

Protokół nr XXXVIII/2013
z sesji Rady Gminy Łęka Opatowska
odbytej w dniu 26 czerwca 2013 r.
w sali konferencyjnej w Rzędcówce przy ul. Szkolnej

Ad. 1. Otwarcie sesji

Przewodniczący Rady Gminy Adam Kopis o godz. 10:05 otworzył sesję i po powitaniu radnych, sołtysów, Wójta z pracownikami urzędu, zaproszonych gości, przedstawicieli lokalnej prasy oświadczył, iż zgodnie z listą obecności aktualnie w posiedzeniu uczestniczy 10-ciu radnych, co wobec ustawowego składu Rady wynoszącego 15 osób stanowi quorum pozwalające na podejmowanie prawomocnych decyzji. Lista obecności radnych stanowi załącznik nr 1 do niniejszego protokołu.

Ponadto w sesji udział wzięli:

- Wójt Gminy - Witold Jankowski
- Sekretarz Gminy - Małgorzata Gąszczak
- Skarbnik Gminy - Alina Brząkała
- Kierownik Referatu Budownictwa, Gospodarki Komunalnej i Ochrony Środowiska - Tomasz Jerczyński
- Barbara Kulak – Kierownik GZPO
- oraz sołtysi i zaproszeni goście według list obecności stanowiących załącznik nr 2 i 3 do niniejszego protokołu.

Ad. 2. Przyjęcie porządku obrad

Proponowany porządek obrad:

1. Otwarcie sesji i stwierdzenie quorum.
2. Przyjęcie porządku obrad.
3. Przyjęcie protokołu z poprzedniej sesji.
4. Informacja Przewodniczącego Rady o działaniach podejmowanych w okresie międzysesyjnym.
5. Sprawozdanie Wójta Gminy z działalności między sesjami, zwłaszcza z wykonania uchwał.
6. Podjęcie uchwał w sprawie:
 - 1) zmiany uchwały w sprawie ustalenia budżetu Gminy Łęka Opatowska na 2013 rok
 - 2) uchwalenia Wieloletniej Prognozy Finansowej Gminy Łęka Opatowska na lata 2013 – 2022
7. Interpelacje i zapytania radnych.
8. Odpowiedzi na interpelacje złożone na poprzednich sesjach.
9. Wolne głosy i wnioski.
10. Zakończenie obrad XXXVIII Sesji Rady Gminy.

„Za” przyjęciem porządku obrad głosowało 10-ciu radnych.

Ad. 3. Przyjęcie protokołu z poprzedniej sesji

Przewodniczący Rady Adam Kopis spytał radnych kto jest za przyjęciem protokołu z poprzedniej sesji – „za” przyjęciem protokołu głosowało 10-ciu radnych.

Ad. 4. Informacja Przewodniczącego Rady o działaniach podejmowanych w okresie międzysesyjnym.

Przewodniczący przedstawił informację o działaniach podejmowanych w okresie międzysesyjnym, która stanowi załącznik do niniejszego protokołu.

O godz. 10:11 do sali konferencyjnej wszedł radny L. Zalewski.

Wobec braku pytań i uwag, Przewodniczący przeszedł do następnego punktu porządku obrad.

Ad. 5. Sprawozdanie Wójta Gminy z działalności międzysesyjnej:

Zgodnie z paragrafem 38 Statutu Gminy Łęka Opatowska Pan Wójt złożył sprawozdanie za okres od 19 czerwca do 26 czerwca 2013r., które stanowi załącznik do niniejszego protokołu.

Przewodniczący podziękował Wójtowi za wystąpienie i otworzył dyskusję na temat sprawozdania.

Wobec braku pytań co do wystąpienia Wójta, Przewodniczący Rady Gminy przeszedł do następnego punktu porządku obrad.

Ad. 6. Podjęcie uchwał w sprawie:

W tym punkcie obrad radni rozpatrzyli następujące projekty uchwał:

1) zmiany uchwały w sprawie ustalenia budżetu Gminy Łęka Opatowska na 2013 rok

Przewodniczący Rady Gminy Łęka Opatowska oddał głos Skarbnik Gminy, która przedstawiła zmiany budżetowe, które stanowią załącznik do niniejszego protokołu.

O godz. 10:25 salę konferencyjną opuścił Wójt Gminy Łęka Opatowska, który udał się na spotkanie służbowe w Spółce „Inwestor – Kępno”.

Idąc dalej Przewodniczący Rady Gminy otworzył dyskusję i poprosił Komisję Planowania i Budżetu o przedstawienie opinii.

Przewodnicząca Komisji Planowania i Budżetu E. Kosińska powiedziała że zmiany budżetowe omawiane były na posiedzeniu w dniu 25 czerwca br. W głosowaniu nad tymi zmianami wzięło udział 6-ciu radnych: 5-ciu radnych poparło te zmiany budżetowe a 1 radny wstrzymał się od głosu.

Przewodniczący Rady zapytał o termin realizacji remontu drogi na ul. Pogodnej w Opatowie oraz jednej drogi wybranej z trzech obrębów geodezyjnych (Łęka Opatowska, Raków, Opatów). Wybór tej drogi zostanie później poddany pod głosowanie.

Kierownik BGK T.Jerczyński odpowiedział że obydwie inwestycje będą realizowane razem w tym samym czasie tj. wrzesień – październik.

Skarbnik dodała że dla nas będzie korzystniej jeśli przeprowadzony zostanie przetarg dla obydwóch inwestycji razem.

Przewodniczący Rady zapytał jak wygląda kolejność usuwania azbestu? Czy ustala to starostwo czy pilotowane jest przez urząd gminy?

Kierownik T. Jerczyński odpowiedział że wpływają wnioski i są one sprawdzane pod względem formalnym a następnie przekazywane są do starostwa.

Przewodniczący Rady zapytał co z tym co było spisywane 2-3 lata wcześniej?

Kierownik T. Jerczyński odpowiedział że to są dane podstawowe, a przy składaniu wniosku właściciel składa ponownie ocenę stanu technicznego azbestu i do tego załącza wnioski.

Sekretarz dodała że jest dostępny gotowy formularz do wypełnienia.

Przewodniczący Rady zaapelował że jeśli ktoś jest zainteresowany to może zgłaszać się do Referatu Budownictwa, Gospodarki Komunalnej i Ochrony Środowiska w Urzędzie Gminy.

Skarbnik przypomniała że jeśli przejdziemy teraz do odczytania uchwały to będzie znaczyło że droga w Rakowie automatycznie wchodzi i zostaje zrobiona bo jest wpisana w projekcie tej uchwały. Teraz przed głosowaniem trzeba zdecydować czy to będzie Raków czy inny obręb geodezyjny, w tej chwili musi to być sprecyzowane.

Przewodniczący Rady dodał że tam są podane trzy obręby geodezyjne.

Skarbnik wymieniła Łęka Opatowska, Raków i Opatów.

Następnie Przewodniczący Rady przeprowadził głosowanie nad remontem drogi w Rakowie: 7 radnych było „za”, 1 radny był „przeciw” a 3 radnych „wstrzymało się od głosu”.

Wobec braku pytań i uwag, odczytano projekt uchwały.

Po odczytaniu projektu, Rada Gminy w obecności 11-stu radnych uczestniczących w posiedzeniu – 11 głosami „za”, podjęła uchwałę Nr XXXVIII/180/2013 w sprawie zmiany uchwały w sprawie ustalenia budżetu Gminy Łęka Opatowska na 2013 rok.

2) w sprawie uchwalenia Wieloletniej Prognozy Finansowej Gminy Łęka Opatowska na lata 2013 - 2022

Skarbnik przedstawiła projekt uchwały omawiając poszczególne załączniki, podkreślając że najważniejszy jest rok 2013. Dane zwarte w WPF są zgodne ze zmianami budżetowymi.

O godz. 10:55 do sali konferencyjnej wszedł radny G. Adamski.

O godz. 10:56 do sali konferencyjnej wszedł sołtys wsi Marianka Siemieńska J. Grzesiak.

Przewodniczący Rady otworzył dyskusję i poprosił Przewodniczącą Komisji Planowania i Budżetu o odczytanie opinii na temat w/w projektu uchwały.

Przewodnicząca Komisji Planowania i Budżetu E. Kosińska powiedziała że głosowanie to dotyczyło zarówno zmian budżetowych jak i wieloletniej prognozy finansowej czyli na 6 obecnych radnych: 5 radnych było „za” a 1 radny „wstrzymał się od głosu”.

Przewodniczący Rady powiedział że przyjmując tą zmianę w wieloletniej prognozie finansowej musimy bazować na tym że w ciągu miesiąca będzie to zaakceptowane bądź nie przez RIO, która wszystkie te zmiany skrupulatnie sprawdzi i do nich się odniesie. W ubiegłych latach RIO do zmian budżetowych nigdy nie miała zastrzeżeń, natomiast do WPF za każdym razem.

Wobec braku pytań i uwag, odczytano projekt uchwały.

Rada Gminy w obecności 12-stu radnych uczestniczących w posiedzeniu – 11 głosami „za”, 1 głosem „wstrzymującym się” podjęła uchwałę Nr XXXVIII/181/2013 w sprawie uchwalenia Wieloletniej Prognozy Finansowej Gminy Łęka Opatowska na lata 2013 – 2022.

Ad. 7 Interpelacje i zapytania radnych

Przewodniczący Rady Adam Kopis poinformował, że na jego ręce nie wpłynęła żadna interpelacja.

Ad. 8 Odpowiedzi na interpelacje złożone na poprzednich sesjach

Z powodu braku interpelacji nie było żadnych odpowiedzi na interpelacje.

Ad. 9 Wolne głosy i wnioski

Radny L. Zalewski przedstawił sprawozdanie z posiedzenia Rady Społecznej SPZOZ w Kępnie z dnia 19 czerwca br., które stanowi załącznik do niniejszego protokołu.

O godz. 11:05 do sali konferencyjnej wszedł radny P. Durlej.

Przewodniczący Rady podziękował za przedstawienie w/w sprawozdania.

Następnie głos zabrała sołtys Szalonki I. Kołodziejczak która podziękowała za załatwienie dziur i poprosiła o wyrównanie drogi polnej od Szalonki w stronę Granic.

Przewodniczący Rady dodał że Pan Kierownik T. Jerczyński wszystko zapisuje i podziękował również że tak szybko zostały załatwane dziury.

Kierownik BGK T. Jerczyński odpowiedział że warunki były odpowiednie i kolejność także została zachowana.

Pan Karpiński Czesław powiedział że jest z Osiedla Młodych w Opatowie. Tam znajduje się ul. M. Reja, ta ulica powinna się nazywać błotna. W tej chwili jest tam bajorko. W polu są lepsze drogi niż tam. Droga jest zryta jakby dziki ją porwały. Zapytał kiedy ta droga będzie zrobiona.

Pani Agnieszka Makiela dodała że zimą sami odśnieżali sobie drogę zanim przyjechał ktokolwiek odśnieżyć, bo do pracy nie szło dojechać. Nie mówiąc już o robotnikach którzy mają skończyć budowę domu. A. Makiela powiedziała że choruje i do niej karetka tam nie dojedzie, bo ulganie w pierwszej lepszej kałuży.

Przewodniczący Rady zaznaczył że doskonale orientuje się w kwestii ul. M. Reja ponieważ pismo zostało złożone a następnie przekazane Komisji Gospodarczej. Dodał że doskonale rozumie tą sytuację, niestety na tą chwilę nie ma Pana Wójta żeby konkretnie odpowiedzieć kiedy nastąpi utwardzenie tej drogi. Przewodniczący przypomniał że na temat tej drogi odbywała się dyskusja w trakcie trwania komisji i doskonale wie jak ta droga wygląda, bo też od czasu do czasu stara się tamtędy przejechać. Przewodniczącego nie dziwi fakt że zostawia się samochody na drogach niosąc dzieci na rękach. Poprosił również Przewodniczącego Komisji Gospodarczej aby zwołał komisję na której obecni byłiby przedstawiciele osiedla w Opatowie, wówczas będzie można uzyskać zapewnienie kiedy ta

droga zostanie zrobiona. Dodał że Kierownik T. Jerczyński też doskonale wie o jaki odcinek drogi chodzi bo także był go zobaczyć.

Pan Marek Ruszkowski zwrócił uwagę na to że to nie było pierwsze składane pismo, a temat znowu jest przrzucany do czasu zwołania Komisji Gospodarczej i znowu trzeba czekać. Dodał że nie wyjeżdżają z domów nie tylko w okresie zimowym ale także letnim, to nie jest temat który może poczekać. Fundusz sołecki został przesunięty, gdzie od dwóch lat były zapewnienia zrobienia tej drogi i dalej w tej kwestii nic się nie dzieje. Dużo się gada, a mało się robi. To powinno już być zrobione. Wstyd żeby taka droga była.

Przewodniczący Rady odpowiedział że nie odsyła gdzieś tam, bo nie rzuca słów na wiatr. Na tą chwilę nie jest decydemtem aby móc jednoznacznie odpowiedzieć czy ta droga będzie jutro zrobiona, czy w ciągu dwóch miesięcy. Dodał że jako Przewodniczący Rady wnioskuję i proszę Przewodniczącego Komisji Gospodarczej aby zwołać takie posiedzenie na przestrzeni tego miesiąca razem z Panem Wójtem który dzisiaj niestety musiał wyjechać. Na tą chwilę Przewodniczący Rady nie potrafi odpowiedzieć kiedy dokładnie zostanie zrobiona ta droga, ale w ciągu miesiąca taka odpowiedź na pewno będzie. Bo to że były zapewnienia że ta droga będzie utwardzona w tym roku jest zaprotokołowane.

Pan Marek Ruszkowski powtórzył że już dwa lata temu był fundusz sołecki przyznany, który jest systematycznie przesuwany. Od 8 lat nie była tam wysypana wywrotka kamienia, 2 lata temu była wywrotka szlaki. Następnie zapytał czy trzeba będzie czekać następne 8 lat?

Kierownik BGK T. Jerczyński wyjaśnił że jeśli chodzi o odśnieżanie to ul. M. Reja nie jest jedyną ulicą bo jest 50 km dróg gminnych. Dodał że też sam odśnieżał bo nie są w stanie trzy maszyny odśnieżające dotrzeć do każdego na wyznaczoną godzinę. Jeśli chodzi o utwardzenie tej drogi były takie ustalenia że przy remoncie ul. Pogodnej w Opatowie, jeśli będzie taki tłuczeń, zostanie on wykorzystany na te największe zagłębienia. Bo nie ma sensu wysypać wywrotki kamienia w jedno miejsce. Odparł zarzut że przez 8 lat nic tam się nie działo mówiąc że został wybudowany wodociąg i została zrobiona kanalizacja, a na asfalt trzeba chwilę poczekać. Budżet jest jaki jest.

Pan Marek Ruszkowski powiedział że mija 8 lat i chciałby wiedzieć kiedy zostanie utwardzona ta droga?

Przewodniczący Rady odpowiedział że trudno żeby jego skromna osoba dzisiaj odpowiadała czy to będzie za 5 lat, skoro za rok tej rady może nie być w całości i będzie ktoś inny.

Pan Marek Ruszkowski stwierdził że nie pierwszy raz spotykamy się w kwestii tej drogi.

Przewodniczący Rady powiedział że gdy pierwszy raz pismo zostało złożone w Urzędzie Gminy to do tego pisma radni odnieśli się. Tak jak Kierownik T. Jerczyński powiedział była poruszana kwestia że w tym roku przy remoncie odcinka drogi w Opatowie będzie ta droga utwardzona.

Pan Marek Ruszkowski stwierdził że będzie utwardzona jeśli zostanie kamienia z ul. Pogodnej i zapytał dlaczego nie można wpisać w plan aby utwardzić ulicę M. Reja?

Sekretarz wyjaśniła że fundusz sołecki każdy chce i nikt tego nie neguje. Niestety budżet jest jaki jest, nie na wszystko wystarcza. Od początku tłumaczymy jak wygląda sprawa z pieniędzmi. Tłumaczymy procedurę uchwalania funduszu sołeckiego. Od początku mówimy że jeśli radni decydują na tak, wiąże się to z całą procedurą zwoływania zebrań, sporządzania wniosków itd., gdzie wiadomo że środków na to nie starczy. Należy zapytać radnych dlaczego mimo wszystko podejmują uchwałę o funduszu sołeckim, skoro nie będzie nas stać w tym momencie na fundusz sołecki. Jeśli chodzi o drogę nikt tego nie neguje i nie mówi że droga jest dobra bo faktycznie droga jest fatalna, wręcz nie ma jej w ogóle. Wszyscy rozumiemy doskonale że trzeba coś z tym zrobić, ale budżet jest jaki jest. Projekt budżetu

przedstawiony Radzie przez Wójta był zupełnie inny, Rada Gminy tego projektu nie podjęła, uchwaliła go RIO. W poszczególnych paragrafach przyjęła takie kwoty jakie widzimy. Będziemy się starali wspólnie z Wójtem i Panem Jerczyńskim cokolwiek zrobić aby polepszyć tą drogę. Ale nikt nie jest w stanie tego zagwarantować. Aby znaleźć pieniądze na tą drogę trzeba zabrać z czegoś innego, proszę wskazać skąd.

Przewodniczący Rady jeszcze raz zaapelował do Przewodniczącego Komisji Gospodarczej o zwołanie posiedzenia w tej sprawie. Radni muszą podejmować decyzje i te decyzje czasem nie są łatwe. Dodał że myśli że podczas rozmów na pewno da się osiągnąć kompromis.

Pan Marek Ruszkowski dodał że po to tu jesteśmy aby osiągnąć kompromis.

Przewodniczący Rady zaznaczył że liczy na dalszą współpracę i że ma nadzieję że na komisji będą obecni przedstawiciele mieszkańców.

Radny L. Zalewski powiedział że jeżeli faktycznie jest taka dramatyczna sytuacja w Opatowie, wprawdzie decyzja zapadła ale może kwestia drogi w Rakowie nie jest aż tak pilna jak droga w Opatowie i można by zweryfikować czy jest taka możliwość. Podkreślił także aby nie zastaniać się ciągle RIO. Wszyscy doskonale wiedzą dlaczego RIO podjęła takie działania – mianowicie z tej przyczyny że gmina jest zadłużona. Te działania zostały wymuszone. Jest dług i trzeba z niego wyjść. To było narzucone w zeszłym roku i jest narzucone w tym roku i w takich warunkach musimy pracować czy nam się to podoba czy nie.

Radny G. Adamski poinformował że postara się aby termin posiedzenia był jak najkrótszy po uzgodnieniu z Panem Wójtem i poprosił aby osoby zainteresowane też na tej komisji były. Radny stwierdził że osoby które mieszkają przy utwardzonej drodze nie potrafią zrozumieć rzeczy które zostały przed chwilą przedstawione. Wspomniał że niedawno też musiał w takich warunkach mieszkać. Nie są to łatwe sprawy bo na dzień dzisiejszy, powinniśmy powoli zapominać o drogach. Rozwiązaniem byłoby tu akurat to co niedawno było zawarte w przesunięciach budżetowych czyli fundusz sołecki, bo był on przeznaczony właśnie na utwardzenie tej drogi. Po rozmowach z Wójtem postara się aby to spotkanie odbyło się jak najszybciej.

Przewodniczący Rady podziękował Przewodniczącemu Komisji Gospodarczej i zwrócił się z pytaniem do przedmówcy biorąc pod uwagę sprawę funduszu sołeckiego - gdzie byśmy wywozili śmieci w tym momencie?

Sołtys Kuźnicy Słupskiej K. Staloch zapytała co to jest za system naprawy dróg na drodze powiatowej, bo co najwyżej dwie dziury załatano a reszta została. Czy warto jest przyjeżdżać do jednej dziury?

Przewodniczący Rady odpowiedział że jeśli była to droga powiatowa to nie mamy na to żadnego wpływu.

Sołtys Piasek R. Szubert zaprosił na Turniej Siatkówki Piłkowej w Piaskach który odbędzie się 14 lipca br. o godz. 14-tej.

Przewodniczący Rady zapytał radnego L. Zalewskiego czy na jego ręce wpłynęło pismo ze Szkoły Podstawowej w Siemianicach?

Radny L. Zalewski odpowiedział że wpłynęło godzinę temu.

Pani Agnieszka Makiela powróciła jeszcze do odśnieżania mówiąc że jak zadzwoniła do Pana Góreckiego aby przyjechał odśnieżyć drogę to powiedział jej że najpierw ma zadzwonić do gminy czy w ogóle on ma tam jechać.

Kierownik T. Jerczyński odpowiedział że za odśnieżanie płaci gmina, w umowie jest zapisane że decyduje o tym Wójt i Kierownik BGK.

Przewodniczący Rady wyjaśnił że na tą chwilę funkcjonuje to tak, że najpierw dzwoni się do kierownika BGK i jeśli jest ogólna decyzja, wyjeżdża Pan Górecki. Numery telefonów mają sołtysi i radni. Następnie Przewodniczący powrócił do tematu pisma.

Radny L. Zalewski powiedział że sprawa z tego co wie nie jest nowa. Stypendium zostało ustalone dla średniej z ocen 5,28 i wyżej. Pani Dyrektor z nauczycielami z Siemianic tłumaczą to w ten sposób że jeżeli uczeń będzie miał 8 ocen bardzo dobrych i 3 oceny celujące to będzie miał średnią 5,27. Natomiast jakieś kryteria muszą być, radny nie mówi nie bo wszystko jest do przekalkulowania. Jako przykład podał Trzcinicę gdzie ta średnia była dużo wyższa.

Przewodniczący Rady zaznaczył że regulamin udzielania stypendium został przyjęty uchwałą Rady Gminy i na tą chwilę nie będzie to zmienione.

Radny L. Zalewski powiedział że teraz będzie czas ku temu bo dyrektorzy będą składać wnioski o stypendia. Obowiązkiem komisji jest je sprawdzić od strony merytorycznej a przy okazji można będzie do tego tematu powrócić. Dodał również że komisja nie jest władna do tego aby to zmienić, wymaga to opinii całej gminy.

Dyrektor Gimnazjum w Opatowie A. Synowiec powiedziała iż uważa, że na ten moment spokojnie może tak zostać. Uczniowie mają możliwość uzyskania także innych stypendiów, nie tylko za średnią ocen ze świadectwa ale i stypendium za wyniki w egzaminie, za wyniki sportowe, konkursy tematyczne.

Przewodniczący Rady dodał że jest tego zdania że nagradzać tak, ale nie do przesady. Następnie zapytał Kierownika BGK czy odbyło się już spotkanie z gospodarzami cmentarzy o którym była mowa na poprzedniej sesji?

Kierownik T. Jerczyński odpowiedział że z każdym z księży rozmawiał osobiście około miesiąca temu. Mieli się zastanowić i określić. W Opatowie jest obecnie ksiądz administrator który mówi że ma możliwości i może podpisać ale jeszcze nie złożył deklaracji. Ksiądz z Siemianic będzie rozmawiał z Radą Parafialną aby ustalić na co się zdecydować. W Łęce Opatowskiej także została przekazana informacja Radzie Parafialnej. Kierownik zaznaczył że jutro jeszcze raz spotka się z księżmi, bo deklaracje z probostw zostały złożone a z cmentarzy jeszcze nie.

Sołtys Siemianic E. Skotnik zapytała co będzie z tymi dużymi pojemnikami, czy będą zabierane? Bo w Siemianicach jest mnóstwo worków postawionych obok pojemników, wygląda to fatalnie.

Kierownik T. Jerczyński odpowiedział że pojemniki będą zabrane i znikną do października bo Inwestor nie wykonał jeszcze przetargu i nie ma koszy. Będzie 12 zestawów na szkło i plastik do każdej miejscowości. Jeśli segregacja nie będzie czysta, będą likwidowane. Teraz zapłacimy za odpady zmieszane a nie za odpady posegregowane bo mieszkańcy boją się nowego systemu który ma wejść od 1 lipca. W koszach jest wszystko. W tym tygodniu będą one opróżnione i zabrane.

Przewodniczący Rady zapytał czy nowe kosze pojawią się w innych miejscach?

Kierownik T. Jerczyński odpowiedział że na pewno w Opatowie, nie wiadomo czy w Siemianicach.

Sołtys Siemianic E. Skotnik zapytała o miejsce na worki, bo trzeba mieć w domu miejsce aby gdzieś te worki zgromadzić.

Kierownik T. Jerczyński odpowiedział że Pani Sołtys nie dostała jeszcze worków bo dopiero dzisiaj pracownicy powinni rozpocząć roznoszenie ich po Siemianicach.

Sołtys E. Skotnik powiedziała że zadeklarowała pojemniki i nie chce worków.

Sekretarz wyjaśniła że dystrybucją worków zajmują się pracownicy a nie sołtysi.

Przewodniczący Rady dodał że kwestia worków nie jest brana pod uwagę, bo kto wybrał worki to musi je mieć i musi znaleźć miejsce w domu na nie, a sołtysi nie będą sprzedawać żadnych worków.

Sołtys Łęki Opat. D. Gąszczak zapytał czy jest już harmonogram wywozu śmieci?

Kierownik T. Jerczyński odpowiedział że harmonogram jest już na stronie internetowej i będzie także w Biuletynie Gminnym który ma się ukazać w tym tygodniu i do każdego trafi.

Następnie Sekretarz rozdała radnym zestawienia telefonów służbowych i dodała że zestawienie to obejmuje telefony które są na podstawie zawartych obecnie umów sieci komórkowej. Jeśli przyjdzie faktura za pełen okres rozliczeniowy, będzie można coś więcej powiedzieć. W tym momencie jest abonament w wysokości 20 zł na każdą przepompownię, do tego dodatkowo 3,50 zł za jedną kartę, wykup przesyłki danych - powinno to wystarczyć. Poprzednio było płacone przeszło 300 zł na jedną przepompownię. Także teraz wydatki będą ograniczone. Dodatkowo cztery telefony komórkowe zostały zlikwidowane.

Radny M. Skotnik zapytał jakie są oszczędności roczne oświetlenia ulicznego? Dodał że nie musi to być dzisiaj podane.

Skarbnik odpowiedziała że sprawdzi i przygotuje taką informację.

Przewodniczący Rady zwrócił uwagę na to że w Opatowie lampy zapalają się po godz. 22:00. Wczoraj zapaliły się o 22:05 a o 24:05 zgasły. Nie wiadomo jak wygląda to w inne dni.

Kierownik T. Jerczyński odpowiedział że zostały przestawione zegary na czas letni i poprosił Przewodniczącego aby przyjrzał się i przekazał informację o której godzinie lampy zapalają się i gasną bo możliwe jest że pierwszy czas jest źle ustawiony.

Wobec braku pytań i uwag, Przewodniczący przeszedł do ostatniego punktu porządku obrad.

Ad.10 Zakończenie obrad XXXVIII Sesji Rady Gminy.

Po wyczerpaniu porządku obrad Przewodniczący Rady Adam Kopis o godz. 11:50 zamknął obrady XXXVIII sesji Rady Gminy Łęka Opatowska.

Protokółowała:
/-/ Renata Kaczmarzyk

Przewodniczący Rady
/-/ Adam Kopis