie powtarzała się.

Radni zapytali do kogo skierować pismo w tej sprawie.

Dyrektor poinformowała, że tymi sprawami zajmuje się rzecznik praw pacjenta. Można zwrócić się do sekretariatu, w celu uzyskania informacji na ten temat.

Dyrektor E. Leżuchowska zaznaczyła, że czasami rzeczywiście trudno trafić na właściwy personel. Na naszym terenie nie ma wystarczająco dużo specjalistów, dlatego poszukiwani są specjaliści spoza naszego terenu.

Radny D.Frejnik podkreślił, że warto byłoby się przyjrzeć skargom w odniesieniu do sposobu traktowania pacjenta.

Dyrektor J.Hensel odniosła się do wypowiedzi informując, że takie wnioski mogą wpływać od pacjentów. Sytuacja musi zostać zgłoszona aby można było ją sprawdzić. Rozmowy były prowadzone już z kilkoma lekarzami.

Radna T.Majorowska wróciła do tematu skierowań na badanie usg, wskazując, że opłaca się jechać do Olsztyna na badanie.

Dyrektor oznajmiła, że lekarze zostaną poinformowani o tym, aby wypisywali skierowania.

Kierownik D.Smereczyńska zapytała o prawne możliwości podpisania umowy na badanie usg w Działdowie, na ul. Konopnickiej, gdzie mieszkańcy wykonują te badania prywatnie.

Dyrektor E.Leżuchowska powiedziała, że dysponując środkami publicznymi nie może zgodzić się na takie stawki jakie życzy sobie pan doktor. Poinformowała na przykładzie o sposobie finansowania przez NFZ.

Przewodniczący W. Kubiński odwołał się do wypowiedzi pani dyrektor informując, że nigdy w radzie powiatu nie było tendencji, koncepcji prywatyzacji szpitala.

Radna M.Paluba zapytała czy Działdowie jest neurochirurg.

Zastępca dyrektora J.Hensel poinformowała, że nie ma w szpitalu neurochirurga. Dodała, że być może u pani dr Kurek przyjmuje neurochirurg.

Przewodniczący Rady Gminy o godz. 11.20 ogłosił przerwę w obradach. O godz. 11.40 wznowiono XXV Sesję Rady Gminy.

Ad pkt 7

Skarbnik Gminy B. Antoszevska przedstawiła uchwałę w sprawie zmiany Wieloletniej Prognozy Finansowej. Poinformowała, że wprowadzono nową inwestycję - Budowa sieci wodociągowej w Grzybinach, której realizacja została rozłożona na okres dwóch lat. W tym roku wydatkowana zostanie kwota 285 000 zł, w przyszłym 480 000 zł.

Rada jednogłośnie podjęła

Uchwałę Nr XXV/191/12 w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy Działdowo na lata 2012-2022.

Uchwała stanowi załącznik nr 4 do protokołu.

Ad. pkt 8

Skarbnik B. Antoszevska szczegółowo omówiła proponowane zmiany w budżecie Gminy na 2012 r.

Rada jednogłośnie podjęła

Uchwałę Nr XXV/192/12 w sprawie zmian w budżecie Gminy Działdowo na 2012 r.

Uchwała stanowi załącznik nr 5 do niniejszego protokołu.

Ad. pkt 9

Skarbnik Gminy przedstawiła uchwałę uchylającą uchwałę w sprawie opłaty targowej. Poinformowała, że w podjętej uchwale zabrakło zapisu odnoszącego się do jednej stawki opłaty targowej - innej sprzedaży, nie wymienionej w treści uchwały, stąd konieczność uchylecia poprzedniej uchwały i podjęcia nowej.

Rada jednogłośnie podjęła

Uchwałę Nr XXV/193/12 w sprawie uchylenia uchwały w sprawie opłaty targowej.

Uchwała stanowi załącznik nr 6 do protokołu.

Ad. pkt 10

Skarbnik Gminy przedstawiła stawki opłaty targowej, tozsame z uchwałą podjęta na poprzedniej sesji, wraz z nową stawką dotyczącą sprzedaży innej niż wymieniona w §1 ust.1 pkt 1-4 uchwały, ustalonej na posiedzeniu stałych komisji rady w kwocie 10 zł.

Rada jednogłośnie podjęła

Uchwałę Nr XXV/194/12 w sprawie opłaty targowej.

Uchwała stanowi załącznik nr 7 do protokołu.

Ad. pkt 11

Skarbnik B.Antoszevska poinformowała o wysokości dotacji dla Gminnego Zakładu Usług Komunalnych w Uzdowie jako dopłaty do 1 m³ ścieków oczyszczonych:

- 1) oczyszczalnia ścieków w Uzdowie w wysokości 3,42 zł,
- 2) oczyszczalnia ścieków w Pożarach w wysokości 0,62 zł,
- 3) oczyszczalnia ścieków w Kramarzewie w wysokości 0,67 zł.

Dla odbiorcy stawka wynosi 5,50 zł.

Łączna kwota dotacji: 163.182 zł.

Rada jednogłośnie podjęła

Uchwałę Nr XXV/195/12 w sprawie stawek dotacji przedmiotowych dla zakładu budżetowego, określania zasad, trybu udzielania i rozliczania dotacji.

Uchwała stanowi załącznik nr 8 do protokołu.

Ad. pkt 12

Sekretarz Gminy wyjaśnił, że nowelizacja ustawy o strażach gminnych przeniosła kompetencje w zakresie ustanawiania regulaminu z organu, jakim jest rada gminy na wójta gminy. W wyniku zmiany ustawy art.6 ust.2 otrzymał brzmienie: „rada gminy może postanowić o umiejscowieniu straży w strukturze urzędu gminy. W takim przypadku szczegółową strukturę organizacyjną straży określa regulamin straży nadawany przez wójta, burmistrza (prezydenta miasta).” Stąd konieczność uchylecia regulaminu i opracowywania zarządzenia o nadaniu regulaminu straży. W obiegu prawnym nie mogą funkcjonować dwa regulaminy.

Rada jednogłośnie podjęła

Uchwałę Nr XXV/196/12 w sprawie uchylecia uchwały Nr XXX/232/08 Rady Gminy Działdowo z dnia 30 grudnia 2008 r. w sprawie nadania regulaminy Straży Gminnej.

Uchwała stanowi załącznik nr 9 do protokołu.

Ad. pkt 13

Sekretarz Gminy poinformował, że na ostatniej sesji dokonano podziału gminy na okręgi wyborcze. Wyjaśnił, że przepis art. 14 ust. 1 ustawy Przepisy wprowadzające ustawę- Kodeks wyborczy nakładają na radę gminy obowiązek określenia obwodów głosowania w przeciągu 3 miesięcy od dokonania podziału na okręgi wyborcze, stąd projekt uchwały i wniosek wójta gminy o dokonanie podziału. Dotychczas było 12 obwodów. Dom Pomocy Społecznej w Uzdowie, w świetle obowiązujących przepisów stanie się odrębnym obwodem głosowania, stąd wniosek o podział na stałe obwody w liczbie 11. W odniesieniu do DPS w Uzdowie

każdorazowo będzie przygotowywana uchwała o wyodrębnieniu odrębnego obwodu głosowania.

Rada jednogłośnie podjęła

Uchwałę Nr XXV/197/12 w sprawie podziału Gminy Działdowo na stałe obwody głosowania.

Uchwała stanowi załącznik nr 10 do protokołu.

Ad.pkt 14

Sekretarz J.Świniarski poinformował, że Pani Barbara Dźwigala złożyła w dniu 5 października b.r. rezygnację z pełnionej funkcji sołtysa w Sołectwie Niestoja, stąd konieczność zarządzenia wyborów uzupełniających.

Rada jednogłośnie podjęła

Uchwałę Nr XXV/198/12 w sprawie zarządzenia wyborów Sołtysa w Sołectwie Niestoja.

Uchwała stanowi załącznik nr 11 do protokołu.

Ad. pkt 15

Kierownik G.Małachowski poinformował, że przedmiotem uchwały jest nabycie drogi od Państwa Kuskowskich w zamian za opłatę adiacencką. Według operatu wartość rynkowa drogi wynosi 49 500 zł, natomiast opłata adiacencka 49 552 zł, wobec czego Państwo Kuskowscy będą musieli dokonać dopłaty na rzecz gminy w wysokości 52 zł.

Rada jednogłośnie podjęła

Uchwałę Nr XXV/199/12 w sprawie wyrażenia zgody na nabycie nieruchomości.

Uchwała stanowi załącznik nr 12 do protokołu.

Ad.pkt 16

Kierownik G.Małachowski poinformował, że przedmiotem uchwały jest nabycie nieodpłatnie drogi położonej w Mosznicy.

Rada jednogłośnie podjęła

Uchwałę Nr XXV/200/12 w sprawie nieodpłatnego przejęcia działki nr 44 obręb Mosznica.

Uchwała stanowi załącznik nr 13 do protokołu

Ad. pkt 17

Kierownik G.Małachowski poinformował, że Państwo Kostewicz, złożyli wniosek o kupno działki, w trybie bezprzetargowym na poszerzenie nieruchomości przyległej. Nieruchomość o powierzchni 0,0156 ha została wyceniona na kwotę 2750 zł (netto).

Rada jednogłośnie podjęła

Uchwałę Nr XXV/201/12 w sprawie sprzedaży w formie bezprzetargowej nieruchomości gruntowej, oznaczonej nr 70/3 obręb Klęczkowo.

Uchwała stanowi załącznik nr 14 do protokołu

Ad. pkt 18

Kierownik G.Malachowski przekazał, że powierzchnia przedmiotowej nieruchomości wynosi 0,3288 ha, z czego 0,20 ha przeznaczone pod zabudowę mieszkaniową, wyceniono na kwotę 29 600 zł (netto) oraz 0,1288 ha - tereny rolne, wyceniono na kwotę 5 900 zł. Całość wyceniono na kwotę 42 308 zł (z VAT).

Rada jednogłośnie podjęła

Uchwałę Nr XXV/202/12 w sprawie wyrażenia zgody na zbycie w drodze przetargu nieruchomości gruntowej, oznaczonej nr 70/4 obręb Klęczkowo.

Uchwała stanowi załącznik nr 15 do protokołu

Ad.pkt 19

Wójt Gminy poinformował, że zmieniła się koncepcja w zakresie planowanych elektrowni wiatrowych na obszarze Burkat-Filice. Planowano lokalizację 3 turbin 2MW. Okazało się, że nie zmieszczą się one we wszystkich strefach, wobec czego firma chce je zamienić na 2 turbiny 3 MW. Wpłynął wniosek, stąd projekt uchwały o uchyleniu podjętej uprzednio uchwały i kolejny o przystąpieniu do zmian na wspomnianym obszarze.

Rada jednogłośnie podjęła

Uchwałę Nr XXV/203/12 w sprawie uchylenia uchwały nr XXII/181/12 Rady Gminy Działdowo z dnia 16 lipca 2012 roku w sprawie przystąpienia do sporządzenia zmiany Miejscowego Planu Zagospodarowania Przestrzennego Gminy Działdowo dla obszarów we wsiach Burkat i Filice.

Uchwała stanowi załącznik nr 16 do protokołu

Ad. pkt 20

Wójt P.Cieśliński odczytał treść uchwały.

Rada jednogłośnie podjęła

Uchwałę Nr XXV/204/12 w sprawie przystąpienia do sporządzenia zmiany Miejscowego Planu Zagospodarowania Przestrzennego Gminy Działdowo dla obszarów we wsiach Burkat i Filice.

Uchwała stanowi załącznik nr 17 do protokołu.

Ad. pkt 21

Przewodniczący M.Zieliński przedstawił informację z analizy oświadczeń majątkowych, złożonych przez radnych Rady Gminy Działdowo.

Informacja stanowi załącznik nr 18 do protokołu.

Ad. pkt 22

Wójt Gminy przedstawił informację z analizy oświadczeń majątkowych, złożonych przez osoby do tego zobowiązane prawem.

Informacja stanowi załącznik nr 19 do protokołu.

Ad.pkt 23

Soltys A.Banaś zgłosiła, że w Gąsiorowie nie świecą dwie lampy.

Kierownik G.Małachowski poprosił o dokładne informacje na temat umiejscowienia lamp.

Radny J.Gorczyca złożył wniosek o wyjazd (w przyszłym tygodniu) komisji rewizyjnej do szkoły w Księżym Dworze.

Przewodnicząca Komisji Rewizyjnej T.Majorowska zaproponowała wyjazd komisji po dniu 4 listopada.

Radny J.Gorczyca stwierdził, że to za późno.

Wójt Gminy zaproponował, aby pojechać po sesji do Księżego Dworu.

Radny P.Stańczak, powiedział, że obejrzenie inwestycji niewiele daje, konieczne jest przejrzanie dokumentów, atestów. Bez przedstawienia dokumentów nie można niczego stwierdzić.

Przewodniczący Rady Gminy podkreślił, że wszystko zależy od komisji rewizyjnej. Kierownicy przedstawiają dokumenty, jeśli komisja będzie tego chciała.

Wstępnie ustalono posiedzenie komisji rewizyjnej na poniedziałek, godz. 10.00.

W tym punkcie **Kierownik B.Ziółkowska-Wójcicka** poprosiła o wzmoczenie uwagi, na osoby samotne, w związku ze zbliżającą się zimą.

Sekretarz Gminy przekazał pisma sołtysom, z prośbą o umieszczenie na tablicach ogłoszeń. Poinformował, że Dziadowska Agencja Rozwoju wspólnie z Fundacją Nida prowadzi projekt pt. Przepis na życiową szansę. W związku z tym, zaproszono osoby bezrobotne na spotkanie w Nidzickiej Fundacji Nida, w dniu 29 października. Projekt zakłada stworzenie ok. 14 spółdzielni socjalnych na terenie woj. warmińsko-mazurskiego.

Ad. pkt. 24

Wobec wyczerpania porządku obrad Przewodniczący Rady Gminy M.Zieliński dokonał zamknięcia XXV Sesji Rady Gminy o godz. 12.20

Protokolowała:
Marta Patalon
/Referent/

Przewodniczył
Miroslaw Zieliński
/Przewodniczący Rady Gminy/