

PROTOKÓŁ

z IX Sesji Rady Gminy w Dobrem odbytej w dniu 29 października 2015r w lokalu Urzędu Gminy Dobre.

Obecni wg załączonej listy obecności.

Ad.1.Sesja rozpoczęła się o godz.9.00.

Przewodniczący Rady Gminy Waldemar Szymański powitał zebranych, stwierdzając, iż obecnych jest 14 -tu radnych, w związku z czym jest wymagane quorum i podjęte na sesji uchwały będą miały moc prawną.

W tym momencie o godz.9.05 przybyła radna Pani Dorota Wielechowska.

Następnie oddał głos Wójtowi Gminy Panu Tadeuszowi Gałązce.

Wójt zwrócił się z prośbą do radnych o poszerzenie porządku obrad o punkt 16a, tj podjęcie uchwały w sprawie przyjęcia darowizny nieruchomości tj.udziału wynoszącego 101/296 w zabudowanej działce oznaczonej w ewidencji gruntów i budynków numerem 1233 położonej w Dobrem, stanowiącej własność Skarbu Państwa na rzecz Gminy Dobre.

Wyjaśnił , że jest to budynek po komisariacie policji.

Radny Wojciech Bogucki złożył wniosek o usunięcie z porządku obrad punktu 13, ze względu na to, iż radni mają małą wiedzę na ten temat , a ponadto projekt nie jest zaopiniowany przez radcę prawnego.Stwierdził, że radni chcą budować wodociągi i drogi, a nie napychać kieszenie prywatyzatorom.

Przewodniczący Rady Waldemar Szymański stwierdził, że temat jest omawiany już od lutego i jest wszystkim znany.

Mecenas Marcin Ciszkowski – projekt uchwały dotyczący PPP otrzymałem emailiem , sprawdziłem i jest zgodny z przepisami.Część materiałów na sesję otrzymuję w formie papierowej , a część w formie emailowej , dlatego nie ma na nich mojej parafki.

Przewodniczący Rady Waldemar Szymański poddał pod głosowanie wniosek Wójta odnośnie wprowadzenia punktu 16a.

Radni jednogłośnie przyjęli wniosek.

Odnośnie wniosku radnego Pana Wojciecha Boguckiego o usunięcie punktu 13-go głosowano następująco:

za usunięciem punktu 13-go głosowało 4 radnych

przeciw było 10 radnych

wstrzymał się od głosu 1 radny.

Po przeprowadzeniu głosowania Przewodniczący Rady Gminy odczytał porządek obrad.

Za przyjęciem porządku obrad głosowało 14 radnych, jeden radny był przeciwny.

Ad.2. Przedstawiciel Kasy Rolniczego Ubezpieczenia Społecznego omówił zasady bezpieczeństwa i higieny pracy w gospodarstwach rolnych.

Poinformował, że każdy wypadek , który wystąpił w gospodarstwie rolnym powinien być zgłaszany natychmiast po zdarzeniu.

Radni zwrócili uwagę , na to ,że szkolenia takie powinny odbywać się w sołectwach.

Przedstawiciel KRUS – jeździmy i na wsie, ale zainteresowanie wśród mieszkańców tym tematem jest bardzo małe, przychodzi na nie jedna lub dwie osoby.

Ad.3. W związku z tym , że na sesję nie przybył przedstawiciel banku BGŻ BNP Paribas , przewodniczący Rady Gminy udzielił głosu przedstawicielowi firmy HeStA Light , odnośnie oświetlenia ledowego.

Zaprezentowano pokaz slajdów z ofertą produktów firmy. W przypadku, gdyby gmina zdecydowała się na wybór tej firmy poinformowano, że spłata za oświetlenie będzie odbywała się z oszczędności w rachunkach za energię. Inwestycja jest do spłacenia w ciągu 7 do 9 lat, ale można ją również przedłużyć na dalsze lata.

W przypadku wyboru oferty tej firmy ,jest możliwość zainstalowania w lampach internetu. Radni pytali również o to, czy tam, gdzie nie ma jeszcze oświetlenia firma ma możliwość zaprojektowania linii i jaki jest koszt lampy.

Przedstawiciel firmy HeStA Ligh odpowiedział, że jak najbardziej mają taką możliwość , a koszt lampy to ok.1.000 do 2.000 zł. Technologia LED pozwala na oszczędzanie energii.

Radny Laskowski Krzysztof – wszystko dobrze, ale z naszymi żarówkami mamy problem , musimy solidnie zapłacić na początek. Jak z recyklingiem waszego produktu, czy jest bezpłatny?

HeStA – tak, stosujemy technologię i procedury europejskie. Lampy są bezpieczne. Nasze oświetlenie jest droższe od tradycyjnego , ale to się z czasem zwraca.

My zainstalujemy lampy , a gmina z oszczędności będzie nam spłacać przez kilka lat.

Radny Powiatu mińskiego Andrzej Krasuski – Wasza oferta kojarzy mi się ze sprzedażą bezpośrednią. Co z aplikacją po okresie gwarancyjnym, czy będzie serwisowana bezpłatnie za to.

Przedstawiciel HeStA – za aplikację nie będziemy pobierać opłat. Gmina generuje oszczędności i z tego spłaca inwestycję.

Radny Andrzej Krasuski – czy po 10-ciu latach tylko Wy możecie dokonywać konserwacji ?

HeStA – nie, może być inna firma.

Radny Krzysztof Laskowski – wy jesteście najlepsi, ja jestem najlepszym radnym w województwie, kto i gdzie prowadzi taki ranking.

Przedstawiciel firmy HeStA – ja pracując w tej firmie uważam , że nasze produkty są najlepsze. Jesteśmy poddawani testom przez urząd duński .Są trzy laboratoria, które wydają certyfikaty.

Radny Ryszard Kur- odnośnie gwarancji. Jak w ciągu 10-ciu lat lampa zacznie mrugać to czy ją wymieniacie czy przedłużacie gwarancję?

HeStA – jeśli w ciągu tego czasu się zepsuje to przedłużamy gwarancję.

Radny Piotr Sadurski – za pomocą komputera można ustawić godziny świecenia lamp. Nie powiedział Pan , że będą zabezpieczenia. Hakerzy mogą się włamać.

HeStA – dostęp mamy kodowany, zaszyfrowany. Osoba, która się loguje , otrzymuje SMS-a na telefon , 100% zabezpieczenia nigdy nie ma.

Radny Piotr Sadurski – Państwo nie sprzedają , a mają system, a gdybyśmy nie chcieli kupować całego systemu a tylko lampy i sami sobie robimy ?

HeStA -nie można zamienić tak lamp. Są nowoczesne i mają szerszy zasięg.

Mamy taką możliwość , wyszacujemy i podamy w kosztorysie.

Radny Piotr Sadurski – my chcemy kupić hurtowo za gotówkę np. 1.000 lamp

HeStA – tak czy inaczej musicie zapłacić za lampy. One nie będą Wasze tylko firmy.

My proponujemy Wam oświetlenie dobrej jakości .

Radny Piotr Sadurski – technologicznie fajnie , mówi Pan o internecie .Miał być internet w gniazdku ,a nie ma .Teraz ma być w lampach , czy nie będzie z tego tytułu zakłóceń?

Zastępca Wójta Piotr Chmielewski – to ,że jesteśmy w unii ,to możemy się tym szczyścić.Firma , która nas dziś odwiedziła jest jedną z kilku.Pytamy o szczegóły techniczne.To my będziemy decydować o tym kogo weźmiemy.Na sali mamy VI-FI i nie mamy zakłóceń.

Radny Zbigniew Olko – czy w doborze świecenia koloru jest różnica w cenie. HeStA – nie ma.

Radny Krzysztof Laskowski – dziękuję panie Wójcie , że przyjadą przedstawiciele innej firmy, bo myślałem, że jest to firma już wybrana.Decyzję powinniśmy podjąć po wysłuchaniu wszystkich firm.

Wójt Tadeusz Gałązka – temat ten przewija się już od dawna.Dziękuję za prezentację.Nam bardzo zależy na zmianie oświetlenia.Były różne prezentacje. Skąd te obawy ?.Wszystkie firmy mówią , że spłata będzie z wygenerowanych oszczędności. Gminy nie stać na kolejne zadłużenie.Nie robię tego dla siebie , ale dla wszystkich. I-szy etap konsultacji czyli inwentaryzację mamy za sobą, II-gi etap jest w realizacji dokonujemy pomiarów długości kabli.Dziś możecie państwo dokonać wyboru czy wchodzimy w nowoczesną technologię czy będziemy płacić kary za emisję CO2. Za rok lub dwa ,poproszą nas o sprawozdanie, jakie mamy lampy i będziemy płacić kary.Do każdego produktu można mieć zastrzeżenia.Wszystkie używane artykuły się zużywają i niszczą.Jeżeli nie chcecie Państwo oświetlenia to powiedzcie Radny Andrzej Krasuski – mówi pan, że nie chce zadłużyć gminy, może pan sobie order dać , ale można to robić sukcesywnie sołectwami.Tak czy inaczej będzie to koszt i wyniesie tak jak w Prowidencie.

Z-ca Wójta Piotr Chmielewski- dlatego wchodzimy w to, bo nie stać nas na tą chwilę na 300 lamp i gdzie mamy je powiesić? U pana, pana Sadurskiego czy pana Wójta?. Nasze wydatki przez to nie wzrosną.Jeżeli będziemy chcieli internet w lampach to okres spłaty może być dłuższy.Obecne lampy często nie świecą i się psują.To są koszty.Jeżeli oferty nie spełnią naszych wymagań , możemy odstąpić od partnerstwa. Przewodniczący Rady Waldemar Szymański -Panie Krasuski ,firma przedstawiła swoje warunki i proszę im zadawać pytania.

Radny Krzysztof Laskowski – z całym szcunkiem , ale to pan Wójt rozpoczął dyskusję.Były pytania do firmy , ale pan Wójt rozpoczął dyskusję i krytykuje radnych , a my mamy kończyć dyskusję .

Radny Piotr Sadurski – jesteście krótko na rynku , technologia się zmienia , jak będzie z kosztami, może będą koszty ukryte, powiedział pan , że nie będzie nawet części do lamp, bo ich nie magazynujecie

HeStA – to jest nasz problem, technologia się zmienia i być może w ramach gwarancji produkt będzie lepszy i nowocześniejszy.Jeśli będzie taka sytuacja , aby instalator miał jakąś ilość lamp na stanie , to jesteśmy w stanie to zabezpieczyć.

Warunki umowy mogą być tylko lepsze w czasie jej trwania.

Radny Krzysztof Zaperty – Wójt mówił o karach nakładanych przez WIOŚ, za 10 lat nie wiadomo co będzie .Podawaliście przykład z Otwocka , to jest duża miejscowość.My musimy podpisać umowę na 10 lat i na tyle jest gwarancja. Z inwentaryzacji wynika, że mamy 970 lamp, z audytu wynika ,że potrzeba ok.500. Jeśli wymienimy tylko 500 , a nie 970 ,to jest Wasz zysk nie nasz.Chodzi o ilość lamp.

HeStA – gwarancja 10 lat i spłata w ciągu 10-ciu lat.My wyliczymy wszystko i może być tak, że gmina spłaci w ciągu 7-miu lat , a gwarancję ma na 10 lat.Mamy wiele możliwości współpracy.Sprzedajemy rozwiązanie ,nie produkt.Żeby móc odpowiedzieć na to pytanie musiałbym wiedzieć gdzie i ile lamp macie, jakie drogi itp.

Dlatego przyjeżdżając do Was chcieliśmy się dowiedzieć, jakie macie oczekiwania i przedstawić swoją firmę.

W ramach dialogu możemy powiedzieć, jakie widzimy najlepsze rozwiązanie dla gminy.

Jeżeli macie pytania odnośnie jakości możemy odpowiedzieć i dostosować się do waszych oczekiwań.

Radny Piotr Sadurski – powiedział Pan, że trzy miesiące jesteście na rynku polskim, a od czterech lat w Europie. Firma PHILIPS od dawna jest na rynku. Jaką mamy gwarancję, że Wasz firma przetrwa 10 lat?

HeStA – żadna firma nie da takiej gwarancji. Tą gwarancję może dać nasza firma, mamy gwarancję rządu duńskiego. Mamy certyfikat potrójnego znaku jakości.

Radny Sławomir Wierzba – czy te lampy np. świecą na biało a zmieniając barwę trzeba zmienić lampy.

HeStA – zakładamy kolor i nie jest on do zmiany.

Radny Krzysztof Laskowski – cieszy mnie, że jak pan powiedział że macie gwarancję. Czy słyszał pan o tym, że można uzyskać jakieś dofinansowanie na ten cel?

HeStA – mamy śladowe informacje, że NFOŚ ma zaproponować jakieś dofinansowanie. W tym wypadku jest podpisana umowa z firmą z gwarancją rządu duńskiego. Myślę, że nie ogranicza to dostępu do środków unijnych.

Radny Piotr Sadurski – w katalogu widzę, że macie żarówki ledowe i standardowe HeStA – tak, są to produkty najczęściej wykorzystywane przez klientów.

Radny Zbigniew Olko – czy modernizujecie poprzez wymianę samych żarówek?

HeStA – jeśli wykonamy audyt i stwierdzimy, że stan oprawek jest zadawalający to tak. Nie wiem czy to jest możliwe we wszystkich lampach. Takie rozwiązanie nie pozwoli na sterowanie komputerowe i działanie internetu.

Radny Piotr Sadurski – pan poruszył sprawę opraw. Są lampy założone np. 2 lata temu. Zaoszczędzilibyśmy wymieniając tylko te nie działające.

HeStA – to są pytania do pana Wójta i radnych.

Przewodniczący Rady Waldemar Szymański – są lampy, które mają i 30 lat.

Ad.4. Przewodniczący Rady Waldemar Szymański poinformował, że do Rady wpłynęło ok 29 pism. Są to wnioski do budżetu. Przekażemy je na Komisję BOR.

Radny Krzysztof Laskowski złożył wniosek o odczytanie nagłówków pism, które wpłynęły, a następnie wniosek wycofał.

Radny Michał Poławski – widzą Państwo, że będziemy głosować PPP.

Jest ok. 29 pism i widzą Państwo, ile jest potrzeb czy nie warto przystąpić do PPP.

Ad.5. Przewodniczący Rady Waldemar Szymański zwrócił się do radnych z pytaniem czy odczytujemy wnioski Komisji Rady Gminy z ostatnich posiedzeń.

Za odczytaniem wniosków głosowało 15 radnych.

Protokolantka Anna Walewska odczytała wnioski komisji BOR.

/wnioski na piśmie w załączeniu/.

Każdy wniosek odczytano, radni podjęli dyskusję.

Radny Krzysztof Laskowski złożył zapytanie, co dalej z tymi wnioskami, jeśli Komisja stwierdziła nieprawidłowości.

Przewodniczący Rady Waldemar Szymański – Komisja przedstawiła swój pogląd, decyzja należy do Rady Gminy, czy rada przyjmuje ten wniosek.

Radny – Krzysztof Laskowski – jeżeli Komisja stwierdziła, że organ samorządu złamał prawo, to jest problem, jeśli my to zatwierdzimy, to kto za to zapłaci, za co i komu? Sami będziemy sobie szkodzić, proponuję odrzucić wniosek i nie wstrzymywać się od głosu.

Przewodniczący Rady Waldemar Szymański -Pan narzuca rozpatrzenie wniosku.

Radny Krzysztof Laskowski – ja nie chce mówić , kto narzuca. Ja użyłem określenia „proszę”, nie narzucam. Natomiast prośba taka niech pan spróbuje pomyśleć czy pan czegoś , czy wójt nie narzuca ? Szanujmy się nawzajem.

Przewodniczący Waldemar Szymański – mówmy o konkretach.

Radny Krzysztof Laskowski – naprawdę panie Wójcie o narzucaniu nie mówiłem ,o wnioskach , o PPP. Głosujemy zgodnie z własnym sumieniem. Jedną rzecz panie radny mówmy sobie wszystko. Posiedzenie Komisji Rewizyjnej, przychodzi wójt czy v-ce wójt i atakuje mieszkańca gminy Dobrze, że złożył wniosek , nie można być sędzią we własnej sprawie. Ja tylko mówię o tym , że w pewnych sytuacjach ja te naciski widziałem , np. oglądając film z Komisji. Dziękuję.

Przewodniczący Rady Waldemar Szymański - są warunki do nagrywania , pan nagrywa , padają nazwiska , a pan puszcza odcinki, które panu pasują.

Ja mam prawo być na Komisji , ale nie mam prawa głosu i nie głosowałem.

Radny Michał Poławski – czy posiedzenie Komisji może być nagrywane?

Radca Prawny Marcin Ciszkowski – tak

Radny Krzysztof Zaparty – nie wiem , co pan Laskowski miał na myśli, ze strony Wójta nie dopatrzyłem się nacisków. Radni niech zdecydują sami co z tymi wnioskami.

Radny Piotr Sadurski – zgodnie z prawem i statutem gminy, Wójt i z-ca byli na Komisji. Dane osobowe są wycięte.

Przewodniczący Rady - na komisji może przebywać osoba wezwana przez nią , a ja nie mam prawa być ?

Radny Piotr Sadurski – może , ale nie głosować.

Przewodniczący Rady Waldemar Szymański – ja nie głosowałem.

Wójt – Tadeusz Gałązka- nagrywać można , a przebywać na Komisji innym nie ?

Mecenas Marcin Ciszkowski – pozwoliłem sobie wydrukować fragment przepisów wyjaśniający tą kwestię. Po czym odczytał przepisy dotyczące informacji publicznej.

Radny Piotr Sadurski – czy pan radca może wypowiedzieć się , czy na Komisji może przebywać Wójt Gminy ?

Radca – każdy może przybyć na komisję.

Radny Sławomir Wierzba – jestem członkiem Komisji Rewizyjnej , która po sprawdzeniu stwierdziła niezgodność z prawem/zamówienie pow. 14 tyś. euro/.

Radny Piotr Sadurski – każdy radny Komisji Rewizyjnej powinien się wypowiedzieć.

Ostatecznie wnioski Komisji Rewizyjnej od 1-do 4- go Rada przyjęła do wiadomości .

Odnosnie pkt.5-go wniosku Komisji Rewizyjnej -Radny Krzysztof Laskowski wypowiedział się , że być może winny jest tu Marszałek Struzik i co mamy się z nim sądzić? Zamknijmy kadencję i tyle.

Przewodniczący Rady Waldemar Szymański – Panie radny , jeśli chodzi o Marszałka Struzika to on odpowiedział , że nie ma takiej dotacji , straciliśmy dwa miliony złotych i traćmy dalej, jeśli uważamy , że nic się nie stało . Był wniosek radnego Sadurskiego o skierowanie sprawy do wyższych instancji.

Radny Krzysztof Laskowski – w tej chwili pan Wójt ubiega się o dofinansowanie na termoizolację i obiecuje w tym momencie , że staniecie na uszach i zrobicie wszystko i nie dostaniecie dofinansowania , a będę wiedział , że zrobiliście wszystko , będę milczał, bo raz się dostaje dotację raz się nie dostaje.

Przewodniczący Rady Waldemar Szymański – panie radny , ja nie chcę nikogo kopać.

Chciałem to wyjaśnić w poprzedniej kadencji, ale nie chciano mi tego wyjaśnić, powiedzieć. Nie wiem jaki jest sens pana wypowiedzi.

Radny Krzysztof Laskowski – nie rozliczajmy już Wójta.

V-ce Wójt Piotr Chmielewski – chciałbym nawiązać do wypowiedzi pana Laskowskiego, byłem na komisji, uczestniczyłem w niej, jeśli będzie taka wola, nie będę uczestniczył. W żaden sposób nie naciskałem na decyzje, jakie padły, na komisji.

Jeśli chodzi o sprawy na dzisiejszej sesji też nie wskazywałem sposobu rozwiązania, proszę, każdy sam wie, ma swoje zdanie na ten temat. Panie Laskowski jeśli pan tak to odebrał, że jestem stronnikiem to mi przykro, robię wszystko ze sztuką, z prawem tak, żeby i pan i wszyscy byli zadowoleni z mojej pracy. Jeśli nie to przepraszam.

Radny Krzysztof Zaperty – co do punktów 1 do 4 wniosku Komisji to wysłuchaliśmy wyjaśnień byłej pani dyrektor GZAS i tak zdecydowaliśmy.

Druga sprawa to otrzymaliśmy wyjaśnienia od pani Ciszewskiej, jestem za tym, aby ten rozdział zamknąć. A wyższe instancje to prokuratura. Czy mamy ich ścigać i kogo?

Radny Piotr Sadurski – jestem za tym, aby to sprawdził prokurator. Wnioski 1 do 4 -go ok., a 5-ty? Czy my się znamy na prawach? Jak były nieprawidłowości to się odpuściło te punkty.

Radna Hanna Wadas – jestem członkiem Komisji Rewizyjnej, znam sprawę przetargu. W poprzedniej kadencji był wniosek dlaczego nie dostaliśmy dotacji. Na dzień dzisiejszy mam inną wiedzę. To co mówiono nam 2 i 3 lata temu wyglądało inaczej. Jestem przeciwna rozliczaniu poprzedników, ale pokażmy, że nie można być bezkarnym.

Radny Krzysztof Laskowski – winny był Radzio a ma płacić Gałązka. Dajmy temu spokój.

Mecenas Marcin Ciszkowski odczytał pkt.nr 5 wniosku Komisji.

Przewodniczący Rady Waldemar Szymański poddał pod głosowanie wniosek.

Za zgłoszeniem wniosku do dalszej kontroli głosowało 4 radnych przeciwnych było 9 radnych wstrzymało się 2 radnych.

Do pkt.6 wniosku Komisji Rewizyjnej:

za zgłoszeniem wniosku do dalszej kontroli głosowało 4 radnych przeciwnych było 8 radnych wstrzymało się 3 radnych.

Ad.6. Wójt Gminy Tadeusz Gałązka złożył informację z działalności między sesjami: oraz realizacji uchwał

1. W miesiącu wrzesień bieżącego roku wykonaliśmy 600 mb stabilizacji cementowej na drodze Nowa Wieś – Marcelin. Prace wykonano systemem gospodarczym przy pomocy mieszkańców, pracowników gminy i pracowników Zarządu Dróg Powiatowych oraz OSP Rudzienko.
 2. W Ryni również systemem gospodarczym wykonaliśmy ok. 230 mb stabilizacji cementowej tj. przy pomocy mieszkańców i pracowników gminy zrealizowano zadanie.
- Przygotowano audyt energetyczny Zespołu szkół w Dobrem.

3. Trwają prace związane z przygotowaniem dokumentacji projektowych na przebudowę dróg gminnych w miejscowościach: Rudzienko – Rudno, Głęboczyca – Flakowizna.
- Na drogi Jaczewek – Adampol oraz Walentów – Brzozowica mamy przygotowaną dokumentację projektową, wystąpiliśmy z wnioskiem o uzyskanie pozwolenia na budowę w/w dróg.
4. Przeprowadzono II zapytanie ofertowe na dostawę żwiru. Zamówienie zostało udzielone oferentowi, który przedstawił najkorzystniejszą cenowo ofertę tj: Roboty Ziemne Mirosław Miąskiewicz 05-307 Dobre ul. Sienkiewicza 9, który zaoferowało cenę za jedną tonę żwiru 19,93 zł brutto.
5. Zakończono zadanie pt. „Stacja podnoszenia ciśnienia w sieci wodociągowej w miejscowości Rudzienko gmina Dobre. Obecnie wodociąg w Młęczynie zasilany jest wodą z SUW Dobre.
6. Zakończono i rozliczono zadanie pt. : Budową obudowy studni głębinowej w Dobrem.
7. W ramach funduszu sołectkiego wykonano: remont drogi – żwirowanie w Adamowie - remont drogi – żwirowanie i równanie w Czarnocinie
- środki z funduszu Dobre I przekazano na wykonanie nakładki bitumicznej na ul. Głowackiego w Dobrem
 - przygotowano dokumentację na chodnik przy ul. K. Laszczki w Dobrem
 - wykonano odwodnienie ul. Moniuszki przy zbiegu ul. Kopernika w Dobrem
 - remont drogi w Dropiu – zakup i montaż przepustu, odtworzenie rowu,
 - remont - żwirowanie drogi dojazdowej do wsi Grabniak
 - remont drogi – wymiana przepustu, żwirowanie w Joaninie
 - za środki z funduszu sołectwa Marcelin zakupiono cement do wykonania stabilizacji cementowej
 - remont drogi – zakup i montaż przepustu, żwirowanie w Modecinie
 - remont drogi w Nowej Wsi – żwirowanie
 - za środki z funduszu sołectwa Rynia zakupiono cement i żwir do wykonania stabilizacji cementowej
 - remont drogi w Sąchocinie – żwirowanie i równanie
 - zakup i montaż przepustu w Sołkach
 - remont drogi w Świdrowie – żwirowanie
 - wykonanie dokumentacji projektowej oraz remont drogi w Wólce Młękiej
 - remont drogi w miejscowości Rąbierz Kolonia – zakup i montaż przepustu, żwirowanie
 - remont drogi w Makówcu Dużym – żwirowanie,
 - Trwa przygotowanie dokumentacji projektowych na przebudowę ulic Prosta i Sportowa
 - Trwa przygotowanie dokumentacji projektowej na wykonanie chodnika w Walentowie

- remont drogi w Głębozycy – żwirowanie
 - remont drogi w Kobylance – żwirowanie
 - remont drogi w Makówcu Małym – żwirowanie
 - remont drogi w Młęczynie - utwardzenie tłuczniem
 - remont drogi w Pokrzywniku - utwardzenie tłuczniem oraz odtworzenie rowu
 - remont drogi w Porębach Starych - utwardzenie tłuczniem
 - remont drogi w Osęczyźnie – żwirowanie
 - remont drogi w Radoszynie – żwirowanie i równanie
 - remont drogi w Rakówcu – żwirowanie
 - remont drogi w – żwirowanie
 - remont drogi w Rudnie – żwirowanie
 - remont drogi w Sąhocinie – żwirowanie
 - remont drogi w Wólce Kobyłańskiej – żwirowanie
8. Wykonano zadanie pt.: Przebudowa drogi powiatowej nr 2213W Rudzienko – Rakówiec – Gęsianka gmina Dobre.
9. Rozliczono dofinansowanie demontażu, odbioru i utylizacji azbestu w Gminie Dobre w 2015 roku. Łącznie mieszkańcy oddali 78,949 Mg azbestu na kwotę 30 651,05zł
10. Przeprowadzono przetarg nieograniczony na wykonanie zadania rekultywacja gminnego składowiska odpadów komunalnych w Makówcu Dużym Gmina Dobre. W dniu 23.10.2015r wybrano najtańszą ofertę FIRMY PARTNER IMPORT- EKSPORT, Leszek Kuchno, Jamnica 124, 39-410 Grębów za cenę brutto 153 748,77zł. Termin wykonania 30 dni od daty zawarcia umowy.
11. Trwają prace projektowe dotyczące budowy sieci wodociągowej z przyłączami w miejscowościach Drop, Świdrów, Makówiec Duży, Sąhocin gmina Dobre. Termin wykonania zadania 30.06.2015r. Złożono wnioski o ustalenie lokalizacji inwestycji celu publicznego.
12. Trwają prace projektowe dotyczące budowy sieci wodociągowej z przyłączami w miejscowościach Nowa Wieś, Marcelin gmina Dobre. Termin wykonania dokumentacji 30.05.2015r.
13. Trwają prace przygotowawcze dotyczące przeprowadzenia procedury przetargowej na zbiórkę odpadów.
14. Trwa przygotowanie dokumentacji projektowej oraz uzyskanie pozwolenia na budowę toalety publicznej w Dobrem.
15. W dniu 28.10 2015 roku ogłoszono przetarg na kredyt.
16. Dnia 19 października 2015 roku podpisana została umowa na wykonanie dokumentacji projektowej oświetlenia ulicznego w miejscowościach Antonina, Głębozyca oraz Makówiec Duży. Wykonawcą dokumentacji będzie Pan Bartłomiej Szcześniak - właściciel Zakładu Instalacji Elektrycznych w Mińsku Mazowieckim. Całkowita wartość przedmiotu umowy 8.300,00 złotych brutto.

17. W dniu 02 października 2015 roku zawarty został akt notarialny pomiędzy Gminą Dobrze a PGE Dystrybucja S.A z siedzibą w Lublinie Rejon Mińsk Mazowiecki dotyczący ustanowienia na działce gminnej o nr 2180 w Dobrem (dawne targowisko zwierzęce) odpłatnej służebności gruntowej i przesyłu. Służebność ustanowiona jest na czas nieokreślony i związana jest z budową przez PGE budynku RSM (rozdzielnicza mocy średniego napięcia). Roczna wartość wynagrodzenia przypadającego gminie wynosi jeden złoty rocznie za 1 m² tj. 443,00zł netto.
18. Do dnia 30 września br. producenci rolni poszkodowani przez suszę mieli czas na składanie do Agencji Restrukturyzacji i Modernizacji Rolnictwa w Mińsku Mazowieckim wniosków o wypłacenie odszkodowania. Na 135 wniosków złożonych do tutejszego urzędu celem oszacowania strat wymagany próg w wysokości 30% strat w całości produkcji rolnej przekroczyło 81 rolników.
19. Z dniem 30 września br. rozwiązana została umowa najmu lokalu użytkowego położonego w Dobrem przy ulicy Rynek 25. Dotychczasowymi najemcami były Panie Ewa Kuligowska i Agnieszka Sadoch prowadzące sklep spożywczo-przemysłowy.

Ad.7 .Zapytania radnych i sołtysów.

Radny Krzysztof Laskowki – panie Wójcie gratulacje za wykonane dotychczas prace .Jednocześnie pytanie : dlaczego na ogrodzeniach gminnych placów wisiały

banery kandydatów na posłów i senatorów, jest to niezgodne z prawem
Radny Adam Chojecki – czy został złożony wniosek do Zarządu Dróg o chodnik na ul.Kościuszki

Wójt – pan też jest mieszkańcem i może złożyć taki wniosek

Radny Krzysztof Zaperty- czy pozyskana ziemia z Wienerbergera to cena netto czy brutto i kto za to zapłaci

Radny Wojciech Bogucki – czy zwracał się już pan Wójt do firmy, która prowadzi kable o wyrównanie i utwardzenie drogi

Radny Michał Poławski – ile awarii wodociągowych wymagających użycia koparki miało miejsce i jaki jest koszt goziny pracy koparki

Radny Ryszard Kur – jak jest z przystankami na żądanie w Porębach i Grabniaku
Czy coś już wiadomo.

Radny Piotr Sadurski - czy zakup cementu był robiony prywatnie czy przez gminę ,przetarg

Radny powiatu mińskiego Andrzej Krasuski – w czasie godzin pracy gminy miało miejsce spotkanie z posłem Borkowskim, czy pracownicy dostali polecenie ,żeby iść i na jakiej podstawie byli na spotkaniu, czy zapalali miłością do Borkowskiego

Radny Wojciech Bogucki – pytanie do pana v-ce Wójta – w Rakówcu jest autobus o godz.7.05 , czy będzie zmiana godziny .

Radny Krzysztof Laskowki – też pytanie do pana v-ce Wójta – w poprzedniej kadencji był pan zwolennikiem , aby po przetargu była podawana cena zwycięzcy.

Teraz pan jest odpowiedzialny za przetargi ,dlaczego pan nie postępuje zgodnie ze swoimi poprzednimi wnioskami .

Sołtys Paulina Nowakowska – dziękuję panu Wójtowi za wykonane prace u nas. Proszę również , aby wolne wnioski były zgłaszane wcześniej.

Jednocześnie zapytała czy firma MOBILIS powinna wogóle stawać do przetargu. Wcześniej , kiedy dowoziła uczniów potrafiła dwa i trzy dni nie dojechać.

Rodzice byli niezadowoleni.

Przewodniczący Rady Waldemar Szymański – proszę powiedzieć kiedy to było.

Czy pan Wójt miał taką informację ?

Sołtys Paulina Nowakowska – nie pamiętam.Muszę sprawdzić w dziecku notatniku.

Przewodniczący Rady Waldemar Szymański – my nie decydujemy o tym , kto jest tańszy ten wozi.Pani Sołtys, ja mówię dlaczego wracamy do tego tematu ,też były nieprawidłowości i dzieci też stały godzinę przed szkołą, a wszystko mówiło się , że robi się dla dobra dzieci.

Radny Piotr Sadurski – czy to prawda, że firma ,która kładła kable zapłaciła już gminie ?

Przewodniczący Rady Waldemar Szymański -chodzi o kable 110 KW ?

Wójt – tak ,zapłaciła.

Radny Piotr Sadurski – ale nie widzę tego w budżecie.

Przewodniczący Rady Waldemar Szymański – to pytanie dotyczące budżetu.

Będzie pani Skarbnik to na nie odpowie.

Sołtys wsi Rakówiec Paulina Nowakowska – co zrobić z myśliwymi.Jest pełno butelek po nich,przypuszczam , że z moczem .Nie wiem w jakim celu to robią.Zaśmiecają teren w lesie.

Przewodniczący Rady Waldemar Szymański – kołem łowieckim na terenie gminy Dobre zajmuje się pan Darek Matejak.

Radny Krzysztof Laskowski – panie Wójcie, w imieniu pani Jadwigi Wdowiak zostałem zobligowany , aby panu podziękować za pomoc i dopilnowanie prac podczas awarii na jej posesji. Wszystko było na 100 a nawet na 105%.

Bardzo dziękuję.

Radny Krzysztof Zaperty – na jakim etapie jest projektowanie wodociągu w Marcelinie i co z rowami w Sołkach i Makówcu.

Radny Zbigniew Olko – ile firm zgłosiło się w sprawie oświetlenia

Wójt – żadna, czekamy

Radna Hanna Wadas – czy na wysokości Szkoły Podstawowej w Dobrem , byłaby możliwość utworzenia przystanku.

Ad.8.Przewodniczący Rady Waldemar Szymański – wszyscy otrzymaliśmy materiały o stanie realizacji zadań oświatowych w gminie Dobre w roku 2014/2015.

Czy są jakieś pytania dotyczące informacji?

Wobec braku pytań w tej sprawie informację uważa się za przyjętą.

/Informacja na piśmie w załączeniu/

Ad.9.Protokolantka Anna Walewska odczytała projekt uchwały w sprawie uchylenia uchwały Rady Gminy Dobre Nr XXVI/238/13 z dnia 15 listopada 2013r w sprawie wprowadzenia zwolnień w opłatach za gospodarowanie odpadami.

/Projekt uchwały radni otrzymali w materiałach na Komisję BOR/.

Za przyjęciem uchwały głosowało 15 radnych.

Uchwałę podjęto jednogłośnie.

Ad.10. Protokolantka Anna Walewska odczytała projekt uchwały w sprawie przyjęcia uchwały zmieniającej uchwałę w sprawie ustalenia wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi na terenie gminy Dobre oraz trybu składania deklaracji za pomocą środków komunikacji elektronicznej.

/Projekt uchwały radni otrzymali w materiałach na Komisję BOR/

Za przyjęciem uchwały głosowało 15 radnych.

Uchwałę przyjęto jednogłośnie.

Ad.11. Protokolantka Anna Walewska odczytała projekt uchwały w sprawie określenia szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości z terenu gminy Dobre i zagospodarowania tych odpadów.

/Projekt uchwały radni otrzymali w materiałach na Komisję BOR/.

Sołtys wsi Rudzienko- Andrzej Szostak – są osoby, które nie złożyły jeszcze deklaracji na śmieci. Należy te osoby jak najszybciej wyłapać i zobowiązać do płacenia .

Za przyjęciem uchwały głosowało 15 radnych.

Uchwałę podjęto jednogłośnie.

Ad.12. Protokolantka Anna Walewska odczytała projekt uchwały w sprawie terminu, częstotliwości i trybu uiszczania opłaty za gospodarowanie odpadami komunalnymi./Projekt uchwały radni otrzymali wraz z materiałami na Komisję BOR/.

Radny Piotr Sadurski – zgłaszałem poprawki do tej uchwały, czy są uwzględnione.

Wójt Tadeusz Gałązka- ta uchwałę opiniował SANEPiD , jeśli coś poprawimy to SANEPiD nam odrzuci.Chodzi o działalność PSZOK.

Radny Krzysztof Zaperty – nie dostałem konkretnej odpowiedzi , czy jest możliwy odbiór odpadów poza kalendarzem.

Wójt Tadeusz Gałązka – nie ma odbioru odpadów na żądanie .Ktoś musiałby pilnować tego cały czas.

Radny Stanisław Pawiński – nie zmieniamy tego co było dobre .Nie ma tyle odpadów, aby zmieniać harmonogram. Było dobrze.

Radny Krzysztof Zaperty – wg kalendarza można przywieźć odpady 2 razy w miesiącu na targowisko.

Za przyjęciem uchwały głosowało 13 radnych

wstrzymało się od głosu 2 radnych .

Ad.13. Protokolantka Anna Walewska odczytała projekt uchwały w sprawie wyrażenia zgody na przeprowadzenie procedury wyboru partnera prywatnego i podpisania wieloletniej umowy na realizację zadania pod nazwą: „Modernizacja oświetlenia ulicznego na terenie Gminy Dobre”.

Przewodniczący Rady Waldemar Szymański – temat ciągnie się od lutego , uchwała była omawiana na sesjach i komisjach dzisiaj punkt trzeci był omawiany dwie godziny , czy są jakieś pytania?

Radny Piotr Sadurski -przejrzałem dokładnie uchwałę i mam zastrzeżenia,Nie ma sprecyzowanego pojęcia :komu wyrażamy zgodę, czego dotyczy uchwała,rada nie dała zgody na decyzję.Poprawa infrastruktury ,nie wiadomo jak będzie to wyglądało Wójt nie podaje kosztów odnośnie uchwały.Jeśli nas nie stać to, odłożmy tę uchwałę za rok.Nie podaje pan jaką ma pan rekomendację.Szacuje się , np.wynagrodzenie, czas trwania umowy.Dlaczego nie zrobimy PPP na całą gminę, może zrobimy wodociągi,drogi ,boiska nie PPP.

Radny Stanisław Paderewski – uważam, że wszystko jest już wyjaśnione. Wszyscy chcą mieć oświetlenie. Proszę pana Przewodniczącego o przerwaniu dyskusji.

Radny Michał Poławski – zwracając się do radnego Sadurskiego – czy może pan przedłożyć swoje uwagi na piśmie ?

Radny Piotr Sadurski – tak ,jak rada odrzuci uchwałę .

Radny Krzysztof Laskowski – nawet na spotkaniu z firmą wyszło, że są różne drogi. Uważam , że to jest za szybko. Myślę , że pan Piotr otworzy dyskusję .To jest bardzo poważne zobowiązanie finansowe .Ja będę głosował przeciw tej uchwale. 10 lat to dwie i pół kadencji ,więc przemyślmy to .

Radna Hanna Wadas – wydaje mi się ,że ten temat jest przegadany i przemaglowany. Jeśli tą uchwałą zwiążemy sobie ręce na 10 lat , to gdybyśmy nie wzięli kredytu to nie byłoby wodociągów.

Radny Krzysztof Laskowski -zaapelował o zakończenie dyskusji nadmienając, że wszystkim zależy na dobru gminy, ale mniejszość powinna móc się wypowiedzieć.

Wójt Tadeusz Gałązka – myślę , że czas zakończyć dyskusję i przejść do działania. Jeśli takie dyskusje mają trwać na sesjach to co będzie jak dojdziemy do wodociągowania Sąchocina i Marcelina , czy będzie dyskusja.

Ta uchwała zobowiązuje mnie , aby firma konsultingowa prowadziła dialog z firmami. To jest pierwszy etap prac.

Radna Hanna Wadas – zadałam sobie trudu i pogrzebałam w internecie.

Warszawa już wchodzi w to, mniejsze miasta też. Panie Wójcie nie cofajmy się .

Radny Wojciech Bogucki – z tego co rozmawialiśmy i co firma oferowała to jest 980 lamp , tak? A Jak będzie dobudowa to się przełoży o kolejne lata ?

Radny Krzysztof Laskowski – kończmy tą dyskusję. Organem uchwałodawczym jest rada , organem wykonawczym jest wójt. Dobre czy złe to będzie rozliczany Wójt .

Radny Zbigniew Olko – przysłuchiwaliśmy się dyskusji i niektórzy źle zrozumieli. Jeśli wymienimy 500 lamp , to nie załacimy za 900.

Radca Prawny Marcin Ciszkowski – my określamy warunki przedstawiamy to co chcemy. Oferenci składają oferty i przystępują do przetargu.

Pan Andrzej Krasuski – troszkę się dziwię, że wy wymieniacie tylko PPP. Gmina Jakubów dostała 50% na oświetlenie uliczne. Za lampy będziemy płacić 10 lat tej firmie pieniądze. Po czterech latach firma ma już zyski , to jest bardzo wysoki kredyt.

Przewodniczący Rady Waldemar Szymański – panie radny, jeśli ma pan kalkulację to mógł pan przyjść, była Komisja BOR-u lub do wójta i wszystko nam przedstawić. Gdzie pan był jako radny powiatu.

Pan Andrzej Krasuski – nie jestem zapraszany na posiedzenia.

Przewodniczący Rady Waldemar Szymański – z całym szacunkiem, ale każdy mieszkaniec gminy może przyjść ,zaproszenia na sesję wiszą na tablicy ogłoszeń . W statucie gminy nie ma , że mamy zapraszać radnych powiatu. Blisko pana jest tablica ogłoszeń i pewnie nieraz pan czytał ogłoszenie. Ja też mogę mieć problem , że nie jestem zapraszany na radę powiatu. Każdy może przyjść na sesję. A to , że panu udzieliłem głosu to są wolne wnioski , tak dla pana jak i pozostałych mieszkańców gminy. Ja też mogę w wolnych wnioskach zapytać jak pan dbał o finanse szpitala.

Przewodniczący Rady Waldemar Szymański poddał pod głosowanie uchwałę.

Za przyjęciem uchwały głosowało 10 radnych przeciwnych było 4 radnych

wstrzymał się od głosu 1 radny.

Wójt Tadeusz Gałązka podziękował za przychylność w przyjęciu uchwały, stwierdzając, iż ma światło, aby przeprowadzić dialog konkurencyjny.

Zaapelował do radnych, aby nie niszczyć niczego w gminie.

Radny Krzysztof Laskowki – odpowiedział, że ma inne zdanie, co nie znaczy, że gorsze i niczego w gminie nie chce niszczyć, zarówno on, jak i ci którzy głosowali przeciw przyjęciu uchwały.

Ad.14.Protokolantka Anna Walewska odczytała projekt uchwały w sprawie rozpatrzenia skargi na działalność Wójta Gminy Dobre.

/Skarga w załączeniu na piśmie/

Za przyjęciem uchwały głosowało 10 radnych

przeciwnych było 4 radnych

Jeden radny Zbigniew Olko ze względu na to, iż opuścił obrady nie brał udziału w głosowaniu.

Ad.15.Protokolantka Anna Walewska – odczytała projekt uchwały w sprawie zmian w budżecie gminy Dobre na 2015 rok.

/Projekt na piśmie w załączeniu/

Radny Piotr Sadurski – zwrócił uwagę, że nie zaksięgowano kwoty, którą miała zapłacić firma, która kładła kable.

Skarbnik Gminy Elżbieta Gadomska – stwierdziła, że kwotę tą zaplanowano już w budżecie gminy, a wpłata wpłynęła na konto urzędu.

Radny Stanisław Paderewski – zapytał co mieści się w § 2 w/w uchwały pod hasłem ochrona powietrza i klimatu.

Skarbnik Gminy Elżbieta Gadomska -wyjaśniła, iż jest to kwota przeznaczona na opracowanie planu gospodarki niskoemisyjnej.

Radny Stanisław Paderewski -zapytał o kwotę przeznaczoną na zakup kontenera dla osoby bezdomnej, pytając jednocześnie czy osoby tej nie można byłoby zakwaterować w budynku po posterunku policji.

Wójt poinformowała, że lokal ten na dzień dzisiejszy nie jest gminy, a ponadto jest za duży dla jednej osoby.

Radny Piotr Sadurski – zwrócił się z pytaniem co stało się z kontenerem, który był wcześniej zakupiony dla jednej z rodzin.

Skarbnik Elżbieta Gadomska wyjaśniła, iż jest on obecnie wykorzystywany.

Za przyjęciem głosowało 14 radnych

Uchwałę podjęto jednogłośnie.

Ad.16.Protokolantka Anna Walewska odczytała projekt uchwały w sprawie zmiany w Wieloletniej Prognozie Finansowej Gminy Dobre na lata 2015-2027.

/Projekt na piśmie w załączeniu/

Za przyjęciem uchwały głosowało 14 radnych.

Uchwałę podjęto jednogłośnie.

Ad.16.a .Protokolantka Anna Walewska odczytała projekt uchwały w sprawie przyjęcia darowizny nieruchomości, tj. udziału wynoszącego 101/296 w zabudowanej działce oznaczonej w ewidencji gruntów i budynków numerem 1233 położonej w Dobrem stanowiącej własność Skarbu Państwa na rzecz Gminy Dobre.

/Projekt na piśmie w załączeniu/

Za przyjęciem uchwały głosowało 14 radnych.

Uchwałę podjęto jednogłośnie.

Ad.17. Za przyjęciem protokołu z poprzedniej sesji głosowało 13 radnych, jeden radny wstrzymał się od głosu.

Ad.18.Odpowiedzi Wójta na zapytania:

- 1/Oдноśnie wywieszania plakatów i banerów kandydatów na posłów i senatorów
Wójt wydał stosowną informację w sprawie miejsc , w których mogą one być wywieszane .Po ukazaniu się tej informacji banery zostały zdjęte.
Kwestię tą reguluje Kodeks wyborczy .
- 2/złożono do Starostwa Powiatowego wnioski o budowę chodnika na ul.Kościuszki
- 3/firma, która wygrała przetarg na rekultywację będzie płaciła za ziemię .
- 4/droga , którą prowadzono linię KW 110 jest już doprowadzona do odpowiedniego stanu.Jest utwardzona i wyrównana
- 5/w roku bieżącym odnotowano ok.15 awarii wodociągowych.Koszt wynajęcia koparki kształtuje się w granicach 100 do 150 zł / godz.
- 6/przystanek w Porębach i Grabniaku jest na teapie organizacji ruchu.Przystanek postawić łatwo , ale muszą być do tego odpowiednie zgody.Odstapiono od budowy zatoczek.
- 7/cement na drogi zakupowany jest na zasadzie zapytania o cenę.Najtańszą ofertą była oferta pana Zbrzezego.
- 8/odnośnie spotkania z panem Borkowskim , to Wójt uważa, iż pracujący w urzędzie pracownicy mają prawo dokształcać się i brać udział w różnego rodzaju spotkaniach.Proprosili o to i jako szef mam do tego prawo , aby ich zwolnić
- 9/czy firma MOBILIS powinna być dopuszczona do przetargu- nie wiem , ja wtedy w gminie nie byłem.Jeśli spełniła wymogi w tamtym okresie to była dopuszczona.
- 10/firma , która prowadzi wykopy i kładzie kable płaci za zajęcie pasa drogowego.
Podpisałem w tej sprawie akt notarialny i do dziś wpłynęła nam kwota ok.634 000 zł.Jak będzie zakończona budowa to będą płacić 2% od wartości inwestycji.
- 11/wodociąg Drop-Sączocin, firma, która wygrała przetarg na dokumentację powinna go zakończyć do dnia 30 czerwca 2016 roku
Dowozimy tam wodę, a to także koszty.
- 12/rowy we wsiach Sołki – Makówiec będą kopane po zakończeniu prac na drogach.
- 13/autobus ,wg nowego rozkładu jazdy z Rakówca odjeżdża o godz.7.05 jedzie do Młęcina i wraca do Dobrego, drugi wyjeżdża o 7.38 i do Dobrego dojeżdża o 7.55.
Radny Bogucki stwierdził, że chciałby opóźnić wcześniejszy wyjazd z Rakówca, Z-ca Wójta Piotr Chmielewski na dzień dzisiejszy nie widzi takiej możliwości.
- 14/odnośnie informacji o kwotach, które wynikają z przetargu to ustawa obliguje gminę do podania informacji o najlepszej cenie, ilości oferentów i cenie.
- 15/odnośnie przystanku przy szkole w Dobrem , wójt wyraził obawę, że gmina może nie dostać zgody Starostwa .Chodzi o organizację ruchu.

Ad.19 .Radni Powiatowi Wojciech Rastawicki i Andrzej Krasuski przedstawili informację ze swojej działalności oraz o wnioskach do budżetu powiatu , które złożyli tj.

- 1.Wykonanie odnowy nawierzchni bitumicznej na drogach powiatowych :
droga 2207W Brzozowica-Rynia od km 3 + 200 do km 4+050 tj.850m
droga 2208W Radoszyna – Modecin od km 0+000 do km 1+450 tj.1450m
droga 2210W w misjecowości Dobre od km1 +100 do km 1 +700 tj. 600m
oraz wykonanie chodnika 900 m 2
Odnowa nawierzchni 200zł/mb.tj.2900 mb x 193 zł= 559 700 zł
- 2.Wykonanie nawierzchni bitumicznych na drogach powiatowych:
droga 2213W Rakówiec – Gęsianka od km 2 +300 do km 3+050 tj.750 mb
droga 2208W Nowa Wieś – Marcelin od km 8 + 200 do km 8 +900 tj.700 mb
Wykonanie nawierzchni bitumicznej 314 zł/mb x 1350m = 423 900 zł .

3.Przebudowa drogi powiatowej 2214W:

droga 2214W Stanisławów -Młęczin od km 5+561 do km 7 +960 tj. 2400 mb
Przebudowa drogi 490 zł/mb tj.2400 mb x 490 zł = 1 176 000 zł

4.Poprawa stanu drogi powiatowej

droga 2206W w m.Kąty Borucza od km 3 +750 do granicy powiatu tj.3800 mb

5.Wykonanie projektu oznakowania poziomego skrzyżowania dróg powiatowych 2210W i 2212W w miejscowości Dobre oraz wykonanie oznakowania poziomego na wskazanym skrzyżowaniu.

Odnosnie dyżurów Policji Wójt Tadeusz Gałązka stwierdził, że może wnioskować do Komendanta Policji w Stanisławowie o to, aby policjanci mieli raz w tygodniu dyżur w naszej gminie. Wyrzucił obawy, co do tego wniosku, ponieważ Komendant Reda stwierdził, że będą przyjeżdżać na zgłoszenia telefoniczne. Zdaniem Wójta komisariaty takie jak w Stanisławowie powinny być w każdej gminie.

Radny powiatowy Andrzej Krasuski próbował dociec, kto jest winny temu, że Komisariat Policji został przeniesiony do Stanisławowa.

Radny Michał Poławski – zwrócił uwagę, że rozmawiał z Komendantem Komisariatu Policji, który stwierdził, że policjanci nie będą siedzieć za biurkiem, ponieważ on woli jak są w terenie.

Radny Stanisław Paderewski zaapelował do Radnych Powiatowych, aby złożili wnioski o dolewkę asfaltu na drodze Brzozowica – Rynia i Rynia -Strachówka, a także przy drodze Głęboczyca – Brzozowica.

Ponadto zwrócił uwagę na pracę Wydziału Komunikacji w Starostwie, zarzucając pracownikom niewłaściwy stosunek do interesantów.

Radny Ryszard Kur – odnośnie przystanku na Wólce, wcześniej nie było zgody właścicieli na postawienie wiaty. Teraz się zgadzają.

Poruszono również sprawę braku dotacji we wcześniejszym okresie.

Przewodniczący Rady Waldemar Szymański stwierdził, że były to błędy wcześniejsze, których nie dano mu sprawdzić.

Wójt zaapelował, aby nie rozdrapywać już tego tematu.

Przewodniczący Rady Waldemar Szymański zwrócił się do Dyrektora Zespołu Szkolno-Przedszkolnego w Dobrem, o wyjaśnienie jakie stowarzyszenie ma siedzibę pod adresem szkoły. Jednocześnie poprosił radcę prawnego o wyjaśnienie czy bez zgody organu prowadzącego dyrektor może udostępniać lokal.

Radny Piotr Saduski złożył wniosek formalny do Komisji Rewizyjnej o sprawdzenie prawidłowości przetargu na dowóz dzieci na rok szkolny 2015/2016.

Za wnioskiem głosowało 7 radnych

przeciw 4 radnych

wstrzymał się od głosu 1 radny.

Trzech radnych wcześniej opuściło salę obrad.

Na zakończenie poruszono sprawę rozbiórki starego budynku Urzędu Gminy.

Radny Krzysztof Laskowski wyjaśnił, że na rozbiórkę budynku jest pozwolenie.

W związku z wyczerpaniem porządku obrad Przewodniczący Rady Waldemar Szymański o godz. 16.20 zamknął obrady.

Protokołowała:

Anna Walewska