
str. 1

PPrroottookkóółł nnrr XXXXIIXX//22001133

 zz ddwwuuddzziieesstteejj ddzziieewwiiąątteejj SSeessjjii VVII kkaaddeennccjjii RRaaddyy GGmmiinnyy WWaaggaanniieecc
ooddbbyytteejj ww ddnniiuu 2244 cczzeerrwwccaa 22001133 rrookkuu

ww ssaallii bbuuddyynnkkuu zzaapplleecczzaa ssooccjjaallnneeggoo bbooiisskkaa ssppoorrttoowweeggoo,, ZZbbrraacchhlliinn 6666 –– ggooddzz.. 11000000
__

Ad.1
Otwarcia obrad XXIX Sesji VI kadencji Rady Gminy Waganiec dokonał
wiceprzewodniczący rady gminy Pan Jarosław Różański, w związku z tym, że
przewodniczący rady gminy Pan Michał Dyko jest nieobecny został przez niego
upoważniony zarówno do zwołania sesji jak i przewodniczenia obradom Rady Gminy.
Poinformował również, że pod nieobecność przewodniczącego rady gminy, będzie
wykonywał jego obowiązki.
Poinformował, również, że zmieniło się miejsce obrad sesji w związku z utrzymującymi
się upałami, w sali urzędu gminy byłoby za gorąco, o zmianie posiedzenia radni i osoby
zaproszone na obrady zostały powiadomione, za niedogodności przeprosił.
Następnie powitał obecnych na sali radnych oraz przybyłych i zaproszonych gości:
wójta gminy Piotra Marciniaka, skarbnika gminy Danutę Roszko, radcę prawnego
Agnieszkę Wiśniewską, radnego powiatowego Stanisława Murawskiego, kierownik
ZOS Panią Marię Bińkowską, kierownika GOPS Panią Małgorzatę Szatkowską,
kierownika Gminnej Biblioteki Panią Ewelinę Oźminę oraz sołtysów gminy Waganiec.
Stwierdził, że na podstawie listy obecności w obradach uczestniczy aktualnie 12
radnych, co wobec ustawowego składu Rady Gminy wynoszącego 15 osób stanowi
kworum pozwalające na obradowanie i podejmowanie uchwał w sprawach objętych
porządkiem obrad, ponieważ jej obrady są prawomocne.
Listy obecności stanowią zał. nr 1 do protokołu.

Nieobecni radni na obradach: R.Zwierzchowski, J.Brożek oraz przewodniczący rady
gminy M.Dyko.

Ad. 2
Wiceprzewodniczący Rady,J.Różański – przeszedł do przyjęcia proponowanego
porządku obrad.
Nawiązując do projektu porządku obrad, przedstawił jego treść:

1. Otwarcie XXIX, sesji VI kadencji Rady Gminy Waganiec i stwierdzenie kworum.
2. Przyjęcie proponowanego porządku obrad.
3. Przyjęcie protokołu z obrad XXVIII sesji VI kadencji Rady Gminy Waganiec.
4. Wybór sekretarza obrad.
5. Informacja Wójta z pracy w okresie międzysesyjnym.
6. Informacja o pracy Starostwa Aleksandrowskiego.

a. wystąpienie Starosty Powiatu Aleksandrowskiego.
7. Informacja o działalności Ochotniczych Straży Pożarnych na terenie gminy za

2012r.
a. wystąpienie Gminnego Komendanta OSP Waganiec.

8. Przyjęcie sprawozdania z pracy Gminnej Biblioteki Publicznej w Wagańcu za
2012 r.

a. wystąpienie Kierownika Gminnej Biblioteki Publicznej w Wagańcu.

str. 2

9. Przyjęcie sprawozdania z pracy Gminnego Ośrodka Pomocy Społecznej
w Wagańcu za 2012 rok.

a. wystąpienie Kierownika Gminnego Ośrodka Pomocy Społecznej
w Wagańcu.

10. Przyjęcie sprawozdania z pracy Rady Gminy Waganiec za 2012 r.
a. wystąpienie Przewodniczącego Rady Gminy.

11. Przyjęcie sprawozdań Komisji Stałych Rady Gminy Waganiec za 2012 r.
a. wystąpienie Przewodniczących Komisji Stałych Rady Gminy.

12. Podjęcie uchwały w sprawie zmian w Wieloletniej Prognozie Finansowej Gminy
Waganiec na lata 2013-2017.

a. dyskusja nad projektem uchwały,
b. podjęcie uchwały.

13. Podjęcie uchwały zmieniającej uchwałę Nr XXIV/141/12 w sprawie uchwalenia
budżetu Gminy Waganiec na rok 2013.

a. dyskusja nad projektem uchwały,
b. podjęcie uchwały.

14. Rozpatrzenie i zatwierdzenie sprawozdania z wykonania budżetu Gminy,
sprawozdania finansowego za 2012 rok oraz udzielenie Wójtowi Gminy
Waganiec absolutorium za 2012 rok:

a. wystąpienie Wójta dot. realizacji budżetu w 2012 r. – dyskusja.
b. przedstawienie opinii Składu Orzekającego Regionalnej Izby

Obrachunkowej o przedłożonym przez organ wykonawczy sprawozdaniu
z wykonania budżetu,

c. przedstawienie z opinii Komisji Rewizyjnej o wykonaniu budżetu,
d. przedstawienie wniosku Komisji Rewizyjnej w sprawie udzielenia

absolutorium,
e. przedstawienie opinii Składu Orzekającego Regionalnej Izby

Obrachunkowej o prawidłowości wniosku Komisji Rewizyjnej w sprawie
udzielenia absolutorium,

f. wystąpienie przedstawicieli komisji stałych Rady Gminy,
g. dyskusja, dotycząca realizacji budżetu w 2012 r.,
h. podjęcie uchwały w sprawie rozpatrzenia i zatwierdzenia sprawozdania

z wykonania budżetu Gminy oraz sprawozdania finansowego za 2012 r.
i. podjęcie uchwały w sprawie udzielenia Wójtowi Gminy Waganiec

absolutorium za 2012 r.
15. Podjęcie uchwały w sprawie określenia tygodniowego obowiązkowego wymiaru

godzin zajęć logopedów i pedagogów oraz nauczycieli realizujących w ramach
stosunku pracy obowiązki określone dla stanowisk o różnym tygodniowym
obowiązkowym wymiarze godzin zatrudnionych w placówkach oświatowych
prowadzonych przez Gminę Waganiec.

a. dyskusja nad projektem uchwały,
b. podjęcie uchwały

16. Interpelacje radnych i zapytania.
17. Wolne wnioski.
18. Zamknięcie XXIX sesji VI kadencji Rady Gminy Waganiec.

str. 3

Wiceprzewodniczący Rady, J.Różański – poinformował, że porządek obrad został
przesłany radnym wraz z materiałami przesłanymi na sesję, tematyka podana
w porządku obrad sesji znajduje umocowanie i uzasadnienie w projektach uchwał
przesłanych radnym w materiałach przy zawiadomieniu o sesji. Do dnia sesji nie
wpłynęły wniosku o uzupełnienie, zmiana porządku obrad XXIX sesji. W związku
z tym zwrócił się do radnych, czy są propozycje do zmiany porządku obrad XXIX sesji.

Radny, M.Kołowrocki – zgłosił wniosek formalny w sprawie wprowadzenia
dodatkowego punktu porządku obrad po punkcie 14, jako punkt 15. „Podjęcie uchwały
w sprawie ustalenia wynagrodzenia dla Wójta Gminy Waganiec.

a. dyskusja nad projektem uchwały,
b. podjęcie uchwały”

Uzasadnił zgłoszony wniosek, informując, że wzorem lat ubiegłych po punkcie
dotyczącym absolutorium był punkt dotyczący ustalenia wynagrodzenia dla wójta
gminy. Obecnie nie ma to odzwierciedlenia w tym porządku obrad, dlatego zgłasza
wniosek. Pracownicy urzędu otrzymali w styczniu br. podwyżkę w wysokości 6%
i taką podwyżkę proponuje dla wójta.
Stwierdził, również, że czy rada podejmie uchwałę, czy też nie, to okaże się przy
głosowaniu nad tym punktem, ale uważa, że ten punkt należy wprowadzić.

Wiceprzewodniczący Rady,J.Różański – w związku z tym, że Pani Starosta
zawiadomiła Urząd Gminy, że nie pojawi się na obecnej sesji, w związku z tym wnosi
o zdjęcie z porządku obrad sesji punktu 6. „Informacja o pracy Starostwa
Aleksandrowskiego.

a. wystąpienie Starosty Powiatu Aleksandrowskiego”.

Proponuje również wprowadzenie w miejsce tego punktu, punkt 6. „Podjęcie uchwały
w sprawie zarządzenia wyborów Sołtysa w Sołectwie Plebanka Gmina Waganiec.

c. dyskusja nad projektem uchwały,
d. podjęcie uchwały”.

Uzasadniając poinformował, że w związku z tym, iż Pani sołtys Zofia Woźniak zmarła
zachodzi konieczność przeprowadzenia wyborów w sołectwie Plebanka i poprosił
obecnych na sali o powstanie i uczczenie minutą ciszy pamięć Pani Zofii Woźniak
sołtysa sołectwa Plebanka.

(minuta ciszy)

Wszyscy obecni powstali i uczcili minutą ciszy pamięć zmarłej sołtys sołectwa Plebanki.

Następnie wiceprzewodniczący rady, w związku z brakiem innych propozycji zmian
do porządku obrad, zarządził głosowanie nad zgłoszonymi poprawkami do porządku
obrad.
Jako pierwszy był zgłoszony wniosek formalny, przez radnego M.Kołowrockiego,
dlatego też poddał pod głosowanie wprowadzenie dodatkowego punktu do porządku
obrad XXIX sesji, tj. jako punkt 15. „Podjęcie uchwały w sprawie ustalenia
wynagrodzenia dla Wójta Gminy Waganiec.

a. dyskusja nad projektem uchwały,
b. podjęcie uchwały”

str. 4

Rada Gminy w obecności 12 radnych – przy 7 głosach „za”, 4 głosach „przeciw”
i 1 głosie „wstrzymującym” przyjęła zgłoszony wniosek radnego M.Kołowrockiego,
wprowadzenie dodatkowego punktu do porządku obrad:
punkt 15. „Podjęcie uchwały w sprawie ustalenia wynagrodzenia dla Wójta Gminy
Waganiec.

a. dyskusja nad projektem uchwały,
b. podjęcie uchwały”

Wiceprzewodniczący Rady – stwierdził, że tym samym rada wyraziła zgodę na
rozszerzenie porządku obrad o dodatkowy punkt po punkcie, 14 jako punkt 15, i dalej
zmieni się numeracja porządku obrad.

Następnie poddał pod głosowanie następną zmianę, wykreślenie punktu 6.„Informacja
o pracy Starostwa Aleksandrowskiego.

a. wystąpienie Starosty Powiatu Aleksandrowskiego”.

Rada Gminy w obecności 12 radnych – jednogłośnie przyjęła wniosek o wykreślenie
punktu 6 proponowanego porządku obrad.

Wiceprzewodniczący Rady – stwierdził, że rada gminy zdjęła z porządku obrad punkt
6. „Informacja o pracy Starostwa Aleksandrowskiego.

a. wystąpienie Starosty Powiatu Aleksandrowskiego”.

Wiceprzewodniczący Rady – poddał pod głosowanie następną zgłoszoną zmianę do
porządku obrad, tj. wprowadzenie w miejsce wykreślonego punktu, punktu 6 tj.
„Podjęcie uchwały w sprawie zarządzenia wyborów Sołtysa w Sołectwie Plebanka
Gmina Waganiec.

a. dyskusja nad projektem uchwały,
b. podjęcie uchwały”.

Rada Gminy w obecności 12 radnych – jednogłośnie przyjęła wniosek
o wprowadzenie do proponowanego porządku obrad, punktu 6 tj. „Podjęcie uchwały
w sprawie zarządzenia wyborów Sołtysa w Sołectwie Plebanka Gmina Waganiec”

Wiceprzewodniczący Rady – stwierdził, że rada wyraziła zgodę na wprowadzenie
punkt 6. do proponowanego porządku obrad.

Następnie przedstawił proponowany porządek obrad z uwzględnieniem przyjętych
przez radnych poprawkami, poddając jego treść pod głosownie:

1. Otwarcie XXIX, sesji VI kadencji Rady Gminy Waganiec i stwierdzenie kworum.
2. Przyjęcie proponowanego porządku obrad.
3. Przyjęcie protokołu z obrad XXVIII sesji VI kadencji Rady Gminy Waganiec.
4. Wybór sekretarza obrad.
5. Informacja Wójta z pracy w okresie międzysesyjnym.
6. Podjęcie uchwały w sprawie zarządzenia wyborów Sołtysa w Sołectwie Plebanka

Gmina Waganiec.
a. dyskusja nad projektem uchwały,
b. podjęcie uchwały.

str. 5

7. Informacja o działalności Ochotniczych Straży Pożarnych na terenie gminy za
2012r.

a. wystąpienie Gminnego Komendanta OSP Waganiec.
8. Przyjęcie sprawozdania z pracy Gminnej Biblioteki Publicznej w Wagańcu za

2012 r.
a. wystąpienie Kierownika Gminnej Biblioteki Publicznej w Wagańcu.

9. Przyjęcie sprawozdania z pracy Gminnego Ośrodka Pomocy Społecznej
w Wagańcu za 2012 rok.

a. wystąpienie Kierownika Gminnego Ośrodka Pomocy Społecznej
w Wagańcu.

10. Przyjęcie sprawozdania z pracy Rady Gminy Waganiec za 2012 r.
a. wystąpienie Przewodniczącego Rady Gminy.

11. Przyjęcie sprawozdań Komisji Stałych Rady Gminy Waganiec za 2012 r.
a. wystąpienie Przewodniczących Komisji Stałych Rady Gminy.

12. Podjęcie uchwały w sprawie zmian w Wieloletniej Prognozie Finansowej Gminy
Waganiec na lata 2013-2017.

a. dyskusja nad projektem uchwały,
b. podjęcie uchwały.

13. Podjęcie uchwały zmieniającej uchwałę Nr XXIV/141/12 w sprawie uchwalenia
budżetu Gminy Waganiec na rok 2013.

a. dyskusja nad projektem uchwały,
b. podjęcie uchwały.

14. Rozpatrzenie i zatwierdzenie sprawozdania z wykonania budżetu Gminy,
sprawozdania finansowego za 2012 rok oraz udzielenie Wójtowi Gminy
Waganiec absolutorium za 2012 rok:

a. wystąpienie Wójta dot. realizacji budżetu w 2012 r. – dyskusja.
b. przedstawienie opinii Składu Orzekającego Regionalnej Izby

Obrachunkowej o przedłożonym przez organ wykonawczy sprawozdaniu
z wykonania budżetu,

c. przedstawienie z opinii Komisji Rewizyjnej o wykonaniu budżetu,
d. przedstawienie wniosku Komisji Rewizyjnej w sprawie udzielenia

absolutorium,
e. przedstawienie opinii Składu Orzekającego Regionalnej Izby

Obrachunkowej o prawidłowości wniosku Komisji Rewizyjnej w sprawie
udzielenia absolutorium,

f. wystąpienie przedstawicieli komisji stałych Rady Gminy,
g. dyskusja, dotycząca realizacji budżetu w 2012 r.,
h. podjęcie uchwały w sprawie rozpatrzenia i zatwierdzenia sprawozdania

z wykonania budżetu Gminy oraz sprawozdania finansowego za 2012 r.
i. podjęcie uchwały w sprawie udzielenia Wójtowi Gminy Waganiec

absolutorium za 2012 r.
15. Podjęcie uchwały w sprawie ustalenia wynagrodzenia dla Wójta Gminy

Waganiec.
a. dyskusja nad projektem uchwały,
b. podjęcie uchwały.

str. 6

16. Podjęcie uchwały w sprawie określenia tygodniowego obowiązkowego wymiaru
godzin zajęć logopedów i pedagogów oraz nauczycieli realizujących w ramach
stosunku pracy obowiązki określone dla stanowisk o różnym tygodniowym
obowiązkowym wymiarze godzin zatrudnionych w placówkach oświatowych
prowadzonych przez Gminę Waganiec.

a. dyskusja nad projektem uchwały,
b. podjęcie uchwały.

17. Interpelacje radnych i zapytania.
18. Wolne wnioski.
19. Zamknięcie XXIX sesji VI kadencji Rady Gminy Waganiec.

Rada Gminy w obecności 12 radnych – 9 głosami „za”, 3 głosami „wstrzymującymi”
przyjęła proponowany porządek obrad z uwzględnieniem przegłosowanych zmian.

Ad.3
Wiceprzewodniczący Rady, J.Różański – przedstawił następny punkt porządku obrad
tj. przyjęcie protokołu z XXVIII Sesji VI kadencji Rady Gminy.

Poinformował, że protokół z XXVIII Sesji odbytej w dniu 22 kwietnia 2013 r. był
wyłożony do wglądu w biurze Rady Gminy i na sali przed obradami w celu
umożliwienia wszystkim radnym dokładnego zapoznania się z jego treścią, do
rozpoczęcia sesji nie zostały wniesione poprawki, ani uzupełnienia do protokołu,
dlatego stawia wniosek o przyjęcie XXVIII sesji bez czytania.

Zwrócił się z zapytaniem, czy są inne propozycje z sali?

Przewodniczący Rady – w związku z brakiem uwag z sali poddał pod głosowanie
wniosek o przyjęcie protokołu z XXVIII Sesji VI kadencji Rady Gminy, bez czytania.

Rada Gminy w obecności 12 radnych – przy 11 głosach „za” i 1 głosie
„wstrzymującym” przyjęła protokół z XXVIII Sesji VI kadencji Rady Gminy, bez
odczytania, przyjmując go w takim brzmieniu, w jakim został sporządzony.

Ad.4
Wiceprzewodniczący Rady, J.Różański - przeszedł do następnego punktu porządku
obrad tj. wybór sekretarza obrad prowadzącego rejestr uchwał i wniosków.

Radna, H.Malinowska zgłosiła kandydaturę radnej Ewy Pietrus.
Kandydatka E.Pietrus wyraziła zgodę.

Wiceprzewodniczący Rady – zwrócił się z zapytaniem, czy są inne kandydatury na
sekretarza obrad?
W związku z brakiem innych kandydatur, zamknął listę zgłoszeń i poddał pod
głosowanie zgłoszoną kandydaturę radnej E.Pietrus.

Rada Gminy w obecności 12 radnych – jednogłośnie przyjęła na Sekretarza Obrad
radna Ewę Pietrus.

str. 7

Ad.5
Wiceprzewodniczący Rady, J.Różański – zgodnie następnym punktem porządku
obrad, poprosił Wójta Gminy, P.Marciniak o zabranie głosu i przedstawienie, informacji
wójta z pracy w okresie międzysesyjnym.

Wójt – poinformował, że w okresie międzysesyjnym wydał dwa zarządzenia:

Zarządzenie Nr 18.2013 z dnia 29.04.2013 r. uzasadnienie zmian dokonanych
w planie dochodów i wydatków budżetowych.
Na podstawie decyzji Wojewody Kujawsko-Pomorskiego z dnia 25 kwietnia 2013 r.
wprowadzono do budżetu różnice (zwiększenie) następujących dotacji celowych:
z przeznaczeniem na zwrot części podatku akcyzowego zawartego w cenie oleju
napędowego wykorzystywanego do produkcji rolnej przez producentów rolnych oraz
na pokrycie kosztów postępowania w sprawie jego zwrotu poniesionych przez gminę
(kwota 213.192,86 zł); na sfinansowanie zakupu pomocy dydaktycznych do miejsc
zabaw w szkole oraz pokrycie kosztów utworzenia lub modernizacji szkolnych placów
zabaw w ramach Rządowego Programu wspierania w latach 2009-2014 organów
prowadzących w zapewnieniu bezpiecznych warunków nauki, wychowania i opieki
w klasach I-III szkół podstawowych i ogólnokształcących szkół muzycznych I stopnia -
„Radosna szkoła" (kwota 6.000,00 zł dla Szkoły Podstawowej w Niszczewach);
z przeznaczeniem na pomoc finansową realizowaną na podstawie Rządowego
Programu wspierania osób uprawnionych do świadczenia pielęgnacyjnego
ustanowionego uchwałą Nr 48/2013 Rady Ministrów z dnia 26 marca 2013 r. (kwota
18.437,00 zł).

Zarządzenie Nr 22.2013 z dnia 27.05.2013 r. uzasadnienie zmian dokonanych
w planie dochodów i wydatków budżetowych.
Na podstawie decyzji Wojewody Kujawsko-Pomorskiego z dnia 02 maja 2013 r.
wprowadzono do budżetu kwotę 8.750 zł, jako zwiększenie dotacji celowej
przeznaczonej na wypłaty zasiłków stałych.

W omawianym okresie w dziale kadr: w dniu 15.04.2013 r. wróciła do pracy
Podinspektor ds. budownictwa, dróg i mienia komunalnego, która przebywała na
zwolnieniu chorobowym od 14.02.2012 r., urlopie macierzyńskim od dnia 12.05.2012 r.
oraz urlopie wypoczynkowym od dnia 28.02.2013 r.
Od dnia 22.04.2013 r. zatrudniony zastał pracownik na stanowisku Kierownika referatu
gospodarki komunalnej. Umowa na czas nieokreślony, wymiar czasu pracy 1 etat.
W ramach współpracy z Powiatowym Urzędem Pracy w Aleksandrowie Kuj.
została zawarta umowa Nr 5/2013 w dniu 25.04.2013 r. w sprawie organizacji
i finansowania robót publicznych na okres czasu od 06.05.2013 r. do 31.10.2013r.
W ramach umowy zatrudniono w Urzędzie Gminy 4 bezrobotnych na stanowiskach
robotników przy konserwacji terenów zielonych.
W ramach współpracy z Fundacją Sportowa Polska w Warszawie zostały zawarte dwie
umowy w dniu 29.05.2013 r. o zorganizowanie stażu dla dwóch osób
w okresie czasu od 03.06.2013 do 02.09.2013 r.
Również w okresie czasu od 03.06.2013 r. do 14.06.2013 r. w Urzędzie Gminy odbyła
szkolenie praktyczne słuchaczka Zaocznej Policealnej Szkoły Administracji „COSINUS”
w Toruniu.

str. 8

Organizacja imprez: w dniu 02.06.2013 r. na boisku sportowym w Zbrachlinie
odbył się IX Waganiecki Festiwal Orkiestr Dętych i jednocześnie Konkurs Orkiestr
Dętych Województwa Kujawsko-Pomorskiego. Wzięło udział 8 orkiestr
z następujących miejscowości: Katowice, Lipno, Chełmno, Białe Błota, Strzelno,
Bydgoszcz, Waganiec, Osięciny. Główną nagrodę zdobyła Orkiestra Dęta
Chełmińskiego Domu Kultury.

Profilaktyka zdrowotna: w dniu 18.06.2013 r. w Centrum Pomocy Wzajemnej
odbyły się bezpłatne badania słuchu dla mieszkańców po 50 – tym roku życia oraz dla
osób z niedosłuchem.

Z zakresu zamówień publicznych w dniu 19 kwietnia br. zostało wszczęte

postępowanie o udzielenie zamówienia publicznego dla zadania pn.
„Termomodernizacja budynków Zespołu Szkół w Zbrachlinie” i „Termomodernizacja
budynków obiektów użyteczności publicznej w Wagańcu, ul. Dworcowa 3,5,7,9 i 11”.
Otwarcie ofert nastąpiło w dniu 06 maja br. Przed upływem terminu składania ofert
wpłynęło pięć ofert. Postępowanie zostało unieważnione, gdyż cena najkorzystniejszej
oferty przewyższała kwotę, którą Zamawiający – Gmina zamierzał przeznaczyć na
sfinansowanie zamówienia.
W dniu 10 maja br. zostało wszczęte drugie postępowanie o udzielenie zamówienia
publicznego dla zadania pn. „Termomodernizacja budynków Zespołu Szkół
w Zbrachlinie” i „Termomodernizacja budynków obiektów użyteczności publicznej
w Wagańcu, ul. Dworcowa 3,5,7,9 i 11”. Otwarcie ofert nastąpiło w dniu 27 maja br.
Przed upływem terminu składania ofert wpłynęło siedem ofert. Za najkorzystniejszą,
w świetle treści art. 91 ust. 1 ustawy Prawo zamówień publicznych do wykonania
zadania wybrano ofertę firmy: Przedsiębiorstwo Budowlano-Instalacyjne „REMBUD”
Sp. z o.o. Włocławek. Wykonawca zaoferował za wykonanie przedmiotu zamówienia
następującą cenę brutto: 529.516,81 zł. Kwota ujęta w budżecie okazała się
niewystarczająca w stosunku do kwot zaproponowanych w postępowaniach
przetargowych. Jeśli się Wysoka Rada zgodzi, to podpisanie umowy nastąpi w dniu 25
czerwca br. jest to planowany termin podpisania umowy. Jest to kwota 27.500 zł na
realizację przedsięwzięcia w Wagańcu i 5.000 zł w Zbrachlinie.

W dniu 10 czerwca br. zostało wszczęte postępowanie o udzielenie zamówienia
publicznego dla zadania pn. „Usługa odbioru i zagospodarowania stałych odpadów
komunalnych od właścicieli nieruchomości zamieszkałych, położonych na terenie
Gminy Waganiec”. Otwarcie ofert nastąpiło w dniu 18 czerwca br. Przed upływem
terminu składania ofert wpłynęły dwie oferty: Z.G.K. „GRONEKO” M. Gronowski,
M. Gronowski Mikorzyn, Lubanie, który zaproponował cenę ryczałtową netto za
odbiór odpadów za 1 osobę/mieszkańca w wysokości 11,08 zł tj. kwota ofertowa
986.940,81 zł brutto i PUP „EKOSKŁAD” Sp. z o.o. Służewo, który podał cenę
ryczałtową netto za odbiór odpadów za 1 osobę/mieszkańca w wysokości 6,49 zł, kwota
ofertowa 578.090,78 zł brutto. Postępowanie jest na etapie rozpatrywania ofert.

Przyjęty jest termin II półrocza 2013 r. i rok 2014, gmina zgodnie z podjętą uchwałą
odnośnie stawki za odbiór odpadów 7 zł, to łącznie daje na wykonanie tego zadania
kwotę, max 579.110 zł brutto. Teoretycznie gmina się mieści, ale uprzedza, że w tej
kwocie nie będzie pieniędzy na obsługę systemu.

str. 9

Jednak jak wcześniej wspomniał przetarg nie został rozstrzygnięty, jest prowadzona
procedura, i firma musi złożyć drobne poprawki, które wychwycono w trakcie analizy
dokumentów.

Z pracy referatu działalności gospodarczej w tym okresie było 11 złożonych

i wprowadzonych wniosków do CEIDG i 3 wydane zezwolenia na sprzedaż napojów
alkoholowych.
Podatek od środków transportowych, wystawiono 1 upomnienie na kwotę 608, 00 zł.
Wystawiono również 1 tytuł wykonawczy do Naczelnika Urzędu Skarbowego na
kwotę 608, 00 zł.

W omawianym okresie z pracy referatu rolnictwa i ochrony środowiska, wydano 10

szt. warunków technicznych na wybudowanie przyłączy wodociągowych i wodno
kanalizacyjnych oraz 2 szt. zapewnień dostaw wody do celów socjalno-bytowych
z wodociągu gminnego. Wydano 9 decyzji na wycinkę drzew oraz 1 zgodę na
uporządkowanie/ przycięcie krzewów. Udostępniono na wniosek KRUS Aleksandrów
Kujawski informacji ze zbioru danych osobowych dot. klęsk żywiołowych (susza) na
terenie gminy Waganiec w roku 2006. Przygotowano Regulamin utrzymania czystości
na terenie gminy (przyjęty Uchwała Nr XXVI/151/13 Rady Gminy Waganiec z dnia
06.03.2013r.) oraz przyjęto pozostałe projekty uchwał. Rozpoczęto procedury naboru
Deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi.
Ogłoszono przetarg na wywóz i zagospodarowanie odpadów komunalnych z terenu
Gminy Waganiec- obecnie na etapie uzupełnień dokumentacji.
Na wniosek Firm Groneko s.c. oraz Ekoskład Sp. z o.o. dokonano zmian do wpisu do
rejestru działalności regulowanej.
Podano do publicznej wiadomości informację dot. przystąpienia do opracowania
8 projektów planów zadań ochronnych dla: 6 obszarów Natura 2000 położonych w woj.
pomorskim i 2 w woj. kujawski-pomorskim.
Na wniosek Firmy WINDPROJEKT Sp. z o.o. udzielono informacji o środowisku dot.
Ilości istniejących masztów telefonii komórkowej o raz turbin wiatrowych
zlokalizowanych na terenie Gminy Waganiec.
Na wniosek Stowarzyszenia Obrony Zwierząt udzielono informacji (w formie
telefonicznej) nt. etapu realizacji obowiązku wykonania zadania pn. „opieka nad
bezdomnymi zwierzętami”.
Wystąpiono do schroniska w Kutnie z prośbą o podtrzymanie oferty współpracy do
czasu zabezpieczenia środków finansowych w budżecie gminy; wystąpiono do firmy
zajmującej się wyłapywaniem zwierząt z ofertą współpracy; wystąpiono do lekarzy
weterynarii oraz gospodarstw rolnych z ofertą współpracy; wystąpiono do PLW
w Aleksandrowie Kujawskim oraz do kół łowieckich działających na terenie gminy
Waganiec z prośbą o zaopiniowanie Programu, jest on obecnie na etapie uzgodnień
oraz podpisywania umów z poszczególnymi podmiotami.
Rozpoczęto nabór wniosków na budowę przydomowych oczyszczalni ścieków
dofinansowywanych z WFOŚiGW- planowany termin realizacji zadania- rok 2015.
Wezwano mieszkańców wsi Kaźmierzyn, Ariany, Zbrachlin oraz Nowy Zbrachlin do
udokumentowania wywozu nieczystości ciekłych z okresu wrzesień 2012r. – marzec
2013 r.

str. 10

Ogłoszono konkurs na „Najładniejszą posesję na terenie Gminy Waganiec”. Nabór
wniosków zakończono 15 czerwca 2013r.
Sporządzono zestawienie danych dotyczące szkód wyrządzonych podczas gradobicia,
które miało miejsce na przełomie maja i czerwca 2013r.
W porozumieniu z radnym wsi Wiktoryn oraz pełnomocnikiem Inwestora
pośredniczono w organizacji spotkania informacyjnego dla mieszkańców wsi Wiktoryn
dot. inwestycji pn.: ”Budowa systemu fotowoltaicznego o mocy 10MW wraz
z infrastrukturą energetyczną linię nn, SN, WN, GPO w miejscowości Wiktoryn na
działkach o numerach: 27, 37/3 i 37/5, 28.”

Z działalności referatu ds. budownictwa, dróg i mienia komunalnego
w omawiany okresie, wydano, 24 zaświadczenia o braku planu miejscowego, 1 wypis
z wyrysem z miejscowego planu zagospodarowania przestrzennego, 15 decyzji
o warunkach zabudowy, 1 decyzje o zmianie decyzji o warunkach zabudowy, 2 decyzję
na podział nieruchomości, 7 zaświadczeń o nadaniu numeru porządkowego posesji,
2 uzgodnienia przebiegu kabla linii nn w drodze gminnej na potrzeby wykonania
przyłącza elektroenergetycznego do budynku mieszkalnego, 2 warunki techniczne na
wykonanie zjazdu z drogi gminnej.

Wszczęto, 13 postępowań o wydanie decyzji o warunkach zabudowy,
1 postępowanie w sprawie wydania decyzji celu publicznego, 2 postępowania
w sprawie rozgraniczenia nieruchomości, 1 postępowanie w sprawie zmiany decyzji
o warunkach zabudowy.

Drogi, wykonano remonty cząstkowe nawierzchni dróg gminnych o nawierzchni
asfaltowej.

Mienie komunalne, zawarto umowę najmu budynku położonego przy
ul. Dworcowej 9, lokal wykorzystywany będzie w celu prowadzenia działalności
usługowej, tj. zakładu leczniczego dla zwierząt, dokonał ulgi w opłatach w zamian za
wykonanie, przygotowanie tego obiektu przez wydzierżawiającego.

Poinformował, również, że firma GRENE, która deklarowała, że będzie prowadzić
działalności w sklepie na dole budynku Urzędu, poprzez podpisanie umowy z innym
wykonawcą, do 13 miała być podpisana umowa, następnie firma poprosiła
o przesunięcie terminu, a w ostatnich dniach przesłano informację fax-em , że nie będą
realizować tych porozumień. Z tego wynika, że w tym okresie sezonu dla rolników
i zapotrzebowania na części ten obiekt będzie stał pusty. W dniu 19 czerwca br. wysłał
ogłoszenie do prasy o zamiarze wydzierżawienia obiektu. Poinformował, że jak będzie
ogłaszał przetarg, to zrobi zastrzeżenie podobnie jak poprzednio, że obiekt ma być
wykorzystywany na cele zaopatrzenia rolnictwa, części i urządzenia. Jeśli obecni na sali
w dyskusji w dniu dzisiejszym podejmą inaczej, to odstąpi od tego, jednak uważa, że
sklepów spożywczych, odzieżowych, budowlanych jest dużo w okolicy, natomiast
brakuje takiego miejsca ze sprzętami, częściami rolniczymi.

Z zakresu poboru podatków i opłat od osób fizycznych wystawiono 143 upomnienia,

30 tytułów wykonawczych na kwotę 14.356 zł plus odsetki. Od osób prawnych,
9 upomnień, 3 tytuły wykonawcze na kwotę 23.166 zł plus odsetki.
Wydano 10 decyzji przyznających dodatek mieszkaniowy na kwotę 1.667,53 zł
miesięcznie na okres 6 miesięcy.

str. 11

 Wymiar podatków, wpłynęło 6 podań o odroczenie terminy płatności podatku,
1 podanie wycofano i uregulowano podatek, pozostałe zostały rozpatrzone pozytywnie
na kwotę 4.009 zł.
Wpłynęły 3 podania o umorzenie podatku, w tym: 1 wniosek uznano za
bezprzedmiotowy, ponieważ należności zostały uregulowane, 1 podanie, odmówiono
wszczęcia postępowania podatkowego, dotyczyło to umorzenia III i IV rat podatku,
1 wniosek jest w trakcie postępowania podatkowego.

Następnie przedstawił informację nt. wniosków, które na XXVIII Sesji zgłoszono:

1. Radna E.Pietrus – wysprzątanie ulicy Dworcowej w kierunku piekarni.

W miejscowości Przypust uporządkowanie śmieci na odcinku od Pani

Kułakowskiej do Pani Szymczak.

Poinformował, że śmieci te zostały uporządkowane w m.Przypust, natomiast przy

ul. Dworcowej, nie do końca zrobiono.

2. Sołtys Siutkowa, J.Urbański – ponowił wniosek o zrobienie mostku

w Siutkowie za pośrednictwem gminy do Zarządu Dróg Powiatowych.

Poinformował, że osobiście rozmawiał z Panem Dyrektorem, który obiecał, że zrobią to

natychmiast, do dnia dzisiejszego nie wie czy zostało to zrobione?

3. Sołtys Bertowa, P.Kuliński – wnioskuje o nową tablicę sołecką w m.Bertowo.

4. Sołtys Wagańca, B.Gajdzińska – przymocowanie tablicy ogłoszeń w Wagańcu.

5. Sołtys Włoszycy, E.Marciniak – wnioskuje o nową tablice ogłoszeń we Włoszycy.

6. Sołtys Konstantynowa, J.Wiwatowski - wnioskuje o nową tablicę sołecką
w Konstantynowie.

Wniosek sołtys Wagańca nie został zrealizowany, natomiast wnioski o nowe tablice, to
te tablice są zamówione, jednak z tyt. choroby zastępcy wójta nie zna dalszych
szczegółów, jednak te tablice na pewno będą.

7. Sołtys N.Zbrachlina, H.Szudzik – naprawa ścieżki rowerowej w Zbrachlinie.
Odnośnie tego wniosku, to już informował, że zostało wysłane zgłoszenie, niedawno
ponawiał pisemny wniosek efektem było naprawienie dwóch, czy trzech wjazdów.

Zwrócił się również z prośbą do obecnych na sali radnych i sołtysów, aby powiadomili
swoich mieszkańców o spotkaniu w dniu 26.06.2013 r. o godz. 1700 w Urzędzie Gminy
w Wagańcu, z Komendantem Powiatowym Policji z Aleksandrowa Kujawskiego
i Komendantem Komisariatu Policji z Ciechocinka, będzie to debata
z przedstawicielami Policji i społeczeństwa gminy Waganiec.

Wiceprzewodniczący Rady – podziękował wójtowi za przedstawiona informację,
i otworzył dyskusję.

Radny, W.Marut – zwrócił się z zapytaniem do wójta, dlaczego w tak ważnym dniu
21.06.2013 r. o godz. 1630 w związku z konsultacjami społecznymi dotyczącymi
fotowoltaiki w miejscowości Wiktoryn nikt z władz U.G. Waganiec nie był obecny oraz
nie brał czynnego udziału w spotkaniu?

str. 12

Poinformował, że nie mógł uczestniczyć osobiście w spotkaniu z powodu choroby, ale
to usłyszał od mieszkańców, to spotkanie zburzyło mieszkańców, gdyż przygotowanie
tematu było zbyt ogólnikowe i nie udzielono odpowiedzi na konkretne zapytania, które
padały ze strony mieszkańców. To było przygotowanie i opieranie się innymi
tematami, a nie było konkretnie związane z miejscem tej inwestycji w Wiktorynie. Nie
dało to rozstrzygnięcia ani wiadomości, na które mieszkańcy czekali.

Wójt – poinformował, że rozumie to, jednak podkreśla, że nie był stroną tego
spotkania. Na prośbę częściową mieszkańców, którzy chcieli nawiązać kontakt
z wykonawcą – inwestorem, który zgodził się również na to spotkanie, to tylko w tym
pośredniczył, aby zorganizować zakres przygotowania do rozmowy. Jednak gdyby się
włączył do tej rozmowy, to musiałby włączyć strefę administracyjną, a tego prawo nie
przewiduje. Jeśli by się włączył do dyskusji mógłby być posądzony o stronniczość
w jedną, czy w drugą stronę. Jeśli mieszkańcy by chcieli to może zorganizować
ponowne spotkanie już z przesłaniem konkretnych pytań. Ale jeśli takie spotkanie
będzie i taka forma będzie tą, którą w tej chwili się omawia, to na pewno na takim
spotkaniu nie będzie obecny.

Wiceprzewodniczący Rady – stwierdził, że pociągnie ten wątek radnego Maruta.
W związku z tym, że był na tym spotkaniu, to może potwierdzić, skoro takie odczucia
mieszkańców obecnych na spotkaniu były, to rzeczywiście te informacje,
i odpowiedzi, które tam padły były bardzo ogólne. Pierwotny projekt fermy
fotowoltaicznej został zmieniony, ten, który został przygotowany prawdopodobnie, też
będzie zmieniony i będą naniesione korekty do tego projektu. Osoba, która udzielała
wyjaśnień, kwestie techniczne z tym projektem, był to doktor nauk technicznych
obiecał mu przesłać na jego pocztę elektroniczną projekt tej fermy. Niestety do dnia
dzisiejszego nie otrzymał tego wstępnego projektu.

Radny M.Kołowrocki – poinformował, że rozumie, że firma „Ekoskład” od 1 lipca
będzie już pracować na terenie gminy? Mieszkańcy są zdezorientowani, gdyż firma
„Groneko” już ok. tygodnia zabrała pojemniki i mieszkańcy czekają na inne pojemniki
i worki.

Wójt – poinformował, że umowę tą firma powinna mieć do końca miesiąca i nie
powinna ich zabrać już teraz. Każdy z mieszkańców miał umowę i tego powinni się
trzymać, jeżeli umowy były do końca miesiąca, to firma nie powinna tych pojemników
zabierać.
Stwierdził, że na początek w gminie będzie trochę zamieszania. Jeżeli Rada w dniu
dzisiejszym przyjmie zmiany w budżecie, to będzie mógł podpisać umowę z oferentem,
i te 1300 gospodarstw, to organizacyjnie będzie na początku trudne do opanowania, ale
to tylko na początku. Mieszkańcy, którzy mają umowy z „Ekociech”, to jak słyszy
pojemniki jeszcze mają.

Wiceprzewodniczący Rady – zwrócił się z zapytaniem, czy Rada Gminy i mieszkańcy
mają rozumieć, że przetarg został rozstrzygnięty, czy niezupełnie, ponieważ firma ma
dostarczyć dokumenty, co będzie jak firma ich nie dostarczy?

str. 13

Wójt – stwierdził, że nie zakłada takiego scenariusza, obydwie firmy będą musiały
dostarczyć wymagane specyfikacją dokumenty, i chodziło w nich o wyśnienia słowne,
referencje firma Ekoskład, i decyzje firma Groneko. Jednak nie sądzi, aby firma
Ekoskład, która złożyła najkorzystniejszą ofertę z tego błahego powodu zrezygnowała.
Natomiast nie pojawią się od razu pojemniki i worki w poszczególnych posesjach,
będzie to na pewno opóźniony okres i dlatego porosi o cierpliwość mieszkańców.
W wymogach przetargu było, aby wykonawca organizował spotkania szkoleniowe,
i w umowie, jeśli ją podpisze takie zobowiązanie również jest.
Także będzie koordynatorem, spotkań i terminów, ale to w ramach tej umowy jest
również przewidziane.

Wiceprzewodniczący Rady – stwierdził, że słusznie radny Kołowrocki zauważył, iż jest
wiele szczegółowych pytań od mieszkańców dotyczących segregacji śmieci, skoro firma
się zobowiązała do zrobienia takich spotkań, to bardzo dobrze.
Następnie w związku z brakiem zapytań z sali, podziękował Wójtowi Gminy za
udzielone informacje i zamknął dyskusję.

Ad.6
Wiceprzewodniczący Rady, J.Różański – otworzył punkt dotyczący: podjęcia uchwały
w sprawie zarządzenia wyborów Sołtysa w Sołectwie Plebanka Gmina Waganiec.
Następnie przedstawił projekt uchwały – stanowi on załącznik Nr 2 do protokołu.

Wójt – poinformował, że może wydaje się nie taktem, że jeszcze nie było pogrzebu Pani
sołtys, a on proponuje przeprowadzenie nowych wyborów, ale nie chce pozbawić
sołectwa Plebanka na okres kilku miesięcy bez sołtysa, gdyż zaczyna się okres
wakacyjny i następna sesja będzie dopiero we wrześniu. Te wybory zarządzi za 2 – 3
tygodnie, ale będzie miał podstawę prawną do ich zwołania przy założeniu, że rada
przegłosuje tą uchwałę. Jest mu niezręcznie, ale formalności muszą być
przeprowadzone i są konieczne. I jeszcze raz przeprosił, że w tej chwili będzie to
rozpatrywane.

Wiceprzewodniczący Rady – otworzył dyskusję.
Radni nie podjęli dyskusji.

Wiceprzewodniczący Rady – w związku z brakiem chętnych do dyskusji zamknął
dyskusję, i zarządził głosowanie nad przedstawionym projektem uchwały w sprawie
zarządzenia wyborów Sołtysa w Sołectwie Plebanka Gmina Waganiec

Rada Gminy w obecności 12 radnych – jednogłośnie podjęła uchwałę
Nr XXIX/167/13 w sprawie zarządzenia wyborów Sołtysa w Sołectwie Plebanka
Gmina Waganiec - stanowi ona zał. nr 3 do protokołu.

Ad.7
Wiceprzewodniczący Rady, J.Różański – otworzył następny punkt porządku obrad, tj.
informacja o działalności Ochotniczych Straży Pożarnych na terenie gminy za 2012r.
Powitał Gminnego Komendanta OSP Waganiec – Pana Marka Rumińskiego.

str. 14

Następnie poinformował, że tych sprawozdań jest więcej i dlatego zaproponował, aby
nie odczytywać sprawozdań, Rada Gminy otrzymała je w przesłanych materiałach
w ustawowym terminie, zaproponował formę zapytań.

Rada Gminy w obecności 12 radnych – jednogłośnie przyjęła propozycję
wiceprzewodniczącego rady.

Radny W.Marut – zwrócił się z zapytaniem ilu osobowy jest Zarząd Gminny OSP.
Komendant OSP – poinformował, że w Zarządzie Gminnym OSP jest 12 osób.

Wiceprzewodniczący Rady – w związku z brakiem chętnych do dyskusji zamknął
dyskusję i zarządził głosowanie na przyjęciem informacji o działalności Ochotniczych
Straży Pożarnych na terenie gminy za 2012r

Rada Gminy w obecności 12 radnych – jednogłośnie przyjęła informację
o działalności Ochotniczych Straży Pożarnych na terenie gminy za 2012r. – stanowi ona

załącznik Nr 4 do protokołu

Ad.8
Wiceprzewodniczący Rady, J.Różański – przeszedł do następnego punktu porządku
obrad tj. przyjęcie sprawozdania z pracy Gminnej Biblioteki Publicznej w Wagańcu za
2012 r.
Powitał Kierownika Gminnej Biblioteki Publicznej w Wagańcu – Panią Ewelinę Oźminę
i otworzył dyskusję.

Wiceprzewodniczący Rady – w związku z brakiem chętnych do dyskusji zamknął
dyskusję i zarządził głosowanie na przyjęciem sprawozdania z pracy Gminnej
Biblioteki Publicznej w Wagańcu za 2012 r.

Rada Gminy w obecności 12 radnych – jednogłośnie przyjęła sprawozdanie z pracy
Gminnej Biblioteki Publicznej w Wagańcu za 2012 r. – stanowi ono załącznik Nr 5 do

protokołu

Ad.9
Wiceprzewodniczący Rady, J.Różański – zgodnie z przyjętym porządkiem obrad
otworzył następny punkt tj. przyjęcie sprawozdania z pracy Gminnego Ośrodka
Pomocy Społecznej w Wagańcu za 2012 rok. Powitał Panią Małgorzatę Szatkowską -
Kierownika Gminnego Ośrodka Pomocy Społecznej w Wagańcu.
Otworzył dyskusję.

Radny M,Grzegórski – zwrócił się z zapytaniem, jaka jest tendencja osób pobierających
zasiłki, czy wzrosła od 2011 roku?

Kierownik GOPS – stwierdziła, że w porównaniu z rokiem 2011, to stan się utrzymuje
na podobnym poziomie.

str. 15

Radny, P.Kosik – zwrócił się z zapytaniem, czy te programy prowadzone przez GOPS,
które były w ramach funduszy unijnych w sprawie aktywizacji osób bezrobotnych, czy
one przynoszą jakieś efekty, czy jest to tylko wydawanie pieniędzy?

Kierownik GOPS – poinformowała, że jest to, projekt - Aktywizacja osób bezrobotnych
korzystających z pomocy społecznej, i jest realizowany – i uważa, że te programy są
potrzebne. Obecnie kilka osób pracuje i przynoszą te projektu sukcesy nawet, jeśli jest
to mała grupa osób. Część odeszła z kręgu osób korzystających z pomocy, a część
powróciła. Osoby, które już korzystały z takich kursów, nie mogą ponownie z nich
skorzystać.
Projekt jest od 2008 r. do 2013 r., w tym roku się kończy i cały czas przyjmuje się
chętnych, jeśli chcą skorzystać.

Wiceprzewodniczący Rady – stwierdził, że doprecyzuje zapytanie radnego.
Program był rozłożony na lata, w tym roku będzie ostatnia edycja, czy jest prowadzony
monitoring, tych osób korzystających z projektu?

Kierownik GOPS – stwierdziła, że są to podopieczni GOPS i dlatego wie, jaka jest
sytuacja tych podopiecznych.

Radny, Piotr Kosik – opuścił obrady, godz. 1140

Wiceprzewodniczący Rady – w związku z brakiem chętnych do dalszej dyskusji
zamknął dyskusję i zarządził głosowanie nad przyjęciem sprawozdania z pracy
Gminnego Ośrodka Pomocy Społecznej w Wagańcu za 2012 rok.

Rada Gminy w obecności 11 radnych – jednogłośnie przyjęła sprawozdanie z pracy
Gminnego Ośrodka Pomocy Społecznej w Wagańcu za 2012 rok. – stanowi ono

załącznik Nr 6 do protokołu

Ad.10
Wiceprzewodniczący Rady, J.Różański – zgodnie z następnym porządkiem obrad tj.
przyjęcie sprawozdania z pracy Rady Gminy Waganiec za 2012 r. poinformował, że
w podpunkcie a, jest ujęte wystąpienia przewodniczącego rady gminy, i dlatego też
pozwoli sobie przedstawić to sprawozdanie, które zostało wcześniej przygotowane
przez przewodniczącego rady Pana M.Dyko.

W 2012 roku Rada Gminy pracowała i wykonywała zadania zapisane
w ustawie z dnia 8 marca 1990 r. o samorządzie gminnym i inne zadania wynikające
z przyjętego na 2012 rok planu pracy Rady Gminy VI kadencji.
W okresie sprawozdawczym odbyło się 9 obrad sesji, w tym 4 sesje w trybie
nadzwyczajnym zwołane na wniosek Wójta.

W sesjach uczestniczyli zaproszeni goście reprezentujący różne instytucje
i zajmowane stanowiska: Starosta Powiatu Aleksandrowskiego Pani Violetta
Wiśniewska, Radny Powiatu Aleksandrowskiego Stanisław Murawski (od 30
października 2012 r.) Komendant Powiatowej Państwowej Straży Pożarnej w
Aleksandrowie Kujawskim Pan Tomasz Kubik, Komendant Komendy Powiatowej

str. 16

Policji w Ciechocinku Pan Marcin Wirfel, członek Rady Powiatowej Kujawsko-
Pomorskiej Izby Rolniczej w Aleksandrowie Kujawskim Pan Wojciech Sobczak,
Komendant Zarządu Gminnego OSP Waganiec Pan Marek Rumiński, Dyrektor
Zarządu Dróg Powiatowych w Aleksandrowie Kuj. z/s w Odolionie Pan Jacek
Kowalewski, Wiceprezes ds. finansowych Klubu Sadownik – Waganiec Pan Zbigniew
Czajkowski, Wójt Gminy Waganiec Pan Piotr Marciniak, Z-ca wójta Pan Edward
Musiał, Skarbnik Gminy Pani Danuta Roszko, Radca Prawny Pani Agnieszka
Wiśniewska, kierownicy, dyrektorzy jednostek organizacyjnych i sołtysi gminy
Waganiec.
Realizując zadania powierzone Radzie w okresie tym podjęte zostały 63 uchwały, które
były realizowane przez Wójta Gminy i Przewodniczącego Rady Gminy
w 2012 roku.
Podjęte uchwały przesyłane były do wglądu i oceny do Wydziału Prawnego Kujawsko
– Pomorskiego Urzędu Wojewódzkiego w Bydgoszczy Delegatura we Włocławku, jak
i dotyczące spraw finansowych do Regionalnej Izby Obrachunkowej w Bydgoszczy
Zespół we Włocławku.
Uchwały podawane były do publicznej wiadomości w sposób zwyczajowo przyjęty
oraz publikowane były w Dzienniku Urzędowym Województwa Kujawsko –
Pomorskiego, w 2012 roku opublikowano 15 uchwał Rady Gminy.

 Rada Gminy podczas omawiania projektu budżetu na 2012 rok pracowała
w swoich składach i na wspólnym posiedzeniu Rady Gminy, radni zgłaszali wnioski
wyborców i swoje propozycje, oczywiście wszystkie nie znalazły swojego
odzwierciedlenia w tym budżecie, jednak radni podejmując decyzje, które nie zawsze
były jednogłośne, mieli na uwadze dobro gminy i jej mieszkańców.
 Rada Gminy wspólnie z sołtysami wypracowała 42 wnioski, z których większość
zostało zrealizowanych, a pozostałe wnioski są w trakcie realizacji budżetu na 2013 rok.
Na zgłaszane zapytania odpowiedzi udzielał Wójt Gminy.
Wnioski dotyczyły zarówno spraw bieżących, wymagających czasem rozwiązania
pojedynczych spraw danej miejscowości i jej mieszkańców, jak też spraw
problemowych, które były później przedmiotem obrad Rady.
 Aby zapoznać się z pracą Urzędu Gminy na sesjach przyjmowane były informacje
z pracy Wójta Gminy w okresach międzysesyjnych.
Przedkładane były również w ciągu roku sprawozdania za 2011 rok: Wójta
z wykonania budżetu gminy, z pracy Gminnego Ośrodka Pomocy Społecznej, Gminnej
Biblioteki Publicznej, Zespołu Obsługi Szkół oraz Gminnej Komisji Rozwiązywania
Problemów Alkoholowych i Patologii Społecznej.

W 2012 roku na przełomie września odbyły się wybory sołeckie w m. Wólne
kadencja 2011 – 2015, w pracach tych wyborów brali udział: Wójt Gminy,
Przewodniczący Rady Gminy i radni.

W każdy wtorek Przewodniczący Rady Gminy przyjmował mieszkańców gminy
podczas pełnionych dyżurów, jak i w inne dni będąc w Urzędzie.
Przewodniczący Rady Gminy wspólnie z Wójtem Gminy brał również udział
w wielu spotkaniach reprezentując gminę Waganiec na zewnątrz jak i w spotkaniach
dotyczących spraw związanych z funkcjonowaniem gminy.
W 2012 roku nie było większych problemów z frekwencją radnych podczas
odbywanych obrad sesji.

str. 17

W obradach sesji uczestniczyli radni: Bróżek Jan, Grzegórski Marcin, Góralski Wiesław,
Kołowrocki Mieczysław, Kosik Piotr, Malinowska Henryka, Marut Wojciech, Nowak
Jerzy, Pietrus Ewa, Różański Jarosław, Skowroński Marcin, Stefański Wacław, Szczesna
Katarzyna, Zwierzchowski Radosław, Michał Dyko.
Formą pracy rady są komisje rady, które opiniują i rozpatrują sprawy przekazane przez
radę, członków komisji i wójta oraz podejmują inicjatywę uchwałodawczą. Zgodnie ze
statutem gminy i ustawą o samorządzie gminnym powołane zostały komisje: Budżetu,
Finansów, Planowania Przestrzennego i Porządku Publicznego; Rewizyjna Rady
Gminy; Rolnictwa i Ochrony Środowiska; Oświaty, Kultury, Zdrowia, Sportu i Opieki
Społecznej.
Sprawozdania z działalności za ubiegły rok poszczególnych komisji rady przedstawiają
ich przewodniczący.

Sprawozdanie w uproszczonym zarysie przedstawia pracę Rady Gminy
Waganiec VI kadencji za 2012 r.
Protokoły z obrad Sesji, uchwały Rady Gminy oraz wnioski radnych i komisji stałych
Rady Gminy dostępne są na stronie www.bip.ugwaganiec.pl w Biuletynie Informacji
Publicznej.

Protokoły z posiedzeń sesji są również do wglądu w biurze Rady Gminy
w dniach pracy Urzędu Gminy, w godz. przyjmowania interesantów(§ 118 statutu
gminy). Po ich formalnym przyjęciu podlegają udostępnieniu zgodnie
z obowiązującymi przepisami prawa oraz Statutem (§ 117 statutu gminy).

Otworzył dyskusję.

Wiceprzewodniczący Rady – w związku z brakiem chętnych do dyskusji zamknął
dyskusję i zarządził głosowanie na przyjęciem sprawozdanie z pracy Rady Gminy
Waganiec za 2012 r.

Rada Gminy w obecności 11 radnych – jednogłośnie przyjęła sprawozdanie z pracy
Rady Gminy Waganiec za 2012 r. – stanowi ono załącznik Nr 7 do protokołu

Ad.11
Wiceprzewodniczący Rady, J.Różański – otworzył następny punkt tj. przyjęcie
sprawozdań Komisji Stałych Rady Gminy Waganiec za 2012 r.

a. wystąpienie Przewodniczących Komisji Stałych Rady Gminy.
Poinformował, że proponuje, aby każde sprawozdanie komisji zostało przegłosowane
oddzielnie, jeśli przewodniczący komisji chcą zabrać głos, to udziela głosu.

Radny, Stefański Wacław – opuścił obrady, godz. 1155

Przewodniczący Komisji Rolnictwa i Ochrony Środowiska, Marcin Grzegórski -
poinformował, że komisja rolnictwa i ochrony środowiska w 2012 roku obradowała
dwanaście razy, cały plan pracy zrealizowano w 100%. Komisja miała kilka wyjazdów
w teren sprawdzając stan dróg, remonty hydrantów, dróg, przepustów. Komisja
organizowała również wyjazd na wysypisko śmieci w Służewie, na którym
obserwowano jak działa to wysypisko. Uczestniczono również w ustalaniu terminu
Dożynek Gminnych i ich organizacji.

str. 18

Członkowie komisji sprawdzali także jak funkcjonuje ujęcie wody i oczyszczalnia
ścieków. Po przeanalizowaniu wszystkich protokołów z posiedzeń komisji w 2012 roku
stwierdzono, że plan pracy na 2012 rok wykonano w sposób należyty.

Wiceprzewodniczący Rady J.Różański, jako przewodniczący Komisji Budżetu,
Finansów, Planowania Przestrzennego i Porządku Publicznego przedstawił
sprawozdanie komisji.

Komisja Budżetu, Finansów, Planowania Przestrzennego i Porządku
Publicznego została powołana na podstawie uchwały Rady Gminy Waganiec Nr I/7/10
z dnia 02 grudnia 2010 r., w składzie: Piotr Kosik, Jerzy Nowak, Jarosław Różański
i Marcin Skowroński.
 W roku 2012 Komisja Budżetu, Finansów, Planowania Przestrzennego
i Porządku Publicznego odbyła 16 protokołowanych posiedzeń (w tym dwa wspólne
posiedzenia z pozostałymi Komisjami Rady), na których zajmowała się następującymi
sprawami: opracowaniem planu pracy Komisji na 2012 rok, opiniowaniem projektów
uchwał, zmianami w budżecie gminy, oceną stanu bezpieczeństwa na drogach przy
szkołach - wyjazd w teren, analizą sprawozdania z wykonania budżetu gminy
za 2011 r., podziałem gminy Waganiec na okręgi wyborcze, podziałem gminy na
obwody głosowania, analizą sprawozdania z wykonania budżetu za I półrocze 2012
roku, analizą wieloletniej prognozy finansowej gminy na lata 2012-2017, opiniowaniem
stawek podatkowych oraz innych opłat na 2013 rok, analizą projektu budżetu na 2013
rok, ocena ładu i porządku na terenie gminy – wyjazd w teren.
 Protokoły z posiedzeń Komisji Budżetu dostępne są na stronie internetowej
www.bip.ugwaganiec.pl w Biuletynie Informacji Publicznej.

Wiceprzewodniczący Rady – stwierdził, że pozostali przewodniczący komisji nie
zabrali głosu, następnie otworzył dyskusję.

Wiceprzewodniczący Rady – w związku z brakiem dyskusji, zamknął dyskusję
i zarządził głosowanie na przyjęciem sprawozdań komisji, w pierwszej kolejności
Komisji Rolnictwa i Ochrony Środowiska za 2012 r.

Rada Gminy w obecności 10 radnych – jednogłośnie przyjęła sprawozdanie z pracy
Komisji Rolnictwa i Ochrony Środowiska za 2012 r. – stanowi ono załącznik Nr 8 do

protokołu.

Radny, Stefański Wacław – powrócił na obrady, godz. 1200

Wiceprzewodniczący Rady – poddał pod głosowanie przyjęcie sprawozdania z pracy
Komisji Budżetu, Finansów, Planowania Przestrzennego i Porządku Publicznego za
2012 r.

Rada Gminy w obecności 11 radnych – jednogłośnie przyjęła sprawozdanie z pracy
Komisji Budżetu, Finansów, Planowania Przestrzennego i Porządku Publicznego za
2012 r. – stanowi ono załącznik Nr 9 do protokołu.

str. 19

Wiceprzewodniczący Rady – poddał pod głosowanie przyjęcie sprawozdania z pracy
Komisji Rewizyjnej Rady Gminy za 2012 r.

Radny, Piotr Kosik – powrócił na obrady, godz. 1210

Rada Gminy w obecności 12 radnych – jednogłośnie przyjęła sprawozdanie z pracy
Komisji Rewizyjnej Rady Gminy za 2012 r. – stanowi ono załącznik Nr 10 do protokołu.

Wiceprzewodniczący Rady – poddał pod głosowanie przyjęcie sprawozdania z pracy
Komisji Oświaty, Kultury, Zdrowia, Sportu i Opieki Społecznej za 2012 r.

Rada Gminy w obecności 12 radnych – jednogłośnie przyjęła sprawozdanie z pracy
Komisji Oświaty, Kultury, Zdrowia, Sportu i Opieki Społecznej za 2012 r. – stanowi

ono załącznik Nr 11 do protokołu.

Wiceprzewodniczący Rady – na wniosek radnych zarządził 10 min przerwę, godz. 1215

Ad.12
Wiceprzewodniczący Rady, J.Różański – po przerwie wznowił obrady, godz. 1225,
i dokonał otwarcia następnego punktu porządku obrad tj. podjęcie uchwały w sprawie
zmian w Wieloletniej Prognozie Finansowej Gminy Waganiec na lata 2013-2017.
Poinformował, że materiałach radni otrzymali projekt uchwał, następnie przedstawił jej
treść – stanowi ona zał. Nr 12 do protokołu.

Wiceprzewodniczący Rady – otworzył dyskusję.
Radni nie podjęli dyskusji.

Wiceprzewodniczący Rady – w związku z brakiem chętnych do dyskusji zamknął
dyskusję i zarządził głosowanie nad przedstawionym projektem uchwały w sprawie
zmian w Wieloletniej Prognozie Finansowej Gminy Waganiec na lata 2013-2017.

Rada Gminy w obecności 12 radnych – jednogłośnie podjęła uchwałę Nr XXIX/165/13
w sprawie zmian w Wieloletniej Prognozie Finansowej Gminy Waganiec na lata
2013-2017 – stanowi ona załącznik nr 13 do protokołu.

Ad.13.
Wiceprzewodniczący Rady, J.Różański – otworzył punkt dot. podjęcia uchwały
zmieniającej uchwałę Nr XXIV/141/12 w sprawie uchwalenia budżetu Gminy Waganiec
na rok 2013.
Następnie poprosił Skarbnika Gminy, D.Roszko o przedstawienie uzasadnienia do
projektu uchwały, zostały one wyłożone do wglądu radnym przed obradami.

Skarbnik Gminy – poinformowała, że przedstawi zmiany w tegorocznym budżecie,
o które wnosi Wójt Gminy.
Następnie przedstawiła uzasadnienie zmian dokonanych w planie dochodów
i wydatków budżetowych, w pierwszej kolejności dochody.

str. 20

 Wprowadzono do budżetu kwotę 9.480 zł otrzymaną od UNIQA Centrum
Likwidacji Szkód, Oddział w Łodzi tytułem gwarancji ubezpieczeniowej właściwego
usunięcia wad i usterek (zgodnie z umową gwarancji dot. budowy budynku zaplecza
socjalnego w Zbrachlinie przez firmę HENKON z Chełmży). Przypomnę, że taką
właśnie kwotę wyłożyliśmy z własnego budżetu w roku ubiegłym na usunięcie usterek,
a teraz nastąpił zwrot środków przez ubezpieczyciela.
 Na podstawie zebranych już danych, jak również częściowo szacunków
urealniono kwoty planowane do pozyskania od mieszkańców gminy za wywóz
odpadów komunalnych, zmniejszając plan z 261.000 zł do 200.000 zł.
 Skorygowano o 10.280 zł kwoty planowane na realizację Projektu systemowego
pn. „Aktywizacja osób bezrobotnych korzystających z pomocy społecznej”,
realizowanego przez Gminny Ośrodek Pomocy Społecznej w ramach Programu
Operacyjnego Kapitał Ludzki. Zmiany wynikają z Aneksu nr 5 do umowy.
 Na podstawie Promesy udzielenia dotacji z dnia 27.03.2013 r. wprowadzono do
budżetu kwotę 69.840 zł, jako dotację przekazaną przez Wojewódzki Fundusz Ochrony
Środowiska i Gospodarki Wodnej w Toruniu na realizację przedsięwzięcia pn.
„Demontaż, transport i unieszkodliwienie wyrobów zawierających azbest z terenu
Gminy Waganiec”. Następnie zostanie wyłoniony wykonawca tej usługi.

Następnie skarbnik gminy przedstawiła wydatki, wójt gminy zaakceptował
złożony w dniu 14 czerwca 2013 r. wniosek Sołectwa Brudnowo o dokonanie zmian
zadań realizowanych w ramach Funduszu Sołeckiego. Zmniejszając o 12.000 zł kwoty
zaplanowane na zadanie pn. „Budowa świetlicy w Brudnowie” zwiększono zadanie pn.
„Zakup kruszywa wraz z kosztami dostawy oraz wynajęciem sprzętu do wyrównania
drogi”.
 Dokonano zmiany przeznaczenia środków przewidzianych na wykonanie
remontu dróg gminnych. Zlikwidowano poz. „Odbudowa dróg zniszczonych przez
firmy budujące A1” (100.000 zł), zmniejszono o 20.000 zł poz. „zakup materiałów do
remontu dróg gminnych wraz z kosztami transportu i wbudowaniem materiałów”,
zwiększono o 10.000 zł kwoty na profilowanie dróg gminnych, zwiększono o 110.000 zł
poz. „remonty dróg gminnych”.

Środki w kwocie 5.000 zł ujęte w budżecie na „Utwardzenie parkingu pod
potrzeby autobusu szkolnego przy boisku sportowym w Zbrachlinie” przeznaczono na
rozpoczęcie zadania inwestycyjnego planowanego do realizacji w roku przyszłym pn.
„Utwardzenie terenu rekreacyjnego przy stadionie sportowym w Zbrachlinie”. Pozwoli
to na wystąpienie w wnioskiem o dofinansowanie zadania ze środków zewnętrznych.
 Planowany remont budynków gospodarczych w m. Plebanka postanowiono
zastąpić nowym zadaniem inwestycyjnym tj. „Budową pomieszczeń gospodarczych w
m. Plebanka”, nie zmieniając zarezerwowanej dotychczas kwoty 27.500 zł.
 Wyasygnowano dodatkową kwotę 27.500 zł na realizację przedsięwzięcia pn.
„Termomodernizacja budynków obiektów użyteczności publicznej w Wagańcu ul.
Dworcowa 3,5,7,9 i 11” oraz 5.000 zł na realizację kolejnego przedsięwzięcia pn.
„Termomodernizacja budynków Zespołu Szkół w Zbrachlinie”. Kwoty ujęte
w budżecie okazały się niewystarczająca w stosunku do kwot zaproponowanych
w postępowaniach przetargowych.

str. 21

 Zabezpieczono kwotę 3.000 zł, jako składki członkowskie na rzecz stowarzyszeń,
o przystąpieniu, do których Rada Gminy zdecydowała w dniu 22 kwietnia br.
(Kujawsko-Pomorskie Samorządowe Stowarzyszenie „Europa Kujaw i Pomorza” oraz
Kujawsko-Pomorskie Samorządowe Stowarzyszenie „Salutaris”).
 Zrealizowano wniosek Prezesa Jednostki Ochotniczej Straży Pożarnej ze
Zbrachlina, przemieszczając kwotę 1.000 zł z zakupu materiałów do poz. obejmującej
wypłatę ekwiwalentu dla członków uczestniczących w działaniach ratowniczych oraz
szkoleniach organizowanych przez Państwową Straż Pożarną. Zmiana pozwoli
przeszkolić kilku członków w zakresie pomocy przedmedycznej i szkoleń
uzupełniających strażaków.
 Zrealizowano wnioski dyrektorów szkół i kierownika Zespołu Obsługi Szkół.
Dokonano zmiany przeznaczenia kwoty 50 zł w ramach planu finansowego ZOS,
kwoty 1.500 zł w planie Szkoły Podstawowej w Niszczewach (na zakup trawy na
boisko szkolne) oraz w planie Szkoły Podstawowej w Zbrachlinie kwotę 850 zł (na
pokrycie kosztów szkolenia opiekuna dowozu dzieci do szkoły oraz na odpis na ZFŚS).
Zwiększono o 14.000 zł środki na wynagrodzenia nauczycieli w Szkole Podstawowej w
Brudnowie w związku z koniecznością wypłaty odprawy pieniężnej dla osoby
kończącej pracę w tej placówce z dniem 30 czerwca 2013 r. Zwiększono ponadto
o 2.200 zł środki dla stołówki szkolnej, o 150 zł środki na badania profilaktyczne
pracowników oraz 300 zł na pokrycie kosztów szkolenia opiekuna dowozu uczniów do
szkoły. Na pokrycie tych potrzeb przesunięto środki z poz. dodatkowego
wynagrodzenia rocznego oraz odpisu na ZFŚS. W efekcie poczynionych zmian
wyasygnowano z budżetu gminy dodatkową kwotę 8.500 zł.
 W dniu 11 czerwca 2013 r. wpłynął wniosek Kierownika Gminnego Ośrodka
Pomocy Społecznej o zwiększenie budżetu o 1.900 zł na poczet opłat za pobyt dzieci w
rodzinach zastępczych. Z dniem 20 marca br. troje dzieci zostało umieszczone w
rodzinie zstępczej. Opłaty wnoszone są na rzecz Powiatowego Centrum Pomocy
Rodzinie w Aleksandrowie Kujawskim na podstawie ustawy z dnia 09 czerwca 2011 r.
o wspieraniu rodziny i systemie pieczy zastępczej.
 Na podstawie wniosku z dnia 11 czerwca 2013 r. dokonano przeniesienia
środków w planie finansowym świadczeń rodzinnych i funduszu alimentacyjnego na
łączną kwotę 2.200 zł oraz w planie Gminnego Ośrodka Pomocy Społecznej na kwotę
97 zł.

Urealniono plan finansowy realizowanego przez Gminny Ośrodek Pomocy
Społecznej Projektu Systemowego pn. „Aktywizacja osób bezrobotnych korzystających
z pomocy społecznej” na kwotę 10.280 zł.

W celu zbilansowania powstałych potrzeb w kilku pozycjach budżetowych
zmniejszono o 36.420 zł kwoty zaplanowane na opracowanie planu zagospodarowania
przestrzennego.
 Wprowadzono zmiany nie wpłyną na wielkość planowanego deficytu budżetu
gminy jak również na źródła jego pokrycia.

Wiceprzewodniczący Rady – podziękował Pani skarbnik, następnie zabrał głos, jako
przewodniczący komisji, budżetu, finansów, planowania przestrzennego i porządku
publicznego.

str. 22

Poinformował, że komisja w dniu 21 czerwca 2013 r. odbyła posiedzenie, którego
głównym tematem były proponowane zmiany do budżetu na 2013r. Komisja
pozytywnie zaopiniowała zmiany, o które wnosi wójt gminy, po stronie dochodów
i wydatków budżetowych na 2013 r.
Następnie stwierdził, że uważa dyskusję za otwartą.
Radni nie podjęli dyskusji.

Wiceprzewodniczący Rady – w związku z brakiem chętnych do dyskusji zamknął
dyskusję.
W dalszej części analizy tego punktu przedstawił projekt uchwały zmieniającej uchwałę
Nr XXIV/141/12 w sprawie uchwalenia budżetu Gminy Waganiec na rok 2013– projekt

uchwały stanowi zał. nr 14 do protokołu.

Zarządził głosowanie nad przedstawionym projektem uchwały.

Rada Gminy w obecności 12 radnych – jednogłośnie podjęła uchwałę
Nr XXIX/166/13 zmieniającą uchwałę Nr XXIV/141/12 w sprawie uchwalenia budżetu
Gminy Waganiec na rok 2013 - stanowi ona zał. nr 15 do protokołu.

Ad.14
Wiceprzewodniczący Rady, J.Różański – stwierdził, że przechodzi się do punktu 14
przyjętego porządku obrad, mocno sformalizowanego tj. rozpatrzenie i zatwierdzenie
sprawozdania z wykonania budżetu Gminy, sprawozdania finansowego za 2012 rok
oraz udzielenie Wójtowi Gminy Waganiec absolutorium za 2012 rok. Radni otrzymali w
materiałach projekty uchwał, wniosek i opinię Komisji Rewizyjnej oraz uchwały RIO.
Następnie udzielił głosu wójtowi gminy, Piotrowi Marciniak zgodnie z podp. a.
wystąpienie wójta dot. realizacji budżetu w 2012 r. – dyskusja.

Głos zaprał Wójt Gminy
„Panie przewodniczący, Wysoka Rado, Szanowni goście”
Podsumowując wykonanie budżetu za rok poprzedni jest zawsze chwilą budzącą
refleksje, przypomnienie sobie tych rzeczy, które brały udział na sesji. Wykonanie
budżetu jest jednocześnie obrazem współpracy między wójtem, jako organem
wykonawczym i radą gminy. Tam gdzie są duże rozbieżności ten budżet zazwyczaj ma
kłopoty z jego realizacją.
Natomiast pozwoli sobie przypomnieć niektóre fakty związane z jego realizacją.
Na każdej sesji informował, radę jak i sołtysów o podejmowanych działaniach i efekty
są takie, jeśli występują braki Wysoka Rada zazwyczaj przychylała się do
wnioskowanych zmian. Jeśli występują potrzeby, to wnioski sołtysów również
odzwierciedlenie znajdują w jego, jako wójta wnioskach, czy wprost Wysokiej Rady.
Efekt tych wspólnych decyzji, że na kilku przykładach musi się oprzeć, prognozowane
dochody budżetu gminy w kwocie 16.730.586 zł wykonane zostały w wysokości 98,2%,
wydatki 14.946.084 zł wykonane zostały na poziomie 90,6% ustalone planu, więc 10%
jakby nie zostało zrealizowane. Po stronie dochodów tych procent było zdecydowanie
mniej. Przypomniał w skrócie jak to się działo, że te wydatki nie zostały zrealizowane.

str. 23

A dla porządku podał, że gmina na koniec roku z tyt. realizowanych zadań
i zaciągniętych pożyczek i kredytów po tej stronie posiadała kwotę 3.357.569 zł, są to
kredyty i pożyczki wieloletnie, co stanowi obciążenie budżetu 20,01% wykonanych
dochodów budżetowych w roku 2012. Przypomniał, że ustawa o finansach
publicznych, jako krytyczny element takich kredytów i pożyczek zakłada 60%, więc
gmina ma dużą barierę bezpieczeństwa.
Istotny jest również fakt, że gmina na koniec roku sprawozdawczego 31.12.2012 r. nie
posiadała wymagalnych zobowiązań, to są takie gdzie upływa termin płatności i na
koncie w budżecie nie ma środków na ich zapłacenie, i ta sytuacja gdzie od wielu lat
mają instytucje nie wystąpiła w 2012 r.
Zaległości z tytułu podatków i opłat lokalnych oraz innych dochodów należnych
Gminie na koniec analizowanego okresu wynosiły 1.340.333 zł i wzrosły o 80.924 zł.

Jeśli chodzi o inwestycje w 2012 r., to największym obciążeniem była budowa

kanalizacji i przykanalików w m. Kaźmierzyn. Prace zostały wykonane w całości.
Utwardzenie części drogi powiatowej Przypust - Waganiec i przystosowanie jej

do ruchu pieszego, Wysoka Rada zdecydowała o udzieleniu pomocy rzeczowej
Powiatowi Aleksandrowskiemu polegającej na wykonaniu robót budowlanych
obejmujących utwardzenie części drogi powiatowej Przypust – Waganiec o dł. ok. 220m
i przystosowanie jej do ruchu pieszego. Tutaj inwestycja została wykonana w całości,
niestety ta inwestycja nie jest majątkiem gminy, została przeniesiona, jako majątek dróg
powiatowych.

Również, jako zadanie inwestycyjne, aczkolwiek niewielkie było zabezpieczenie
w budżecie i zrealizowanie kwoty 6.000 zł, jako dokładkę do programu
wojewódzkiego, był to projekt pn. „ Ludziom na ratunek – zakup sprzętu
specjalistycznego dla jednostek OSP z terenu województwa kujawsko-pomorskiego”.
Jako beneficjent została wyznaczona jednostka OSP Zbrachlin, było to dołożenie do
ogólnej kwoty, jaką trzeba było wydać na zakup tej motopompy, była to kwota
32 tys. zł.

Efektem zakończenia sporu z wykonawcą dachu na budynku Urzędu Gminy,
było zawarcie przed Sądem Rejonowym w miesiącu lutym 2012 r. zgody, w której
wykonawca wyraża zgodę, aby z tytułu zabezpieczenia roszczeń, grożących mu kar
wykonał pracę remontowo – budowlaną. Pierwotnie na etapie porozumienie było na
uwadze dokończenie wykończenia budynku Urzędu Gminy, i tu wyłożenie 6 tys. aby
uzyskać 20 tys. było bardzo zasadne. I później został zaakceptowany wniosek
w Urzędzie Marszałkowski tzw. „drzewkowy” w wyniku porozumienia z marszałkiem
i Wojewódzkim Funduszem będą kompleksowo termomodernizowane obiekty,
przeniesiono za zgoda Wysokiej Rady te wykonanie na Remizę w Zbrachlinie za kwotę
35 tys. zł i to zostało również wykonane.

Realizacja przedsięwzięć wieloletnich: budowa kanalizacji sanitarnej
z przyłączami w m. Nowy Zbrachlin, Zbrachlin, Kaźmierzyn i Ariany. Całkowity koszt
zadania, po uwzględnieniu dodatkowych kosztów jak: przyłącza energetyczne, mapy,
tablice informacyjne ustalono w wysokości 2.215.132 zł, w dniu 31 lipca 2012 r. przyjęto
nowopowstały środek trwały na majątek gminy.

Budowa sieci wodociągowej – w ramach zadania inwestycyjnego sporządzono
dokumentację techniczną, zakupiono materiały do budowy sieci wodociągowej
w m. Nowy Zbrachlin i Brudnowo.

str. 24

Wydatkowano 29.739 zł z planowanych 30.000 zł. Wykonanie sieci zaplanowano
w roku 2013.

Nie zrealizowano zadania „adaptacja i rozbudowa budynku na Centrum
Rozwoju Lokalnego i Ekologicznego w Wólnem – jest w budżecie zaplanowane
5 tys. zł, a teraz czeka na środki z zewnątrz. Inwestycja kosztorysowa wynosi ponad
2 mln zł.

Budowa ścieżek rowerowych na terenie gmin należących do Związku Gmin
Ziemi Kujawskiej. Na łączną długość planowanej ścieżki rowerowej 19,74 km na terenie
naszej gminy ścieżka ma długość 1,01 km i przechodzi w pasie drogi powiatowej
Waganiec-Zbrachlin na odcinku od przejazdu kolejowego do skrzyżowania z drogą
Siutkowo-Ciechocinek. Natomiast, jako całe zadanie, których jesteśmy
współuczestnikami nie zostało zakończone i jest ciągle w bieżącym budżecie realizacji
Związku Gmin i siłą rzeczy gmina Waganiec też występuje, jako zadanie
niedokończone.
Przystąpienie gminy Waganiec do realizacji w/w zadania zostało poprzedzone
podjęciem uchwały Rady Gminy w 2008 roku.

Następne zadanie, to modernizacja stacji uzdatniania wody w Starym
Zbrachlinie i sieci wodociągowej w Sierzchowie, Kaźmierzynie. Do końca 2012 r.
wykonano prace za wartość 397.874 zł, z planowanych 608.850 zł. Inwestycja została
rozpoczęta, w 2012 r. i trwa nadal, planowane zakończenie w 2013 r.

Budowa przydomowych oczyszczalni ścieków – wykonawca wyłoniony został
w drodze przetargu nieograniczonego, całkowity koszt zadania to, 394.185 zł.
Inwestycja została zakończona można powiedzieć, że bez problemu, bo one pojawiają
się przy tego typu inwestycjach.

W tym roku jest prowadzony nabór wniosków na oczyszczalni, ale
nieprowadzona jest inwestycja ona zaplanowana jest w 2014 r. Dokumentacja,
wykonawstwo w następnym, gdyż musi być zbitka finansowa pieniędzy.

Rok 2012, był pierwszym rokiem takiej pełnej na realizację zadań w ramach
Funduszu Sołeckiego Udało się wykonać prawie wszystko, oprócz dwóch sołectw.
Stopień realizacji założonych zadań, to zakup lamp wraz z kosztami montażu
i dostawą, planowano wydatki 60.988 zł, wykonano 58.933 zł, w sołectwach: Wójtówka,
Stary Zbrachlin, Michalin, Siutkowo, Nowy Zbrachlin, Zbrachlin.
Zakup kruszywa wraz z kosztami dostawy oraz wynajęciem sprzętu do wyrównania
drogi planowano kwotę 140.584 zł, wydatkowano 132.652 zł.
Nie wykonano przepustu drogowego w Szpitalce i nie wykorzystano z tego tytułu
pieniędzy na remont drogi z powodu przeniesienia wniosku, który zbyt późno
wpłynął, podobna sytuacja była w m.Siutkowo.
Można powiedzieć, że w całości sołectwo Brudnowo wykorzystało kwotę 13.533 zł, na
planowaną 13.539 zł, na zadanie pn. Przygotowanie dokumentacji pod budowę
świetlicy w Brudnowie wraz z projektem.
Budowa placu zabaw w m. Niszczewy, Waganiec, Plebanka, tam gdzie zaplanowano,
to przebiegało sprawnie, zaplanowana kwota 47.890 zł, wydatkowano 46.149 zł.
Utworzenie siłowni zewnętrznej w sołectwie Waganiec, zaplanowane środki w kwocie
18.935 zł, zostały wydatkowane w całości.

Zakup środków trwałych: działka w Zbrachlinie – po negocjacjach
ze sprzedającymi fragment działki pod rozbudowę garaży dla jednostki OSP Zbrachlin
w dniu 18 lipca 2012 roku podpisano porozumienie w sprawie zakupu nieruchomości.

str. 25

Na skutek zbiegu nieprzewidzianych okoliczności (opóźnione czynności geodezyjne
przy wydzieleniu działki spowodowane zaangażowaniem firmy geodezyjnej w prace
przy autostradzie A1 oraz śmierć notariusza) uniemożliwiły zawarcie aktu zakupu
działki do końca 2012 r. oraz urządzenia do Gminnej Oczyszczalni Ścieków -
zaplanowana kwota 8.000 zł, nie została wydatkowana, podjęto decyzję o przesunięciu
terminu zakupu nowych urządzeń z uwagi na sprawnie działający dotychczasowy
sprzęt.

Wysoka Rado !

Kilka danych odnośnie fizycznej działalności Urzędu Gminy, aby zobrazować
ilość czynności wykonywanych przez Urząd, posłuży się trybem jak przy prezentacji
informacji międzysesyjnych.

W 2012 roku z zakresu działalności budownictwa dróg i mienia komunalnego

w planowaniu przestrzennym, wszczęto 40 postępowań w sprawie wydania decyzji
o warunkach zabudowy, 8 postępowań o wydanie decyzji o ustalenie lokalizacji
inwestycji celu publicznego.
Wydano, 37 decyzji o warunkach zabudowy, 8 decyzji o ustalenie lokalizacji inwestycji
celu publicznego, 2 decyzje zmieniające warunki zabudowy (na wniosek stron),
1 decyzję o umorzeniu postępowania w sprawie wydania decyzji o warunkach
zabudowy.
 Przeznaczenie nieruchomości (w planie, studium), wydano: 66 zaświadczeń
o braku miejscowego planu dla nieruchomości, 4 wypisy z miejscowego planu
zagospodarowania przestrzennego.
 Numeracja nieruchomości, nazwy ulic, wydano: 13 zaświadczeń o nadaniu
numeru nieruchomości, 2 zaświadczenia do urzędu skarbowego o nadanym numerze
posesji.
 Podziały i rozgraniczenia, wydano: 12 decyzji o podziale nieruchomości,
jedną decyzję w sprawie rozgraniczenia nieruchomości, 8 postanowień w sprawie
zaopiniowania projektu podziału nieruchomości.
 W zakresie dróg, wydano: 4 decyzje o pozwoleniu na zajecie pasa drogowego,
4 decyzje na umieszczenie w drogach gminnych urządzeń niezwiązanych
z infrastrukturą drogową, 6 zezwoleń na zajecie terenu (drogi gminne) na wykonanie
przyłączy energetycznych, 7 warunków technicznych na budowę zjazdu z działek do
dróg gminnych, 1 postanowienie opiniujące rozkład jazdy autobusów.
Wykonano: remont cząstkowy dróg gminnych asfaltowych przy użyciu grysów
i emulsji asfaltowej (za kwotę 19.959,00 zł brutto, tj. 2424 m2): ubytki do 2 cm –
powierzchnia około 150,00 m2, ubytki od 2 do 4 cm – powierzchnia około 62,00 m2 ,
ubytki pow. 4 cm – powierzchnia około 12,00 m2, spękania – powierzchnia około
2200,00 m2.

Podczas „akcji zima” odebrano około 20 telefonów z prośbą o odśnieżanie dróg
gminnych i prywatnych, koszt odśnieżania dróg gminnych i zakupu soli wyniósł
3982,00 zł.

W dniu 27 listopada 2012r. Rada Gminy podjęła uchwałę w sprawie zaliczenia dróg
do kategorii dróg gminnych.

str. 26

Zakup kruszywa wraz z kosztami dostawy oraz wynajęciem sprzętu do
wyrównania drogi w ramach funduszu sołeckiego: Włoszyca - 11.259,27 zł, Szpitalka -
3.993,88 zł, Wiktoryn - 10.850,24 zł, Józefowo - 11.859,06 zł, Bertowo - 9.391,78 zł,
Konstantynowo - 9.964,33zł, Przypust - 8.737,54 zł, Śliwkowo - 10.550,42 zł, Kolonia
Święte - 9.732,52 zł, Kaźmierzyn -17.965,64 zł, Wolne - 9.337,32 zł, Siutkowo - 3.852,35 zł,
Sierzchowo- 15.157,79 zł. Profilowanie dróg gminnych wyniosło -16.660 zł.

Gospodarowanie mieniem komunalnym, w dniu 05.10.2012r. przeprowadzono
I przetarg ustny nieograniczony na sprzedaż zabudowanej działki gruntu
o nr ewidencyjnym 276/62 o pow. 4563 m² położonej przy ul. Widok 54 w miejscowości
Waganiec - cena wywoławcza 150.000,00 zł -wynik negatywny nikt nie przystąpił do
przetargu.
Natomiast w dniu 05.10.2012r. przeprowadzono I przetarg ustny nieograniczony na
sprzedaż niezabudowanej działki gruntu nr 166 o pow. 849 m², położonej
w miejscowości Niszczewy - cena wywoławcza 18.000,00 zł -wynik negatywny nikt nie
przystąpił do przetargu.
W dniu 05.10.2012r. przeprowadzono I przetarg ustny nieograniczony na sprzedaż
niezabudowanej działki gruntu nr 167 o pow. 846 m², położonej w miejscowości
Niszczewy - cena wywoławcza 18.000,00 zł -wynik negatywny nikt nie przystąpił do
przetargu. W dniu 11.10.2012r. w Urzędzie Gminy w Wagańcu został rozstrzygnięty I
przetarg pisemny nieograniczony na dzierżawę na okres do 3 lat lokalu użytkowego
znajdującego się w budynku Urzędu Gminy Waganiec przy ul. Dworcowej 11 w
Wagańcu. Do uczestnictwa w przetargu zgłosił się jeden uczestnik. W wyniku
przetargu ustalono wysokość czynszu netto 10,10 zł. Nowym dzierżawcą lokalu została
Firma Handlowa LANDER Bogumił Trzebiński Stawki, prowadząca sklep GRENE.
W dniu 12.04.2013r. umowa została rozwiązana.
Decyzją Wojewody Kuj-Pom z dnia 17.12.2012r. gmina Waganiec nabyła mienie Skarbu
Państwa – zabudowana działkę nr 10/2 położoną w miejscowości Plebanka,
ul. Słoneczna 12.

Dzierżawy, przedłużono umowę dzierżawy nieruchomości oznaczonej nr działki
325/9 w miejscowości Ariany na okres kolejnych 10 lat, przedłużono umowę dzierżawy
lokalu położonego przy ul. Dworcowej 5 w Wagańcu na okres kolejnych 10 lat (apteka),
przedłużono również umowę dzierżawy lokalu położonego przy ul. Dworcowej 9
w Wagańcu na okres kolejnych 10 lat (zakład fryzjerski).

Przystąpiono do wspólnego zakupu energii elektrycznej. Zamówienie podzielone
zostało na dwie części: część I zamówienia – dostawa energii elektrycznej do lokali
i obiektów – wytypowano dostawcę PKP Energetyka, część II zamówienia – dostawa
energii elektrycznej dla potrzeb oświetlenia drogowego – wytypowano dostawcę ENEA
W dniu 29 listopada 2012r. podpisano umowy z wytypowanymi dostawcami na lata
2013 i 2014.

W ramach funduszu sołeckiego, zakupiono i zamontowano 3 lampy solarne dla
sołectw: Michalin- za kwotę 10512,85 zł, Stary Zbrachlin za kwotę 7.747,77 zł, Wójtówka
za kwotę 7.747,77 zł. Zakupiono również i zamontowano 3 oprawy oświetlenia
drogowego w miejscowości Siutkowo za kwotę 3.690,00 zł.
Opracowano dokumentację projektową i uzyskano pozwolenie na budowę linii
oświetlenia drogowego w miejscowości Nowy Zbrachlin oraz zakupiono cześć
materiałów do budowy linii – koszt 15.161,91 zł,

str. 27

Opracowano dokumentację projektową i uzyskano pozwolenie na budowę linii
oświetlenia drogowego w miejscowości Zbrachlin oraz zakupiono cześć materiałów do
budowy linii – koszt 14.072,89 zł.

Planowanie przestrzenne: w dniach od 18 października 2012r. do 20 listopada
2012r. w siedzibie Urzędu Gminy Waganiec wyłożono do publicznego wglądu projekt
zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy
Waganiec wraz z prognozą oddziaływania na środowisko.
W dniu 16 listopada 2012r. odbyła się dyskusja publiczna nad przyjętymi w projekcie
zmiany studium rozwiązaniami.

Wysoka Rado !
 W 2012 roku z zakresu rolnictwa i ochrony środowiska na wniosek Regionalnego
Zarządu Gospodarki Wodnej w Gdańsku sporządzono ankietę dotycząca zbiorowego
zaopatrzenia w wodę i zbiorowego odprowadzenia ścieków - niezbędnej do
opracowania analiz ekonomicznych związanych z korzystaniem z wód
w administrowanym regionie wodnym.

Wystąpiono do Urzędu Wojewódzkiego o zaopiniowanie wniosku o kredyt
preferencyjny dla rolnika poszkodowanego w wyniku wymarznięcia upraw.

Wywieszono na tablicach ogłoszeń: Urzędu Gminy oraz sołectw: Michalin,
Wiktoryn, Brudnowo i Konstantynowo obwieszczenia zawiadamiające o wydaniu
postanowienia nakładającego obowiązek przeprowadzenia oceny oddziaływania na
środowisko - w związku z prowadzonym postępowaniem w sprawie wydania decyzji
o środowiskowych uwarunkowaniach dla inwestycji: „Rozbudowa drogi krajowej
nr 1”.

Na wniosek Urzędu Marszałkowskiego w Toruniu dotyczący prowadzonych
w latach 2007-2012 badań morfologicznych odpadów komunalnych (w związku
z przystąpieniem Ministerstwa Środowiska do przeglądu tych badań na terenie
poszczególnych województw) – udzielono informacji o braku takich badań.

Powiadomiono szkoły z terenu gminy o możliwości uczestnictwa uczniów
w organizowanym IV Wojewódzkim Konkursie Szopek Bożonarodzeniowych.

W wyniku rozstrzygnięcia Samorządowego Kolegium Odwoławcze we
Włocławku, wszczęto ponownie postępowanie w sprawie wydania decyzji
o środowiskowych uwarunkowaniach dla planowanej budowy: Stacji Bazowej Telefonii
Komórkowej operatora P4 Sp. z o.o., na dz. 85/1 w Wiktorynie.

Wydano 7 zaświadczeń o wpisie do rejestru działalności regulowanej w zakresie
odbierania odpadów komunalnych od właścicieli nieruchomości.

Wydano zgodę na budowę przydomowej oczyszczalni ścieków dla planowanej
świetlicy w Brudnowie.

Wydano warunki techniczne na budowę przyłącza wodociągowego do
planowanej świetlicy w Brudnowie.

Wywieszono na tablicach ogłoszeń: Urzędu Gminy oraz sołectw: Michalin,
Wiktoryn, Brudnowo i Konstantynowo obwieszczenia zawiadamiającego o wydaniu
postanowienia o zawieszeniu postępowania w sprawie wydania decyzji
o środowiskowych uwarunkowaniach dla inwestycji: „Rozbudowa drogi krajowej nr
1”, do czasu przedłożenia przez wnioskodawcę raportu o oddziaływaniu na
środowisko.

str. 28

Przygotowano informację dla firmy „Dorfin” Sp. z o.o. do opracowywanego
nowego sytemu gospodarki odpadami dla gminy Waganiec, w związku z wejściem
w życie ustawy o utrzymaniu czystości i porządku w gminach.
We współpracy z Firmą Dorfin opracowano: „Regulamin utrzymania czystości
i porządku na terenie Gminy Waganiec” wraz z projektami uchwał; opracowano
specyfikację przetargową; przygotowano koncepcję działań informacyjnych w związku
z wejściem Ustawy o utrzymaniu czystości porządku w gminach.

Zakończono zbiórkę deklaracji o wysokości opłaty za gospodarowanie odpadami
komunalnymi od mieszkańców. Przystąpiono do wysyłania wezwań do złożenia
deklaracji oraz weryfikacji i opracowywania złożonych przez mieszkańców informacji.

Ogłoszono przetarg na odbiór i zagospodarowanie stałych odpadów
komunalnych od właścicieli nieruchomości zamieszkałych, położonych na terenie
Gminy Waganiec- obecnie na etapie weryfikacji i uzupełnień dokumentacji.

W ramach obowiązków sprawozdawczych Wójta Gminy przekazano do WIOŚ
sprawozdanie z realizacji zadań z zakresu gospodarki odpadami komunalnymi za rok
2012.

Sporządzono ankietę weryfikacyjną dotyczącą gospodarki wodno-ściekowej na
terenie gminy Waganiec niezbędną do opracowania oceny stanu gospodarki wodno-
ściekowej na terenie województwa kujawsko-pomorskiego w zakresie wypełnienia
przepisów Unii Europejskiej – wykonywanej na zlecenie Urzędu Marszałkowskiego,

Przygotowano informację dla opracowywanego dla gminy Waganiec przez firmę
WESTMOR Consulting „Programu opieki nad zwierzętami bezdomnymi oraz
zapobiegania bezdomności zwierząt na terenie gminy Waganiec”.
W związku z powyższym: wystąpiono do schroniska w Kutnie z prośbą
o podtrzymanie oferty współpracy do czasu zabezpieczenia środków finansowych
w budżecie gminy; wystąpiono do firmy zajmującej się wyłapywaniem zwierząt
z ofertą współpracy; wystąpiono do lekarzy weterynarii oraz gospodarstw rolnych
z ofertą współpracy; wystąpiono do PLW w Aleksandrowie Kujawskim oraz do kół
łowieckich działających na terenie gminy Waganiec z prośbą o zaopiniowanie
Programu; obecnie na etapie uzgodnień oraz podpisywania umów z poszczególnymi
podmiotami.

Powiadomiono w sposób zwyczajowo przyjęty (kurendą) o organizowanym
szkoleniu prowadzonym przez pracowników Kujawsko-Pomorskiego Ośrodka
Doradztwa Rolniczego w Minikowie PZDR Aleksandrów Kuj. – dotyczącym
wprowadzania programu działań mających na celu ograniczenie odpływu azotu ze
źródeł rolniczych dla obszarów szczególnie narażonych (region wodny dolnej Wisły)
wprowadzonych Rozporządzeniem nr 2/2012 Dyrektora Regionalnego Zarządu
Gospodarki Wodnej w Gdańsku z dnia 27 lipca 2012 r.
Obszar na terenie Gminy Waganiec dotyczy miejscowości: Kolonia Święte, Śliwkowo,
Niszczewy, Nowy Zbrachlin, Stary Zbrachlin, Zbrachlin, Siutkowo, Włoszyca,
Konstantynowo, Brudnowo, Wiktoryn, Michalin.

W związku z realizacją projektu pn. „Zapewnienie bezpieczeństwa publicznego
w rejonie stopnia Włocławek przy wykorzystaniu energii wody oraz poprawie
ekosystemów wodnych i od wód zależnych” udzielono informacji o terenach objętych
ochroną przed hałasem na obszarze potencjalnego oddziaływania inwestycji
(w promieniu około 1km od stopnia wodnego, którego wariantowa lokalizacja przyjęta
jest w miejscowości Przypust).

str. 29

W obszarze tym brak jest wyznaczonych obszarów cichych przyjętych zgodnie z art.
118b ustawy z dnia 27 kwietnia 2001r. Prawo ochrony środowiska. Na załączonej
mapie zaznaczono istniejącą zabudowę zagrodową (14szt.) zlokalizowanych na
obszarze potencjalnego oddziaływania hałasu.

Naliczono i przekazano do Urzędu Marszałkowskiego opłaty za gospodarcze
korzystanie ze środowiska za II półrocze 2012 r. w wysokości: za pobór wody - 9 456 zł;
za wprowadzanie gazów i pyłów do powietrza - 556 zł; za odprowadzane ścieki, wody
opadowe i roztopowe - 2 145 zł. Ogółem: 12 157 zł.

Wystąpiono do Regionalnego Dyrektora Ochrony Środowiska w Bydgoszczy
o uzgodnienie wnioskowanych do usunięcia drzew rosnących w pasach dróg
powiatowych - załączając do pisma: protokół z oględzin, projekt decyzji na usunięcie
drzew i kopię wniosku na ich usunięcie złożonego przez Zarząd Dróg Powiatowych
w Aleksandrowie Kuj.

Wszczęto postępowanie administracyjne w sprawie wydania decyzji

o środowiskowych uwarunkowaniach dla inwestycji polegającej na: budowie systemu
fotowoltaicznego o mocy 10MW wraz z infrastrukturą energetyczną linię nn, SN, WN,
GPO w miejscowości Wiktoryn na działkach o numerach: 27, 37/3 i 37/5, 28.
Wystąpiono do Regionalnego Dyrektora Ochrony Środowiska w Bydgoszczy oraz
Państwowego Powiatowego Inspektora Sanitarnego w Aleksandrowie Kuj. o wydanie
opinii, co do potrzeby przeprowadzenia oceny oddziaływania na środowisko dla wyżej
wymienionej inwestycji. Udzielono za pośrednictwem sołtysa wsi Wiktoryn
odpowiedzi na zbiorowy sprzeciw mieszkańców Wiktoryna, dotyczący budowy
systemu fotowoltaicznego wraz z infrastrukturą energetyczną W porozumieniu
z radnym wsi Wiktoryn oraz pełnomocnikiem Inwestora pośredniczono w organizacji
spotkania informacyjnego dla mieszkańców wsi Wiktoryn (termin planowanego
spotkania 21.06.2013 r.)

Podano do publicznej wiadomości informację o zamiarze przystąpienia do
opracowania 8 projektów planów zadań ochronnych dla obszarów Natura 2000
położonych w woj. kujawsko- pomorskim i pomorskim.

Sporządzono i przekazano do Urzędu Marszałkowskiego sprawozdanie
z realizacji inwestycji w zakresie wodociągów i sanitacji wsi w roku 2012, zgodnie,
z którym nakłady inwestycyjne wyniosły: na zaopatrzenie w wodę – 438, 1 tys. zł.
(w tym 134,0 tys. na modernizację SUW), na kanalizację sanitarną – 1 549,3 tys. zł., na
indywidualne oczyszczalnie ścieków – 394, 2 tys. zł. Ogółem: 2 381, 6 tys. zł.

W ramach obowiązków komisji inwentaryzacyjnej zakończono czynności
związane z przeprowadzaniem spisu z natury rzeczowych składników majątkowych
Gminy Waganiec.

Złożono wniosek o dofinansowanie do Wojewódzkiego Funduszu Ochrony
Środowiska i Gospodarki Wodnej w Toruniu na zadanie pn „Demontaż, transport
i utylizacja wyrobów azbestowych z ternu Gminy Waganiec”- otrzymano promesę
dofinansowania na kwotę 69 840 zł. Planowany termin realizacji przedsięwzięcia III
kwartał 2013r. Obecnie na etapie doprecyzowywania szczegółowego harmonogramu
oraz przygotowań do podpisania umowy z WFOŚiGW w Toruniu.

Rozpoczęto nabór wniosków na budowę przydomowych oczyszczalni ścieków
dofinansowywanych z WFOŚiGW- planowany termin realizacji zadania- rok 2015.

str. 30

Wydano łącznie 67 dokumentów dotyczących warunków technicznych na
budowę przyłącza wodociągowego, warunków technicznych na budowę przyłącza
kanalizacyjnego oraz zapewnień na dostawę wody z wodociągu gminnego.

Wydano łącznie 101 decyzji na wycinkę drzew.
Sporządzono zestawienie danych dotyczące szkód wyrządzonych podczas

gradobicia, które miało miejsce na przełomie maja i czerwca 2013r.
Ogłoszono konkurs na „Najładniejszą posesję na terenie Gminy Waganiec”. Nabór
wniosków zakończono 15 czerwca 2013r.

Wysoka Rado !

W zakresie kadr zatrudniono: od dnia 16.01.2012 do dnia 31.12.2012 na
podstawie umowy o pracę pracownika w wymiarze czasu pracy 1 etatu na stanowisku
konserwatora oczyszczalni ścieków i sieci kanalizacyjnej.
Od dnia 01.03.2012 r. zostali zatrudnieni dwaj panowie na stanowiskach pracy
animatorów zajęć sportowych – instruktor sportu w ramach programu „Moje Boisko –
Orlik 2012” (umowa na czas określony od 01.03.2012 r. do 30.11.2012 r. ¼ etatu).

Od dnia 01.04.2012 r. został zatrudniony na podstawie umowy o pracę również nowy
pracownik w wymiarze czasu pracy 1 etatu na stanowisku konserwatora urządzeń
wodno-kanalizacyjnych ½ etatu, pracownika gospodarczego ½ etatu (umowa zawarta
była na czas określony do czasu powrotu pracownika przebywającego na zwolnieniu
lekarskim).
Od dnia 03.04.2012 do dnia 21.04.2013 został zatrudniony na podstawie umowy o pracę
pracownik w wymiarze czasu pracy 1 etatu (umowa zawarta była na czas określony do
czasu powrotu pracownicy przebywającej na zwolnieniu chorobowym i urlopie
macierzyńskim).
W ramach współpracy z Powiatowym Urzędem Pracy w Aleksandrowie Kuj. na
podstawie umowy nr 5/2012 zawartej w dniu 20.04.2012 r. w sprawie organizacji
i finansowania robót publicznych zostały zatrudnione 4 osoby bezrobotne (2 na
stanowiskach robotników drogowych, 2 na stanowisku robotników przy konserwacji
terenów zieleni) w następujących terminach: robotnik drogowy: od dnia 23.04.2012 r.
do dnia 22.07.2012 r. oraz od dnia 23.08.2012 r. do dnia 22.10.2012 r.; robotnik przy
konserwacji terenów zieleni: od dnia 23.04.2012 r. do dnia 22.07.2012 r.; robotnik przy
konserwacji terenów zieleni: od dnia 14.05.2012 r. do dnia 13.08.2012 r.; 1 robotnik
drogowy: od dnia 23.07.2012 r. do dnia 22.08.2012 r. oraz od dnia 02.10.2012 r. do dnia
30.11.2012 r.
Od dnia 17.07.2012 do 10.10.2012 została zatrudniona na podstawie umowy o pracę
jedna osoba w wymiarze czasu pracy 1 etatu (umowa zawarta była na czas określony
do czasu powrotu pracownicy przebywającej na zwolnieniu lekarskim, Insp. ds. obsługi
Rady Gminy).
Z dniem 27.09.2012 r. została rozwiązana umowa o pracę z pracownikiem w związku
z przejściem na rentę z tytułu całkowitej niezdolności do pracy. Pracownik ten był
zatrudniony na stanowisku konserwatora urządzeń wodno-kanalizacyjnych
w wymiarze czasu pracy ½ etatu oraz jako pracownik gospodarczy w wymiarze czasu
pracy ½ etatu.

str. 31

Od dnia 27.09.2012 r. do 31.12.2012 r. zawarta została umowa o pracę na czas określony
z pracownikiem zatrudnionym wcześniej na stanowisku konserwatora urządzeń
wodno-kanalizacyjnych w wymiarze czasu pracy ½ etatu oraz jako pracownik
gospodarczy w wymiarze czasu pracy ½ etatu.
W dniu 28.09.2012 r. Wójt Gminy wystąpił z wnioskiem do Powiatowego Urzędu Pracy
w Aleksandrowie Kuj. o zawarcie umowy w ramach organizacji stażu dla 2 osób
bezrobotnych.
W ramach współpracy z Powiatowym Urzędem Pracy w Aleksandrowie Kujawskim na
podstawie umowy nr 134/2012 z dnia 18.10.2012 r. o skierowanie do odbycia stażu na
okres od dnia 19.10.2012 r. do 18.04.2013 r., przyjęto na staż dwie osoby.
W Urzędzie Gminy odbyli praktykę zawodową: od 19.03.2012 r. do 27.04.2012 r.
uczennica Prywatnej Zaocznej Szkoły Policealnej „Menedżer” we Włocławku, od
01.10.2012 r. do 26.10.2012 r. uczeń Zaocznej Policealnej Szkoły Cosinus we Włocławku,
od 05.11.2012 r. do 14.12.2012 r. uczennica Prywatnej Zaocznej Szkoły Policealnej
„Menedżer” we Włocławku.
W dniu 02.11.2012 r. wróciła do pracy pracownica (podinspektor ds. kadr), która
przebywała na zwolnieniu chorobowym od 12.01.2012 r. oraz urlopie macierzyńskim
od dnia 18.05.2012 r.
W dniu 30.11.2012 r. została rozwiązana umowa o pracę z dwoma pracownikami
z upływem czasu, na jaki została zawarta, zatrudnieni byli na stanowiskach pracy
animatorów zajęć sportowych – instruktor sportu w ramach programu „Moje Boisko –
Orlik 2012”, w wymiarze czasu pracy ¼ etatu (umowa na czas określony od 01.03.2012r.
do 30.11.2012 r.).

Współpraca z Sądem Rejonowym w Aleksandrowie kuj: w okresie czasu od
03.10.2011 r. do 10.01.2012 r. odbywała jedna osoba nieodpłatną kontrolowaną pracę na
cele społeczne (80 godzin łącznie w 2012 r. -20 godzin).
W okresie czasu od 23.08.2011 r. do 09.02.2012 r. odbywała jedna osoba nieodpłatną
kontrolowaną pracę na cele społeczne (80 godzin łącznie w 2012 r. -30 godzin).
W okresie czasu od 26.09.2011 r. do 20.02.2012 r. nieodpłatną kontrolowaną pracę na
cele społeczne odbywała następna osoba (120 godzin łącznie w 2012 r. -40 godzin).
W okresie czasu od 03.10.2011 r. do 14.03.2012 r. odbywała jedna osoba nieodpłatną
kontrolowaną pracę na cele społeczne (120 godzin łącznie w 2012 r. -60 godzin).
Również w okresie czasu od 03.10.2011 r. do 26.03.2012 r. kolejna osoba odbywała
nieodpłatną kontrolowaną pracę na cele społeczne (180 godzin łącznie w 2012 r. -90
godzin).
W okresie czasu od 05.09.2011 r. do 07.06.2012 r. odbywał nieodpłatną kontrolowaną
pracę na cele społeczne następny mieszkaniec gminy (300 godzin łącznie w 2012 r. -180
godzin). W okresie czasu od 01.03.2012 r. do 07.11.2012 r. odbywał nieodpłatną
kontrolowaną pracę na cele społeczne kolejny mieszkaniec (180 godzin).
Kolejna osoba w okresie czasu od 01.03.2012 r. do 09.08.2012 r. odbywała nieodpłatną
kontrolowaną pracę na cele społeczne (180 godzin). W okresie czasu od 04.06.2012 r. do
05.09.2012 r. odbywał nieodpłatną kontrolowaną pracę na cele społeczne również
mieszkaniec gminy (80 godzin). W okresie czasu od 16.07.2012 r. do 05.09.2012 r.
odbywał nieodpłatną kontrolowaną pracę na cele społeczne następny mieszkaniec (80
godzin).Kolejny w okresie czasu od 17.04.2012 r. do 08.11.2012 r. (100 godzin), następny
w okresie czasu od 02.07.2012 r. do 06.12.2012 r. odbywał nieodpłatną kontrolowaną
pracę (180 godzin).

str. 32

W 2012 r. odbywało nieodpłatną kontrolowaną pracę na cele społeczne – 12 osób.
W ramach pracy zajmowali się porządkowaniem terenu gminy, pomocą przy naprawie
nawierzchni dróg gminnych, wycinaniem wyrostów przy drzewach wzdłuż dróg
gminnych, odśnieżaniem chodników itp. łącznie przepracowali 1220 godzin.

Profilaktyka zdrowotna, w dniu 14.06.2012 r. przy Urzędzie Gminy odbyły się
badania mammograficzne.

Organizacja imprez, w dniu 09.06.2012 r. odbyły się uroczystości z okazji „Dnia
Dziecka” - Strażacy Dzieciom na boisku sportowym w Zbrachlinie.
W dniu 24.06.2012 r. odbył się VIII Waganiecki Festiwal Orkiestr Dętych na boisku
sportowym w Zbrachlinie. Wzięło udział 5 orkiestr dętych, z miejscowości: Topólka,
Bobrowniki, Lubraniec, Wielgie, Waganiec.
W dniu 09.09.2012 r. na boisku sportowym w Zbrachlinie odbyły się dożynki gminne.
Starostami dożynek byli mieszkańcy sołectw: Kolonia Święte, Pani Renata Borkowska
i sołectwa Michalin, Pan Dariusz Marszewski.
W dniu 11.11.2012 r. odbyły się uroczystości z okazji uczczenia 92 rocznicy Odzyskania
Niepodległości. Uroczystości uświetniły występy: Młodzieżowej Orkiestry Dętej przy
Zarządzie Gminnym OSP w Wagańcu, uczniów z Zespołu Szkół w Zbrachlinie, Klubu
Seniora Mimoza, oraz obecność kombatantów, harcerzy i strażaków ochotników
z pocztami sztandarowymi.

Współpraca z Organizacjami Pozarządowymi, w wyniku ogłoszonego w dniu
11.01.2012 r. otwartego konkursu ofert na wykonanie w roku 2012 przez organizacje
prowadzące działalność pożytku publicznego zadań publicznych związanych
z realizacją zadań samorządu gminy w zakresie upowszechniania kultury fizycznej
i sportu, przyznane zostało dofinansowanie: Gminnemu Klubowi Sportowemu
„Sadownik - Waganiec” w wysokości -9.000,00 zł. Stowarzyszeniu Na Rzecz
Aktywności Społeczno-Artystycznej w wysokości -2.000,00 zł.
Wydatki na realizację zadań zostały zrealizowane w wysokości: Gminny Klub
Sportowy „Sadownik-Waganiec” 8.999,76 zł, jest to kwota wykorzystanej dotacji,
dotacja przyznana w wysokości 9.000,00 zł, natomiast pozostała kwota 0, 24 zł
niewykorzystanej dotacji, która została zwrócona przez Klub Sportowy w dniu
21.12.2012 r.
Stowarzyszenie Na Rzecz Aktywności Społeczno-Artystycznej, 2.000,00 zł, jest to kwota
wykorzystanej dotacji i przyznanej dotacji.

W wyniku ogłoszonego w dniu 11.01.2012 r. otwartego konkursu ofert na udzielenie
wsparcia finansowego w formie dotacji na realizację zadań z zakresu rozwoju sportu
kwalifikowanego, przyznane zostało wsparcie finansowe w formie dotacji Gminnemu
Klubowi Sportowemu „Sadownik – Waganiec” w wysokości -69.000,00 zł.
Wydatki na realizację zadania zostały zrealizowane w wysokości: 68.983,33 zł, jest to
kwota wykorzystanej dotacji, kwota 16, 67 zł niewykorzystanej dotacji, została
zwrócona przez Klub Sportowy. Łączna kwota zadania wyniosła: 73.636,81 zł, środki
własne 4.653,48 zł.

Wysoka Rado !

Z działalność gospodarczej, złożono i wprowadzono 102 wnioski do CEIDG,
wydano 34 zezwolenia na sprzedaż napojów alkoholowych.

str. 33

Podatek od środków transportowych, wystawiono 7 upomnień na kwotę
22.969,00 zł. Wystawiono 1 tytuł wykonawczy do Naczelnika Urzędu Skarbowego na
kwotę 1458,00 zł. Urząd Skarbowy przekazał tytułem ściągniętych należności kwotę
2.842,88 zł.

Wysoka Rado !

W 2012 roku przeprowadzone zostało pięć postępowań o udzielenie zamówienia
publicznego w trybie przetargów nieograniczonych o wartości szacunkowych poniżej
progów ustalonych na podstawie art. 11 ust. 8 ustawy z dnia 29 stycznia 2004 roku
Prawo zamówień publicznych.
Wykaz postępowań: w dniu 28 marca 2012 roku zostało wszczęte postępowanie
o udzielenie zamówienia publicznego dla zadania pn. Zaprojektowanie 45 szt.
przydomowych oczyszczalni ścieków w ramach projektu „Przywrócenie równowagi
ekologicznej na terenie gmin województwa kujawsko-pomorskiego w związku
z budową autostrady A-1 w latach 2011-2015”, podprojekt „Budowa przydomowych
oczyszczalni ścieków na terenie Gminy Waganiec” do realizacji w 2012 roku.
Otwarcie ofert nastąpiło w dniu 11 kwietnia 2012 roku. Przed upływem terminu
składania ofert wpłynęło siedem ofert. Za najkorzystniejszą, w świetle treści art. 91 ust.
1 ustawy Prawo zamówień publicznych do wykonania zadania wybrano ofertę firmy:
„EKO-BUD” Agnieszka Żołędowska, Włocławek. Wykonawca zaoferował za
wykonanie przedmiotu zamówienia następującą cenę brutto: 32.400,23 zł.
W prowadzonym postępowaniu nie było wykonawców, których oferty zostały
odrzucone ani wykonawców, którzy zostali wykluczeni z postępowania. Umowę ww.
wykonawcą podpisano w dniu 08 maja 2012 roku.
W dniu 29 marca 2012 roku zostało wszczęte postępowanie o udzielenie zamówienia
publicznego dla zadania pn. Dostawa kruszywa z recyklingu konstrukcji betonowych
do remontu dróg gminnych w gminie Waganiec. Otwarcie ofert nastąpiło w dniu
11 kwietnia 2012 roku. Przed upływem terminu składania ofert wpłynęło pięć ofert.
Za najkorzystniejszą, w świetle treści art. 91 ust. 1 ustawy Prawo zamówień
publicznych do wykonania zadania wybrano ofertę firmy: Przedsiębiorstwo Robót
Specjalistycznych „DŹWIGAR” Włocławek. Wykonawca zaoferował za wykonanie
przedmiotu zamówienia następującą cenę brutto: 53.320,50 zł.
 W prowadzonym postępowaniu nie było wykonawców, których oferty zostały
odrzucone ani wykonawców, którzy zostali wykluczeni z postępowania. Umowę z ww.
wykonawcą podpisano w dniu 23 kwietnia 2012 roku.
W dniu 25 czerwca 2012 roku zostało wszczęte postępowanie o udzielenie zamówienia
publicznego dla zadania pn. Modernizacja Stacji Uzdatniania Wody w Starym
Zbrachlinie i Sieci Wodociągowej w Sierzchowie, Kaźmierzynie. Otwarcie ofert
nastąpiło w dniu 20 lipca 2012 roku. Przed upływem terminu składania ofert wpłynęło
pięć ofert. Za najkorzystniejszą, w świetle treści art. 91 ust. 1 ustawy Prawo zamówień
publicznych została uznana i wybrana oferta złożona przez: EKOIDEA Tomasz Olek
Radom. Wykonawca zaoferował za wykonanie przedmiotu zamówienia następującą
cenę brutto: 1.694.941,47 zł. Wykonawca udzielił 61- miesięcznej gwarancji i rękojmi za
wady. Umowę z ww. wykonawcą podpisano w dniu 14 sierpnia 2012 roku.
W dniu 17 sierpnia 2012 roku zostało wszczęte postępowanie o udzielenie zamówienia
publicznego dla zadania pn. Budowa 45 szt. przydomowych oczyszczalni ścieków w
ramach projektu „Przywrócenie równowagi ekologicznej na terenie gmin województwa

str. 34

kujawsko-pomorskiego w związku z budową autostrady A-1 w latach 2011-2015”,
podprojekt „Budowa przydomowych oczyszczalni ścieków na terenie Gminy
Waganiec” do realizacji w 2012 roku. Otwarcie ofert nastąpiło w dniu 03 września 2012
roku Przed upływem terminu składania ofert wpłynęło sześć ofert.
Za najkorzystniejszą, w świetle treści art. 91 ust. 1 ustawy Prawo zamówień
publicznych została uznana i wybrana oferta złożona przez konsorcjum firm: Zakład
Gospodarki Komunalnej i Mechanizacji Rolnictwa Sp. z o.o. Baruchowo, „MB-
SYSTEM” Maciej Bieniecki, Szpetal Górny. Wykonawca zaoferował za wykonanie
przedmiotu zamówienia następującą cenę brutto: 358.710,24 zł. Wykonawca udzieli 48
miesięcy gwarancji na wszystkie wbudowane urządzenia i materiały oraz wykonane
prace budowlane. Umowę ww. wykonawcą podpisano w dniu 24 września 2012 roku.
W dniu 09 listopada 2012 roku zostało wszczęte postępowanie o udzielenie zamówienia
publicznego dla zadania pn. Dostawa oleju opałowego do kotłowni olejowych
znajdujących się w budynkach komunalnych i budynkach jednostek organizacyjnych
gminy. Otwarcie ofert nastąpiło w dniu 29 listopada 2012 roku. Do upływu terminu
składania ofert wpłynęła jedna oferta złożona przez: TRANS-KOL Paliwa Koło Baza
Paliw-Piotrków Kujawski. Wykonawca zaoferował niezmienny w czasie trwania upust
cenowy odejmowany od ceny hurtowej producenta netto w wysokości 91,01 zł/1000
litrów. Umowę z ww. wykonawcą podpisano w dniu 17 grudnia 2012. Termin
wykonania zamówienia obejmuje okres od dnia 01 stycznia 2013 roku do 31 grudnia
2013 roku.

Wysoka Rado !

W sprawie opłat za pobór wody i za odprowadzanie ścieków, wystawiono 3308
faktur, wezwań do zapłaty 221, pozwów skierowanych do Sądu 29, wystawionych
nakazów zapłaty 29.
Na dzień 31 grudnia 2012 roku 186 odbiorców zalegało wniosków opłatą za pobór
wody i 61 za odprowadzanie ścieków.
Zaległości za pobór wody wyniosły: 61.632,71 zł, a za odprowadzone ścieki,
46.246,88 zł. Wniosków o wszczęcie egzekucji przez Komornika Sądowego, buło 12.
Wykaz wpłat komorniczych, woda i ścieki: 4.290,30 zł; odsetki: 1.703,22 zł.

Wysoka Rado !
 W 2012 roku wymiar podatków przedstawiał się następująco: osoby fizyczne,
umorzenia, wpłynęło 25 podań o umorzenie podatku, w tym rozpatrzono 18
pozytywnie na kwotę 15.968,68 zł.
Odroczenia, wpłynęło 17 podań o odroczenie terminu płatności podatku, w tym
rozpatrzono 15 pozytywnie na kwotę 16.159,00 zł.
Ulgi z tytułu zakupu gruntów, 11 wniosków, wszystkie rozpatrzone pozytywnie na
kwotę 2.836,88 zł.
Zwrot podatku akcyzowego, 344 wniosków, wszystkie rozpatrzone pozytywnie na
kwotę 224.000,49 zł.
Jednostki prawne: rozłożenie na raty zaległości podatkowych (1 wniosek) rozpatrzony
pozytywnie na kwotę 31.094,07 zł.
Złożono 5 wniosków o zwrot podatku akcyzowego, wszystkie rozpatrzono pozytywnie
na kwotę 31.752,55 zł.

str. 35

Wysoka Rado !
Pobór podatków i opłat, w 2012 roku wystawiono 427 upomnień, w tym osoby

fizyczne 390, osoby prawne 22, osoby fizyczne, czynsz wraz z opłatami 15.
Złożono 81 tytułów wykonawczych, osoby fizyczne na kwotę 34.765,30 zł, plus odsetki
na dzień wystawienia tytuły wykonawcze na kwotę 6.598,00 zł.
Złożono 14 tytułów wykonawczych, osoby prawne na kwotę 173.168,92 zł, plus odsetki
na dzień wystawienia tytuły wykonawcze na kwotę 7.091,00 zł.

Urząd Skarbowy, Komornik Sądowy przekazał ogólną kwotę 23.636,89 zł od
osób fizycznych, w tym: podatek od nieruchomości wyniósł 12.045,40 zł, odsetki
3.521,35 zł, koszty upomnienia 123, 20 zł, to daje łącznie 15.689,95 zł. Podatek rolny
wyniósł 6.421,54 zł, odsetki 1.032,60 zł, koszty upomnienia 492,80 zł, łącznie 7.946,94 zł.

Urząd Skarbowy przekazał ogólna kwotę od osób prawnych 135.434,86 zł, w
tym: podatek od nieruchomości 114.358,16 zł, odsetki 5.719,01 zł, koszty upomnienia
70,40 zł, łącznie 120.147,57 zł. Podatek rolny wyniósł 14.899,96 zł, odsetki 306,10 zł,
koszty upomnienia 26,40 zł, łącznie 15.232,46 zł. Podatek leśny 35,00 zł, odsetki 2,23 zł,
koszty upomnienia 17,60 zł, łącznie 54,83 zł.

Urząd Skarbowy przekazał ogólna kwotę na zaległości zabezpieczone hipotekę

przymusową (osoby fizyczne) 1.830,02 zł, w tym: podatek od nieruchomości 139,73 zł,
odsetki 1,00 zł, , łącznie 140,73 zł. Podatek rolny 1.061,27 zł, odsetki 566,42 zł, koszty
upomnienia 61,60 zł, łącznie 1.689,29 zł.

W 2012 roku wydano 78 decyzji przyznających dodatek mieszkaniowy, kwota
wypłaconych dodatków mieszkaniowych wyniosła 83.436,85 zł. Była jedna decyzja
o zwrocie dodatku mieszkaniowego i jedna decyzja wstrzymująca wypłatę dodatku
mieszkaniowego.

Wpisano jedna hipotekę przymusową, osoby prawne na kwotę 23.764,32 zł,
w tym: podatek od nieruchomości 21.307,12 zł, odsetki na dzień wpisu 2.422,00 zł,
koszty upomnienia 35,20 zł.

Wysoka Rado !

W omawianym okresie w urzędzie stanu cywilnego, sporządzono 56 aktów
stanu cywilnego, w tym: 3 akty urodzenia, 30 aktów małżeństwa, 23 akty zgonu.
Decyzji dotyczących uzupełnienia aktu stanu cywilnego wystawiono 2, dotyczących
wpisania zagranicznego aktu stanu cywilnego do polskich ksiąg stanu cywilnego 3.
Oświadczeń o wystąpieniu w związek małżeński przyjętych przez kierownika USC
było 5, w tym: w lokalu USC, było 4, poza lokalem USC, było jedno. Zezwoleń na
zawarcie małżeństwa przed upływem terminu określonego w art.4, wydano jedno.
Wydanych zaświadczeń stwierdzających brak okoliczności wyłączających zawarcie
małżeństwa, było 22. Jedno wydane zaświadczenie o zdolności prawnej do zawarcie a
związku małżeńskiego za granicą. Jedno przyjęte oświadczenie o uznanie ojcostwa.
Wydanych odpisów aktów stanu cywilnego ogółem 297, w tym: odpisów skróconych
282, odpisów zupełnych 3, odpisów wielojęzycznych 12. Przypiski do akt stanu
cywilnego 97. Obchodziliśmy 50-lecie pożycia małżeńskiego mieszkańców gminy –
złote medale otrzymało 14 par. Odbyła się również uroczystość 100 rocznicy urodzin
mieszkanki gminy Pani Marianny Budnej.

str. 36

Ewidencja ludności, 55 - zgłoszeń meldunkowych urodzeń, 56 - zgłoszeń zmiany
stanu cywilnego (małżeństwa), 43 - zgłoszenia meldunkowe zgonów, 46 - wymeldowań
poza gminę, zameldowania na pobyt stały (spoza gminy) - 34, przemeldowania na
terenie gminy - 22, zameldowania na pobyt czasowy (spoza gminy) - 27, zameldowań
na pobyt czasowy z terenu gminy, było 7, zgłoszenie pobytu czasowego poza gminą -
71, skrócenie pobytu czasowego poza gminą – 10, udzielono informacji adresowych na
wniosek – 123, zgłoszenie wyjazdu za granicę – 3, zawiadomienie o zmianie stanu
cywilnego (rozwód) – 11, wnioski o wydanie poświadczenia zameldowania – 160,
decyzje administracyjne w sprawie wymeldowań – 4.
Dowody osobiste: liczba dowodów osobistych wydanych w 2012 r. – 328, liczba
przyjętych wniosków o wydanie dowodu osobistego – 321, liczba wysłanych
i przyjętych zapotrzebowań na koperty osobowe – 63, liczba dowodów osobistych
unieważnionych w 2012r. – 352, pośrednictwo w wydawaniu dowodów osobistych –
14, dokumentacja dowodowa udostępniona na wniosek innym organom (policja,
prokuratura, sąd) – 3.

Sprawy wojskowe: liczba mężczyzn objętych kwalifikacją wojskową (rocznik
1993) – 40; liczba mężczyzn objętych kwalifikacją (rocznik starszy) – 3; rejestr mężczyzn
urodzonych w 1994r. objętych rejestracją – 39; rejestr kobiet urodzonych w 1994 r.
objętych rejestracją – 19; rejestr mężczyzn objętych rejestracją, którzy nie zgłosili się do
kwalifikacji wojskowej (rocznik starszy) – 5.

Szanowni Państwo !
Tych cyfr i zdarzeń można dużo przypominać, ale myśli, że duża część pytań,
potencjalnie i informacji, które mógłby przekazać znajduje się w sprawozdaniu
rocznym z podziałem na roczne konfiguracje zarówno po stronie dochodów jak
i wydatków, i jeśli Państwo pozwolicie, to podziękuje wszystkim, którzy pracowali
przy realizacji tego budżetu, za osiągnięcie tego wyniku, nie wie jak pozostali oceniają,
ale jako wójt od kilkunastu lat doświadczenia jest to dobre wykonanie budżetu.
Wykonania budżetu nie da się 100% spiąć, ale jest bardzo blisko tych 105%.
To jest efekt dobrej współpracy wszystkich organów gminy i dobrej współpracy
mieszkańców, indywidualnie można się różnić. Jednak w większości przypadków ten
konsensus, tak czy inaczej występował, trochę ustępował, jako wójt, trochę rada
i dochodziło do ustaleń wspólnych nie było sytuacji, że przerywano sesję, ponieważ nie
można było osiągnąć efektów w postaci podjęcia uchwały i za to wszystkim dziękuje.”
Sprawozdanie z wykonania budżety gminy za 2012 rok, stanowi ono zał. Nr 16 do

protokołu.

Wiceprzewodniczący Rady – podziękował Panu Wójtowi za wystąpienie dot. realizacji
budżetu w 2012 r. i otworzył dyskusję nad sprawozdaniem Wójta Gminy
z wykonania budżetu za 2012 rok.

Radni nie podjęli dyskusji.

Wiceprzewodniczący Rady – w związku z brakiem chętnych do dyskusji zamknął
dyskusję.

str. 37

Stwierdził, że przechodzi do następnego podpunktu tego punktu porządku obrad tj.
przedstawienie radnym opinii Składu Orzekającego Regionalnej Izby Obrachunkowej
o przedłożonym przez organ wykonawczy sprawozdaniu z wykonania budżetu.

Następnie odczytał uchwałę Nr 2/2013 Składu Orzekającego Nr 9 Regionalnej Izby
Obrachunkowej w Bydgoszczy z dnia 11 kwietnia 2013 roku w sprawie wyrażenia
opinii o przedłożonych przez Wójta Gminy Waganiec sprawozdaniu z wykonania
budżetu gminy za 2012 rok wraz z informacją o stanie mienia jednostki samorządu
terytorialnego – kserokopia uchwały stanowi zał. Nr 17 do protokołu.

Skład Orzekający Kolegium Regionalnej Izby Obrachunkowej w Bydgoszczy
w osobach: Przewodniczący – Halina Strzelecka Członek Kolegium RIO
w Bydgoszczy; członkowie: Elżbieta Osińska i Jan Sieklucki Członkowie Kolegium RIO
w Bydgoszczy – zaopiniował pozytywnie przedłożone przez Wójta Gminy Waganiec
sprawozdanie z wykonania budżetu gminy za 2012 rok wraz z informacją o stanie
mienia jednostki samorządu terytorialnego.

Wiceprzewodniczący Rady – w dalszej części porządku obrad otworzył podpunkt. c
porządku obrad tj. zapoznanie radnych z opinią Komisji Rewizyjnej o wykonaniu
budżetu.
Przedstawił opinie Komisji Rewizyjnej Rady Gminy Waganiec o wykonaniu budżetu
gminy Waganiec za 2012 r. – stanowi ona zał. nr 18 do protokołu.

Wiceprzewodniczący Rady – w dalszej części analizowanego punktu 14 podpunkt d,
przedstawienie wniosku Komisji Rewizyjnej w sprawie udzielenia absolutorium.
W związku z nieobecnością Przewodniczącego Komisji Rewizyjnej Pana Radosława
Zwierzchowskiego poprosił o zabranie głosu zastępcę przewodniczącego Panią
Henrykę Malinowską i przedstawienie uchwały Komisji Rewizyjnej w sprawie
udzielenia absolutorium.

Zasępca przewodniczącego Komisji Rewizyjnej – przedstawiła uchwałę Komisji
Rewizyjnej Rady Gminy Waganiec z dnia 22 maja 2013 r. w sprawie wniosku
o udzielenie absolutorium Wójtowi Gminy Waganiec za 2012 r. – stanowi ona zał. Nr 19

do protokołu.

Wiceprzewodniczący Rady – zgodnie z kolejnością przyjętego porządku obrad
przedstawił Uchwałę Nr 11/2013 Składu Orzekającego Nr 9 Regionalnej Izby
Obrachunkowej w Bydgoszczy z dnia 28 maja 2013 roku w sprawie wyrażenia opinii
o przedłożonym wniosku Komisji Rewizyjnej Rady Gminy Waganiec w sprawie
udzielenia absolutorium Wójtowi Gminy za 2012 r. - kserokopia uchwały stanowi zał. Nr

20 do protokołu.

Skład Orzekający Kolegium Regionalnej Izby Obrachunkowej w Bydgoszczy
w osobach: Przewodniczący – Halina Strzelecka; członkowie: Elżbieta Osińska i Jan
Sieklucki: uchwalił, że wniosek Komisji Rewizyjnej w sprawie udzielenia absolutorium
Wójtowi Gminy Waganiec za 2012 rok jest zasadny i zgodny z prawem.

str. 38

Wiceprzewodniczący Rady – przeszedł do następnego podpunktu przyjętego
porządku obrad pkt.14 pdp.e tj. wystąpienie przedstawicieli komisji stałych Rady
Gminy. Poprosił o zabranie glosy przewodniczących komisji.
Jako pierwszą poprosił o zabranie głosu zastępcę przewodniczącego Komisji Rewizyjnej
Panią Henrykę Malinowską.

Z-pca Przewodniczącego Komisji Rewizyjnej – poinformowała, że już zabierała głos
i przedstawiła wniosek komisji o udzielenie absolutorium.

Wiceprzewodniczący Rady – podziękował Pani Malinowskiej.
Jako przewodniczący Komisji Budżetu, Finansów, Planowania Przestrzennego
i Porządku Publicznego, przedstawi opinię komisji.
Dochody budżety gminy nie zostały zrealizowane na kwotę 315 tys. zł, raczej będzie
trudno te dochody odbudować, wydatki na kwotę 1,5 mln, z wydatkami będzie łatwiej
gdyż wójt wspominał że część inwestycji jest kontynuowana wykonawcy prac nie
wszyscy dostarczyli faktury, pewne opóźnienia wystąpiły w pracach, więc nie można
było do końca wszystkich inwestycji rozliczyć.

Wiceprzewodniczący Rady – poprosił o zabranie głosu Przewodniczącego Komisji
Oświaty, Kultury, Zdrowia i Opieki Społecznej Pana Wacława Stefańskiego.

Przewodniczący Komisji Oświaty –poinformował, że Komisja Oświaty zapoznała się
z wykonaniem budżetu gminy Waganiec za 2012 rok. Wyjaśnień udzielał Wójt Gminy
i Skarbnik Gminy.
Komisja Oświaty pozytywnie zaopiniowała wykonanie budżetu Gminy Waganiec za
2011 rok oraz wnosi do Rady Gminy o udzielenie Wójtowi Gminy absolutorium za 2012
rok.

Wiceprzewodniczący Rady – poprosił o zabranie głosu Przewodniczącego Komisji
Rolnictwa i Ochrony Środowiska Pana Marcina Grzegórskiego.

Przewodniczący Komisji Rolnictwa – stwierdził, że Komisja po wysłuchaniu wójta
gminy i skarbnika gminy i przeanalizowaniu wykonania budżetu Gminy Waganiec za
2012 rok, także przychyla się do tego, aby udzielić Wójtowi Gminy absolutorium za
2012 rok.

Wiceprzewodniczący Rady – podziękował Panu przewodniczącemu i otworzył
dyskusję, dotyczącą realizacji budżetu w 2012 r., realizując punkt 14, pdp.g.

Radni nie podjęli dyskusji.

Wiceprzewodniczący Rady – wobec braku zgłoszeń do dyskusji, zamknął dyskusję
i zgodnie z przyjętym porządkiem przeszedł do następnego podpunktu f.
i przedstawił projekt uchwały w sprawie rozpatrzenia i zatwierdzenia sprawozdania
z wykonania budżetu Gminy oraz sprawozdania finansowego za 2012 rok, przedstawił
projekt uchwały – stanowi on zał. nr 21 do protokołu.

str. 39

Zarządził głosowanie nad przedstawionym projektem uchwały.

Rada Gminy w obecności 10 radnych – 9 głosami „za”, 1 głosem „wstrzymującym”
podjęła uchwałę Nr XXIX/168/13 w sprawie rozpatrzenia i zatwierdzenia
sprawozdania z wykonania budżetu Gminy oraz sprawozdania finansowego za 2012
rok– stanowi ona zał. Nr 22 do protokołu.

Wiceprzewodniczący Rady – realizują przyjęty porządek obrad, przedstawił projekt
uchwały w sprawie udzielenia absolutorium Wójtowi Gminy za rok 2012.
Następnie otworzył dyskusję.

W związku z brakiem chętnych do dyskusji zamknął dyskusję.

Następnie zarządził głosowanie nad przedstawionym projektem uchwały i poprosił
sekretarza obrad Panią Ewę Pietrus o przeliczenie głosów w związku z tym, że jest to
głosowanie bezwzględną większością głosów ustawowego składu Rady Gminy –
projekt uchwały stanowi on zał. Nr 23 do protokołu.

Rada Gminy w obecności 10 radnych – w głosowaniu jawnym 9 głosami „za”
i 1 głosem „wstrzymującymi” podjęła uchwałę Nr XXIX/169/13 w sprawie udzielenia
absolutorium Wójtowi Gminy za 2012 rok – stanowi ona zał. Nr 24 do protokołu.

Wiceprzewodniczący Rady, J.Różański – stwierdził, że Rada Gminy Waganiec
udzieliła absolutorium Wójtowi Gminy Waganiec z tytułu wykonania budżetu za 2012
rok w głosowaniu jawnym i została podjęta bezwzględną większością głosów
ustawowego składu Rady Gminy. Udzielił głosu Wójtowi Gminy.

Wójt Gminy – podziękował Radzie Gminy za udzielone absolutorium, w imieniu
swoim i najbliższych współpracowników. Zdaje sobie sprawę, że ocena wykonania w
tak względnych warunkach, jest zawsze trudną oceną. Niemniej serdecznie dziękuje za
przyjęcie sprawozdania za udzielone absolutorium. Chciałby podziękować
pracownikom, Pani Skarbnik – Danucie Roszko, Panu Z-pcy Wójta – Edwardowi
Musiał, który w związku z chorobą jest nieobecny w dniu dzisiejszym, to są ręce
dodatkowe, bez których wykonanie niektórych zadań byłoby niemożliwe. Dziękuję
bardzo!

Wiceprzewodniczący Rady – zamknął punkt dotyczący udzielenia absolutorium
Wójtowi Gminy za 2012 rok i na wniosek radnych zarządził 10 min. przerwę, godz.1340 .

Ad.15
Wiceprzewodniczący Rady, J.Różański – po przerwie wznowił obrady godz.1355

i przeszedł do następnego punktu tj. podjęcie uchwały w sprawie ustalenia
wynagrodzenia dla Wójta Gminy Waganiec.
Stwierdził, że radny Kołowrocki złożył wniosek o rozszerzenie porządku obrad o ten
punkt, ale, jak ma przedstawić projekt uchwały, którego nie otrzymał, i nad czym radni
mają pracować, jeżeli nie otrzymali również tego projektu uchwały. Skąd ma go wziąć?,
czy będzie podyktowany, czy też ma go wziąć z „sufitu”.

str. 40

Radny, M.Kołowrocki – rozdał wiceprzewodniczącemu rady i radnym do wglądu,
projekt uchwały w sprawie ustalenia wynagrodzenia dla Wójta Gminy Waganiec.

Radny, M.Skowroński powrócił na obrady, godz.1405

Wiceprzewodniczący Rady – stwierdził, że radni są w bardzo mało komfortowej
sytuacji, gdyż materiały otrzymali teraz. Uważa, że punkt ten nie powinien być
analizowany z uwagi na brak możliwości zapoznania się z materiałami wcześniej przez
radnych.

Radny, M.Kołowrocki – poinformował, że po absolutorium było zawsze analizowane
wynagrodzenie wójta i dlatego złożył ten wniosek. Wójt też jest pracownikiem urzędu,
wszyscy pracownicy otrzymali 6% podwyżkę i dlatego wnioskuje o taką podwyżkę dla
wójta gminy i tak jest przygotowany projekt uchwały i uważa, że nie jest to nowość.

Wiceprzewodniczący Rady – poinformował, że był w miejscowości Brudnowo na
spotkaniu i widział, w jakim stanie są drogi, i uważa, że radny złożył odważny
wniosek.

Radny, M.Kołowrocki – stwierdził, że co się ma stan dróg do pracy wójta, jako
pracownikowi się należy, to nie jest nagroda tylko to, co każdy pracownik dostał,
poinformował, również, że Wysoka Rada te pieniądze w budżecie zabezpieczyła.

Wiceprzewodniczący Rady – stwierdził, że jeżeli chodzi o budżet gminy, to była
ogólna pula na podwyżki, a nie do konkretnych osób.

Radny, W.Marut – jak to wygląda prawnie, jeżeli rada otrzymała materiały na sesji,
a nie 7 dni przed, zgodnie z ustawowym terminem?

Radca Prawny A.Wiśniewska – poinformowała, że punkt ten został wprowadzony do
porządku obrad przez Radę Gminy bezwzględną większością głosów, i nie jest to
pierwszy przypadek jak radni otrzymują materiały na sesji i nad nimi pracują.
Czy radnego ta odpowiedź satysfakcjonuje?

Radny, W.Marut – stwierdził, że należy ten punkt odłożyć na obrady następnej sesji,
gdyż dowiedział się o tym przed chwilą, i uważa, że jest to z zaskoczenia.

Radna, E.Pietrus – poinformowała, że każdy radny będzie głosował zgodnie ze swoim
sumieniem wg. swojego uznania. Jeżeli został ten punkt przez Radę Gminy
wprowadzony, to powinien być rozpatrzony w dniu dzisiejszym.

Radny, P.Kosik – podzielił wypowiedź radnej Pietrus i w dniu dzisiejszym powinien
być rozpatrzony ten punkt. Uważa, że najważniejsze jest absolutorium dla wójta,
a w sprawie wynagrodzenia, to wójt większej krzywdy nie będzie miał jak np. nie
dostanie tej podwyżki, wszystko zależy od wyników głosowania.

str. 41

Wiceprzewodniczący Rady – w związku z brakiem chętnych do dyskusji zamknął
dyskusję i przedstawił projekt uchwały, który otrzymali radni w trakcie obrad tego
punktu, od radnego, M.Kołowrockiego, w sprawie ustalenia wynagrodzenia dla Wójta
Gminy Waganiec – stanowi ona załącznik Nr 25 do protokołu.

Rada Gminy w obecności 12 radnych – 6 głosami „za”, 5 głosami „przeciw”
i 1 głosem „wstrzymującym” podjęła uchwałę Nr XXIX/170/13 w sprawie ustalenia
wynagrodzenia dla Wójta Gminy Waganiec – stanowi ona załącznik Nr 26 do protokołu.

Ad.16
Wiceprzewodniczący Rady J.Różański – otworzył następny punkt porządku obrad tj.
podjęcie uchwały w sprawie określenia tygodniowego obowiązkowego wymiaru
godzin zajęć logopedów i pedagogów oraz nauczycieli realizujących w ramach
stosunku pracy obowiązki określone dla stanowisk o różnym tygodniowym
obowiązkowym wymiarze godzin zatrudnionych w placówkach oświatowych
prowadzonych przez Gminę Waganiec.
Powitał obecny na sali przedstawicieli związków zawodowych: Pana Krzysztofa
Haziaka Przewodniczącego Międzyszkolnego Koła NSZZ „Solidarność” Pracowników
Oświaty i Szkolnictwa Wyższego Gminy Waganiec oraz Pana Michała Stróżyńskiego
Prezesa Zarządu Oddziału Gminy Waganiec Związku Nauczycielstwa Polskiego.
Powitał również Panią Marię Bińkowską, Kierownik Zespołu Obsługi Szkół oraz
dyrektorów szkół: Panią Violettę Smulską dyrektor zespołu szkół w Zbrachlinie
i Panią Mirosławę Grzegórską dyrektor szkoły podstawowej w Niszczewach.

Wiceprzewodniczący Rady – otworzył dyskusję nad projektem uchwały.

Radny, W.Marut – zwrócił się z zapytaniem, czy była konsultowana uchwała ze
związkami zawodowymi, czyli były przeprowadzone rozmowy?

Wójt, P.Marciniak – poinformował, że poprzednią uchwałę zakwestionował Wojewoda
Kujawsko – Pomorski kierując ją do Sądu Administracyjnego, ponieważ upłynął termin
bezpośredniej możliwości uchylenia tej uchwały, gdyż ona weszła już w życie. Jednym
zarzutem był brak procedury konsultacji ze związkami zawodowymi, powinny być
przeprowadzone konsultacje i że nie odpowiedział na zarzuty związków zawodowych
w formie pisemnej. I w tym elemencie przypomniał, że Wysoka Rada uchyliła na
wniosek wójta tą uchwałę, Wojewódzki Sąd Administracyjny odbył rozprawę
i podtrzymał tą decyzję, też wykazując, że art.19 ustawy o związkach zawodowych nie
został zachowany.
Dokładnie chodziło o art. 19 ust. 2 zdanie drugie i ust. 3 ustawy, dokonał skrócenia
terminu do przedstawienia przez związek opinii w sprawie projektu aktu prawnego
bez szczególnego uzasadnienia, powodów tego stanu rzeczy, nie poinformował
w formie pisemnej związku zawodowego o odrzuceniu jego stanowiska i nie uzasadnił
przyczyn nieuwzględnienia opinii związku, a także nie stworzył związkowi możliwości
przedstawienia opinii na posiedzeniu właściwej komisji samorządu terytorialnego.

Obecnie według jego informacji, teraz prowadziła te przygotowania Pani Maria
Bińkowska – Kierownik ZOS przy jego udziale, te wszystkie elementy komunikacyjne
dotyczące art. 19 ustawy o związkach zawodowych zostały wypełnione.

str. 42

Został wypełniony również obowiązek terminowy, gdyż na dzisiejsze posiedzenie i na
posiedzenie komisji oświaty zostali zaproszeni przedstawiciele związków zawodowych

Wiceprzewodniczący Rady – poinformował, że 8 maja br. w sprawie uchwały Rady
Gminy miało się odbyć posiedzenie w Sądzie Administracyjnym w Bydgoszczy, czy jest
coś Panu wójtowi w tej sprawie wiadomo?

Wójt – stwierdził, iż już wspomniał, że ta rozprawa się odbyła bez udziału stron, bo nie
było takiego obowiązku. Jest już wyrok tego Sądu, który stwierdza nieważność
zaskarżonej uchwały i stwierdza, że zaskarżona uchwala nie podlega wykonaniu.
Uchwała ta została już uchylona przez Wysoką Radę i wycofana z obrotu prawnego.
Zarzucają, o czym już wspomniał, uchybienia w zakresie realizacji art. 19 szczególnie
ust.3, o braku odpowiedzi pisemnej związkom zawodowym oraz nie do końca jest
również sformalizowane, jest to zaproszenie, wysłuchanie opinii przed podjęciem
decyzji na posiedzeniu Rady.
W tym przypadku K.Oświaty pracowała z udziałem przewodniczących związków
zawodowych również związki zawodowe dostały pisemny wniosek o zaopiniowanie,
odniosły się do niego pisemnie i również pisemne otrzymały odpowiedź.

Wiceprzewodniczący Rady – stwierdził, że rozumie, iż po tych rocznych perypetiach,
bo już trzeci raz do tej uchwały Wysoka Rada podchodzi, w Pana wójta ocenie w tej
chwili jakby nie ma podstaw do uchylenia tej uchwały, oczywiście jak Wysoka Rada ją
przyjmie.

Wójt – według jego wiedzy do chwili obecnej podstaw do uchylenia z przyczyn
formalnych nie ma. Ten proces został zachowany od początku do końca wg. informacji,
która posiada i uważa, że nie ma tu żadnych uchybień.

Radny, W.Marut – poinformował, że może związki zawodowe się wypowiedzą
i przedstawią swoją opinię do projektu uchwały.

Wiceprzewodniczący Rady – poprosił o zabranie głosu przedstawicieli związków
zawodowych.

Prezes ZNP, M.Stróżyński – poinformował, że Związek Nauczycielstwa Polskiego nie
zgadza się z tym, co Pan wójt mówił.
Z jego inicjatywy Pani Wojewoda skierowała do Sądu Administracyjnego, sprawa jest
nierozstrzygnięta, gdyż nie ma żadnej odpowiedzi na ten temat. Pan Wójt mówił, że się
sprawa odbyła. Do Pana wójta związek opinii nie wystawił, gdyż czeka na to
rozstrzygnięcie.

Wójt – zwrócił się do przewodniczącego związku i poinformował, że nie wyrażenie
opinii w określonym terminie, też jest wyrażeniem opinii. I miał Prezes możliwość
wystawienia opinii, a nie do stawiania warunków.

Prezes ZNP – zwrócił się do Rady Gminy, aby przegłosowała uchwałę,
a związek będzie interweniował nadal, gdyż jest to nieprawne.

str. 43

Kierownik ZOS – potwierdziła, że wszystkie procedury zostały zachowane i terminy
dotrzymane.
Prezes ZNP – stwierdził, że w całej sprawie chodzi o interpretacje Kart Nauczyciela,
w tym względzie. Prawnicy Wojewody nie umieli rozstrzygnąć tego i skierowali do
sądu. I teraz nic nie wiadomo, w tej sprawie.
Wójt – zwrócił się do Prezesa ZNP, i poinformował, że Wojewoda zakwestionował na
skutek Prezesa skargi zasadność wprowadzenia w życie tej uchwały nie z powodów nie
wypełnienia zapisów w Karcie Nauczyciela, tylko niedopełnienia obowiązków
wynikających z konsultacji ze związkami zawodowymi.
Prezes ZNP – stwierdził, że tego nie pisał, chodziło głównie o zapisy Karty
Nauczyciela.

Wójt – poinformował, że Wojewoda sam przyjął to, jako zasadę, jednak pośrednio Pan
Prezes też musiał to pisać. W każdym razie zakwestionowano dwie rzeczy, o których
już mówił, a mianowicie te związane z komunikacją między związkami zawodowymi.
Po pierwsze wyznaczył za krótki termin 21 dniowy. Ustawodawca stwierdza, że 21 dni
wyznacza się w sprawach pilnych i wymaga to uzasadnienia.
Pisząc o opinie związków zawodowych tego uzasadnienia rzeczywiście nie zawarł.
Normalny termin wypowiedzenia się jest 31 dni, jeśli po tym terminie związek nie
zajmie stanowiska, jest to traktowane również, jako wyrażenie opinii. Po drugie
Wojewoda w piśmie nadzoru do Wojewódzkiego Sądu zaskarżył również fakt, że
niedopełniano obowiązku konsultacji w postaci powiadomienia przewodniczących
związków zawodowych o terminie odbycia sesji i generalnie przyjął poprzednie
wyjaśnienie do wiadomości, że jest to ogólne ogłoszenie dotyczące odbycia sesji i nie
musi być to imiennie, ale do formalności było to tak zachowane. Tym razem otrzymali
wszyscy przedstawiciele związków zawodowych powiadomienie imienne. I to były w
tej kwestii niekwestionowane podstawy prawne wynikające z Karty Nauczyciela i nie
widzi powodu, aby ktoś miał kwestionować.

Dyrektor ZS w Zbrachlinie V.Smulska – poinformowała, że, aby przemyśleć liczbę
godzin, które są ujęte w propozycji tej uchwały. Z racji tego, że rozumie, że są to
oszczędności, ale powtarza, to, że praca pedagoga i praca logopedy jest bardzo trudna.
Ci nauczyciele, są specjalistami i pracują 60 min, nie tak jak w cudzysłowiu mówiąc
„tablicowi” specjaliści, np. z j. polskiego, matematyki. Jest tu ogromny wkład pracy, kto
z obecnych na sali ma kontakt z takimi dziećmi, to wie jak to jest, mają one problemy z
wymową ile nauczyciel logopeda musi poświęcić czasu, to jest naprawdę bardzo dużo
pracy. Prosi o przemyślenie ponowne tych ilości godzin, jest to bardzo górny pułap.

Przewodniczący, Koła NSZZ „Solidarność” – poinformował, że związek zawodowy
liczy na dialog społeczny, a nie po prostu na traktowanie przedstawicieli, jako
ustawowych członków, którzy muszą przyjść na posiedzenie i swoją obecność
zaznaczyć. Myśli, że Wysoka Rada weźmie pod uwagę pracę tych ludzi, bo
oszczędności, które wynikają z tego zwiększenia ilości godzin nie będą duże, ze
względu tego tych nauczycieli. W gminie Waganiec nie ma wielu, a są to cenni
specjaliści. Wykonują oni bardzo dużą pracę z dziećmi, i te dzieci nie musza jeździć np.
do Włocławka, czy Ciechocinka i stać w kolejkach do specjalisty.

str. 44

Uważa, że byłoby dobrze spojrzeć na to ponownie i współpracować, można przyjąć, że
w następnych latach nikt tych przedmiotów nie będzie chciał realizować. Przecież są to
dzieci z naszej gminy i być może też dzieci, wnuki obecnych na sali lub ich znajomych
i one też będą musiały korzystać z pomocy specjalistów w innych placówkach.

Sołtys Wólnego, I.Góralska – stwierdziła, że tacy wykwalifikowani specjaliści są
potrzebni, gdyż osobiście jej synowie korzystali z takiej pomocy i postępy były
widoczne. Jest to wyrównywanie różnic pomiędzy dziećmi zdolnymi i tymi mniej
zdolnymi, które mają problemy.

Wiceprzewodniczący Rady – stwierdził, ze z tego, co przed chwilą przedstawiciel
związków zawodowych powiedział, to może wyciągnąć wniosek, że toczyły się
rozmowy z przedstawicielami związków zawodowych i Komisja Oświaty Rady Gminy,
– co do obowiązkowego, tygodniowego wymiaru godzin, czy ta liczba ustalona
pierwotnie została, czy zmiany są, co do wymiaru tych godzin?
Następna kwestia, być może Kierownik Zespołu Obsługi Szkół będzie dysponowała
danymi, chodzi o wyliczenie, jakie byłyby oszczędności, gdyby ta uchwała zostałaby
przegłosowana?
Kierownik ZOS – stwierdziła, że w zależności, jaki nauczyciel zależy to od stopnia,
awansu, czy to jest nauczyciel mianowany, dyplomowany czy też stażysta, ale jest to
ok. 60 tys. zł, w skali roku kalendarzowego.

Radny, P.Kosik – poinformował, że z tego jak rozumie, to te oszczędności wynikające
ze zmiany tych godzin rozłożą się na wykształcenie, teraz nie wie, czy będzie lepsze jak
będzie ich więcej, czy tez jak tu nauczyciele i związki sugerują na obniżenie tej nauki.
Wnioskuje z tego, że jeżeli będą oszczędności w budżecie, to będzie więcej godzin
i przedłoży się to na gorsze przygotowanie dzieci.

Wiceprzewodniczący Rady – w związku z tym, że podchodzi się już po raz kolejny do
tej uchwały, tutaj o wnioskowy tygodniowy wymiar godzin, jako propozycje 35 godzin,
chciałby widzieć ile jest do tej pory, czy normalnie, jako pensum nauczycieli, czy
inaczej?

Kierownik ZOS – stwierdziła, że 18 godz., z tym, że 18 godz. logopeda, pedagog
pracuje o godzinie zegarowej, a nauczyciel „tabicowy” 18 godz. po 45 min, i tak to
wygląda.

Przewodniczący, Koła NSZZ „Solidarność” – zwrócił uwagę, że w takich miastach jak
Włocławek, gdzie są ogromne cięcia na oświacie, była ostatnio manifestacja, wymiar
godzin dla logopedów jest 24 godz., natomiast wymienione w projekcie uchwały
35 godz. jest fatalny w skutkach z tego względu, że w zasadzie nauczyciel będzie
przychodził tylko na same zajęcia.

Radny, M.Grzegórski – poinformował, że do tej poru było 18 godz. i ten nauczyciel
18 godz. tygodniowo uczył te dzieci np. poprawnej wymowy, a teraz ten nauczyciel
będzie dłużej pracował z tym dzieckiem i dziecko będzie bardziej nauczone, to chyba
o to tu chodzi. Jest to z korzyścią, właśnie dla dziecka.

str. 45

Przewodniczący, Koła NSZZ „Solidarność” – zaznaczył, że zajęcia logopedy, czy
pedagoga mają najczęściej nauczyciele, którzy mają jeszcze inne zajęcia. W tym
układzie będą mniej wartościowi. Zajęcia logopedy, są to dodatkowe zajęcia. Natomiast
35 godz. nie pozwoli przygotować się do zajęć lekcyjnych, spotkań z rodzicami.
Te ćwiczenia wymagają dużego wysiłku. Dla rodziców będzie to niekorzystne, dzieci
wymagają koncentracji i wysiłku, i odrabianie lekcji wieczorami będzie stwarzało duży
wysiłek i zmęczenie dla obu stron.

Dyrektor ZS Zbrachlin – poinformowała, że gmina jest gminą, która patrzy w stronę
dzieci, którym trzeba wyrównywać szanse. To jest bardzo ważne natomiast są rzeczy,
które dochodzą np. kwestia dowozu i innych rzeczy, które są związane z ilością godzin.
Jest taka ilość godzin, jaka jest, czyli w tym momencie 18 godz./18, i 35/35, to jest jakby
dodatkowa ilość godzin, które nauczyciel musi wypracować, czyli tak jak normalny
pracownik 40 godz. Przeliczyć to teraz na te osoby, które podjęły trud studiów, gdyż
muszą się cały czas doskonalić na kierunku logopedii, jest to konieczne.
Każdy nauczyciel chce pracować, kocha ten zawód. I tutaj w tym momencie jest taka
sytuacja, że Ci nauczyciele mają ponosić taki koszt, tej sytuacji.
Na terenie gminy jest ich niewielu. Rozumie, że oszczędności trzeba zrobić, ale podejść
do tego procesu racjonalnie. Stwierdziła, że przez długi czas gmina dofinansują
nauczycieli, wykształciła tych ludzi, dając pole do tego, aby pracowali na tych
stanowiskach. I dalej muszą się kształcić, i jak wspomniał Pan Haziak, kwestia spotkań
z rodzicami, doskonalenia, ograniczenia dowozowe, to spowoduje to, że będzie się
spotykać z rodzicami, aby dowozili dzieci do szkoły w późniejszych godzinach.

Wójt – stwierdził, że ta dyskusja jest sądem nad tym, czy nauczyciel powinien mniej,
czy więcej zarobić z większą ilości godzin. Jedynie radny Grzegórski wspomniał
o dobru dziecka. Trzeba jasno określić sobie sytuacje, czy kosztem dziecka nauczyciel
ma mniej pracować, to po pierwsze.
Po drugie Pan K.Haziak mówił o dialogu społecznym. Od samego początku wójt stał na
stanowisku żeby udowodnić mu, iż zwiększenie tych godzin spowoduje gorsze wyniki
nauczania dzieci. Czy ktoś mu to przedstawi?
Wszyscy mówią o nauczycielu, o jego troskach o jogo kłopotach, nawet o dowożeniu.
Może tu coś innego powiedzieć, że jeśli nauczyciel będzie miał więcej godzin, to nie
zdąży na zajęcia do drugiej szkoły, dzieci jak będą miały więcej godzin nauczania, to
uważa, że skorzystają na tym.
Zadał kolejne pytanie do przedstawicieli związków zawodowych i dyrektorów szkół,
od szeregu lat proponuje stworzyć etat logopedy, w tym roku proponował pedagoga.
Który z dyrektorów zgodził się, aby stworzyć etat, który by obsługiwał szkoły na
terenie gminy?

Dyrektor ZS Zbrachlin – stwierdziła, że pamięta taką rozmowę w trakcie rozmowy
była podjęta ta decyzja, że te, 18 godz., ale jeżeli będzie taka sytuacja newralgiczna
w innej placówce, to pedagog będzie kierowany.

Wójt – dotyczy to pedagoga, ale on cofa się wstecz, proponował dyrektorom przy
trzech kolejnych organizacjach. Kiedy pojawiły się kłopoty z pensum. Nawet nie było
wówczas mowy o zwiększeniu tych godzin.

str. 46

Tylko proponował, aby zrobić 1 do 1, 5 etatu, w osobie. Proponował zrobić jeden
gabinet przy szkole lub przy dwóch szkołach i niech ta osoba zajmuje się tylko i
wyłącznie logopedią. Jaka wówczas była odpowiedź dyrektorów?
Oczywiście „nie”, bo tu brakuje u koleżanki Pani „X” ileś godzin i u następnej też, gdyż
skończyła szkołę niech zarobi teraz.
Pytanie zasadnicze, czy chodzi o dobro dziecka, czy o dobro nauczyciela?
Pani dyrektor mówiła, że nauczyciele się wykształcili, rzeczywiście się wykształcili ten
dialog, o którym Pan Haziak mówił, czy wójta żądanie ulokowania w pełnym etacie,
gdzie się odbywa w takim układzie. Bo i związki zawodowe i dyrektorzy tutaj mówią
o nauczyciel, a gdzie jest dziecko, które jest tym podmiotem?
Niestety tu nie ma i wcale by się nie upierał, przy 35 godz. gdyby dyrektorzy wyliczyli,
że on zajmuje tyle czasu, na obsługę dziecka.
Ani dyrektorzy, ani przedstawiciele związków zawodowych nie przedstawili tego,
poza tym, że nauczyciel tyle czasu musi pracować.
A przecież w tej chwili, jeśli pracuje 18 pensum, to będzie pracował rzeczywiście, ale
przyjmie dzieci jeszcze więcej. Państwo dyrektorzy wiedzą, że się nie upierał, aby
logopedia istniała przy oddziałach, przedszkolnych, bo został przekonany, że teraz
logopedia na tym etapie wstępnym jest potrzebna i nie upierał się, co do ilości dzieci
obsługiwanych na logopedii. Słyszał, że rozumie, iż oszczędności są potrzebne, „ale”
pyta się gdzie jest to, „ale”. Zaproponował Pani dyrektor Smulskiej, że jak będzie 35
godz. wskaże mu osobę, którą zatrudni na okres pedagoga i będzie obsługiwała Zespół
Szkół w Zbrachlinie, a jeśli zajdzie taka potrzeba, to i pozostałe szkoły na terenie gminy,
i taka propozycja padła. W tej chwili etat pedagoga to jest 3 godziny, czyli ile czasu
będzie ta osoba miała, ale trzeba zwrócić uwagę, że to jest pedagog, który uczy, z tego,
co pamięta to ma zajęcia jeszcze w szkole w młodszych klasach.

Dyrektor ZS Zbrachlin – poinformowała, że nauczyciel ten uczy religii w szkole.

Wójt – dlatego zwraca się do dyrektorów, aby odnieśli się do jego propozycji, a nie
narzekali, że nauczyciele będą mieli więcej godzin pracy.
Stwierdził, że zgodzi się na 20 godzin, tylko prosi o udowodnienie, że przez to uczeń
będzie miał lepsze warunki do prowadzenia korekcji. Jeśli Pan Haziak mówił o dialogu
społeczny, to może w ten sposób to zrobić.
Stwierdził, że uważa, iż nauczyciele nie chcą tych dodatkowych godzin, bo nie zdążą
do innej szkoły, ma dodatkowe zajęcia. Przecież tutaj logopeda i pedagog to są
wszystko nadgodziny, czyli dodatkowy zarobek, dodatkowe godziny i stwierdzenie, że
się nauczyciel źle przygotuje do zajęć, to chyba nie do końca jest seans tego zadania.
Jeżeli ma być mowa o dialog, to należy zacząć od tego.

Dyrektor ZS Zbrachlin – poinformowała, że w jej placówce jest tak, że dwóch
nauczycieli pracuje na zewnątrz. Od tego roku będzie tak, że pracuje w szkole i będą
związani z Zespołem Szkół w Zbrachlinie.

Wójt – stwierdził, że nie wymaga sprawozdań tylko ma odczucie, ze część nauczycieli
nie tylko pracuje te 18 godzin pensum plus 4 nadgodziny w gminie Waganiec, ale ma
drugie tyle, gdzie indziej.

str. 47

Prezes ZNP – poinformował, że były prowadzone badania i wyliczenia dały, że
nauczyciel pracuje 47 godzin tygodniowo.

Wójt – zwrócił się z zapytaniem, jaka była metodologia tych badań?

Prezes ZNP – stwierdził, że nie zna, ale były to badania ogólnokrajowe.
Wójt – poinformował, że wie, jaka to była forma, pytano nauczycieli w formie
ankietowej, ile godzin pracują, więc odpowiedź była tylko jedna.

Prezes ZNP – podsumował, że pracownicy urzędu pracują 40 godzin w tygodniu,
a nauczyciele pracują 47 godzin i to nie koniec, bo pracują po nocach przy
sprawdzianach i przygotowaniach do zajęć lekcyjnych, przygotowują pomoce lekcyjne.

Wójt - zwrócił się do Pana Stróżyńskiego, jak sobie wyobraża nauczyciela w- f, który
pomoce w domu wykonuje i przygotowuje się 7 godzin do zajęć?

Prezes ZNP – stwierdził, że oczekiwał wyliczeń jak to wygląda, ile idzie na oświatę
w gminie. Uważa, że jest tu szukanie oszczędności na zwykłym nauczycielu.

Przewodniczący, Koła NSZZ „Solidarność” – poinformował, że we Włocławku
przyjęto 24 godz. i jest to też bardzo dużo!

Wójt – stwierdził, że zgadza się z tym, jednak w gminie Waganiec nie było zwolnień
nauczycieli, a we Włocławku były, chyba przewodniczący nie chciałby się wzorować na
Włocławku.

Przewodniczący, Koła NSZZ „Solidarność” – poinformował, że praca specjalisty, to
przyjąć 4 dzień pracy po 20 minut, to pod koniec tygodnia, nauczyciel nie może się
skupić, gdyż jest to bardzo wyczerpujące, a dziecko również nie będzie w stanie się
skoncentrować przy takiej pracy z wysiłkiem i niezwykłym skupieniem, to dziecko
wolniej pobiera nauki, ma brak koncentracji i w tej sytuacji również ilość tych godzin
będzie utrudniać pracę obu stron ze względu na zmęczenie.

Wójt – wywód jest taki, że nauczyciel pracuje w szkole z dziećmi, i w terenie, i nie
może się skupić.
Zwrócił się do Prezesa ZNP i poinformował, że na oświatę wydaje się ponad 5 mln zł,
z wyliczeń wynika, że 1,5 mln zł gmina dokłada na oświatę.

Prezes ZNP – stwierdził, że zadanie własne gminy, to są przedszkola i nie należy
wliczać do wydatków ogólnych.

Wójt – stwierdził, że odejmując to, to 1,1 mln zł subwencja powinna obejmować. Kwota
432 tys. zł idzie na utrzymanie przedszkoli, dowożenie 164 tys. zł, jakby nie patrzeć to
dokłada się do subwencji ok.1mln. zł.

Prezes ZNP M.Stróżyński – stwierdził, że związki zawodowe martwią się tylko
o pracowników, nauczycieli, gdyż po to są związki zawodowe.

str. 48

Wójt – z tego wynika, że związki nie biorą pod uwagę dzieci. Jeśli dyrektorzy i związki
zawodowe przedstawią ta różnicę, to zgodzi się na 20 godz., ale chodzi
o przedstawienie sytuacji fizycznie, czy to będzie dobre dla dziecka, czy dla
nauczyciela.
Dyrektor Sz.Podstawowej w Niszczewach M.Grzegórska – poprosiła o przedstawienie
opinii komisji oświaty.
Przewodniczący Komisji Oświaty, W.Stefański – poinformował, że odbyło się
posiedzenie komisji w sprawie spotkania z przedstawicielami związków zawodowych
odnośnie opinii nt. projektu uchwały w sprawie określenia tygodniowego
obowiązkowego wymiaru godzin zajęć logopedów i pedagogów oraz nauczycieli
realizujących w ramach stosunku pracy obowiązki określone dla stanowisk o różnym
tygodniowym obowiązkowym wymiarze godzin zatrudnionych w placówkach
oświatowych prowadzonych przez gminę Waganiec. Obecni byli również dyrektorzy
szkół. Prezes ZNP Pan M.Stróżyński, na tym posiedzeniu nie wyraził opinii do projektu
tej uchwały, gdyż stwierdził, że oczekuje na wyrok Sądu Administracyjnego
w Bydgoszczy, w związku ze skargą Wojewody Kujawsko – Pomorskiego na uchwałę
Nr XXI/115/12 Rady Gminy Waganiec z dnia 20 września 2012 r. Przedstawiciel NSZZ
Solidarność K.Haziak, przychylił się do wypowiedzi Pana M.Stróżyńskiego

Dyrektor Sz. Podstawowej w Niszczewach M.Grzegórska – poinformowała, że
również uważa, że liczba godz.35 jest trudna do zrealizowania, jeśli chodzi
o zajęcia z logopedii, to trud dowozu dzieci na te zajęcia spadnie na rodzica. Na terenie
szkoły jak są prowadzone zajęcia w godzinach, to jest lepsza dostępność, i jest to
korzystne dla rodzica. Proponuje, aby wrócić do liczby 18 godz. tygodniowo,
przyjmując również, że nauczyciele specjaliści powinni być traktowani jak każdy inny
nauczyciel.

Sołtys Zbrachlina, H.Szudzik – zwróciła się z zapytaniem, od ilu km powinny być
dowożone dzieci do szkoły?
Wiceprzewodniczący Rady – poinformował, że obowiązek gminy jest, jeśli droga
dziecka z domu do szkoły wynosi 3 km.

Wiceprzewodniczący Rady – w związku z brakiem chętnych do dalszej dyskusji
zamknął dyskusję, przedstawił projekt uchwały i zarządził głosowanie nad
przedstawionym projektem uchwały w sprawie podjęcie uchwały w sprawie określenia
tygodniowego obowiązkowego wymiaru godzin zajęć logopedów i pedagogów oraz
nauczycieli realizujących w ramach stosunku pracy obowiązki określone dla stanowisk
o różnym tygodniowym obowiązkowym wymiarze godzin zatrudnionych
w placówkach oświatowych prowadzonych przez Gminę Waganiec – stanowi on

załącznik Nr 27 do protokołu.

Rada Gminy w obecności 12 radnych – 9 głosami „za” i 3 głosami „wstrzymującymi”
podjęła uchwałę Nr XXIX/171/13 w sprawie podjęcie uchwały w sprawie określenia
tygodniowego obowiązkowego wymiaru godzin zajęć logopedów i pedagogów oraz
nauczycieli realizujących w ramach stosunku pracy obowiązki określone dla
stanowisk o różnym tygodniowym obowiązkowym wymiarze godzin zatrudnionych
w placówkach oświatowych prowadzonych przez Gminę Waganiec - stanowi ona zał.

nr 28 do protokołu.

str. 49

Ad.17
Wiceprzewodniczący Rady – otworzył następny punkt zapytania i interpelacje,
udzielając głosu wszystkim obecnym na sali.

Radny, M.Kołowrocki – zwrócił się z zapytaniem do Pani Bińkowskiej, czy znane są
już wyniki egzaminów w szkołach. I czy wiadomo gdzie dzieci idą do gimnazjum.

Kierownik ZOS – poinformowała, że nie jest przygotowana na takie zapytanie i nie ma
przy sobie danych, może je przygotować na następne obrady sesji.

Dyrektor M.Grzegórska – stwierdziła, że jeżeli chodzi o to gdzie idzie dziecko do
gimnazjum, to decyzja należy do rodzica, gdzie dziecko pójdzie, wiedza będzie
wówczas jak zostaną złożone dokumenty w szkołach. Do 31 sierpnia, bo do tego dnia
można składać, zadeklarować przez rodzica dziecko do szkoły. Motywacja jest różna
decyzji gdzie do gimnazjum, często chodzi też o miejsce zamieszkania i kierunkowe
gimnazja.

Kierownik ZOS – poinformowała, że jeżeli chodzi o gimnazjum na terenie gminy, jeśli
to do 31 sierpnia, natomiast, jeśli dalej to są inne określone terminy jak się tam nie
dostaną, to wracają do szkół na terenie gminy i tu składają podania.

Dyrektor V.Smulska – stwierdziła, że w Zbrachlinie wszyscy zdają, jest sygnał, że będą
uczniowie z zewnątrz szkoły jak z Nieszawy, Lubania, ale zainteresowanie dzieci jest
też szkołą sportową we Włocławku i tam często są składane podania.
Jeżeli chodzi o wyniki, to j.polski stan na 5, historia stan na 5, matematyka stan 4,
przyrodnicze też stan 4. Jeśli chodzi o placówkę w Zbrachlinie to może powiedzieć, że
jest lepiej. Ogólnie gmina miała 22, 66% na 9 gmin w powiecie.

Dyrektor M.Grzegórska – poinformowała, że z jej szkoły jedno dziecko idzie do
Włocławka, jest to 100% decyzja, gdyż ma tam rodzinę, a jest to dziecko z dysfunkcją.

Radny, W.Marut – poinformował, że w m.Józefowo jest siedlisko lisów i należałoby to
gdzieś zgłosić.

Wójt – stwierdził, że każde koło myśliwskie przygotowuje plan odstrzałów, który co
roku im zatwierdza, jest też tam ujęty odstrzał lisów i to się zwiększa, co roku. Koło
myśliwskie ma to wykonać, natomiast nie zawsze jest to wykonywane, gdyż jest to tzw.
strata naboi i lis idzie do utylizacji i nie ma z tego korzyści, dlatego nie ma tego
odstrzału.

Radny, W.Marut – na boisku w Zbrachlinie był organizowany Dzień Dziecka, były też
tam małe dzieci 2 – 3 latki i nie miały tam, co robić. Uważa, że pod kątem małych dzieci
można by było zorganizować też zabawy na przyszłość.

Wójt – stwierdził, że to też zauważył, i na pewno w przyszłości zmieni się to, ale w tym
roku Dzień Dziecka był organizowany w niedzielę i dlatego tych maluszków było
więcej niż zawsze.

str. 50

Ad.18
Wiceprzewodniczący Rady – udzielił głosu wszystkim obecnym na sali i otworzył
punkt dotyczący wolnych wniosków.

Radny, P.Kosik – złożył wniosek o pomalowanie budynku szkoły w Sierzchowie.

Wójt – czekał na decyzję ubezpieczyciela, jak się ona pojawi, to i ten pas zostanie
pomalowany.

Radna, H.Malinowska – złożyła wniosek o ostrzał lisów na terenie gminy Waganiec,
w miejscowości Zbrachlin, prawdopodobny wylęg w opustoszałej posiadłości Pana
Kamińskiego w Zbrachlinie.

Radny, P.Kosik – poinformował, że zostało zdemolowane ogrodzenie przy szkole
w Sierzchowie przez chuliganów, wnosi o jego zespawanie.
Poruszył również sprawę Pani J.Czekała z Sierzchowa, gdyż przydomowa
oczyszczalnia nie działa, zapycha się i dwa razy zalała jej mieszkanie, interweniowała
o tej sprawie w Urzędzie Gminy, ale stan się nie poprawił.

Wójt – poinformował, że zna temat i objęte to jest naprawą gwarancyjną.

Radny, P.Kosik – stwierdził, że wszyscy znają temat, a ta Pani się męczy i fekalia
zalewają jej posesję, do kogo ma się zwrócić o odszkodowanie?

Wójt – stwierdził, że w tym przypadku to, ubezpieczenie posesji wchodzi w grę.
Awaria pompy nastąpiła już wcześniej i była ona naprawiana przez tą firmę.
Po tej naprawie okazało się, ze problem pozostał. Ta pompa powinna być zabrana do
naprawy przez serwis i dlatego została wymontowana przez pracowników Urzędu,
jednak nie wie czy to zrobiono, musi osobiście to sprawdzić.

Radna, E.Pietrus – poinformowała, że naprzeciwko gminy jest skwerek i nie jest on
oświetlony, jest okres wakacji i jest tam ciemno. Składa wniosek o oświetlenie tego
terenu.

Sołtys N.Zbrachlina H.Szudzik – poinformowała, że wyjazd ze ścieżki rowerowej
powinien być poprawiony, jest tam drzewo, które przeszkadza w widoczności i uskok
zjeżdżając, czy też wjeżdżając na ścieżkę. Stwierdziła również, że powstaje dużo posesji
wzdłuż ścieżki rowerowej, po jednej i drugiej jej stronie, dlatego też składa wniosek
o nadanie nazwy tej ulicy.

Wójt – poinformował, że zachęca mieszkańców gminy do nadawania nazw ulic na
terenie wiejskim, jednak musi to wypłynąć ze strony mieszkańców i oni muszą złożyć
taki wniosek do Rady Gminy.

Sołtys N.Zbrachlina H.Szudzik – zgłosiła, aby na placu gminnym przy ul.Słonecznej
postawić tablice ogłoszeniową, gdyż kurendy i informacje nie docierają do
mieszkańców, jest to teren jej sołectwa.

str. 51

Radni J.Nowak, M.Skowroński – opuścili obrady.
Radny, W.Góralski – zgłasza wniosek o wyrównanie ul.Orzechowej w Zbrachlinie
i naprawę hydrantów wzdłuż drogi przy ul.Orzechowej znajdują się one w rowie,
wnioskuje o poprawienie tej sytuacji.

Sołtys Włoszycy, E.Marciniak – poinformował, że pobocza wzdłuż drogi w Plebance
zostały obcięte, jednak wnioskuje o wycięcie wszystkich rowów z zarośli na terenie
gminy jak i we wsi Włoszyca.
Wójt – poinformował, że wycięte jest przy drodze powiatowej w Plebance.

Sołtys Wólnego, I.Góralska – ponawia wnioski o naprawę hydrantu obok posesji Pani
Kozłowskiej w m.Wólne i zamontowanie tablicy ogłoszeniowej we wsi Wólne (przy
krzyżu).

Radny, W.Marut – złożył wniosek o dużą równiarkę we wsi Józefowo.
Ponawia również wniosek o oznakowanie wsi Józefowo, Wiktoryn, Brudnowo zjazd
z drogi powiatowej, głównie chodzi o jeden drogowskaz. Znaki tam były, ale przy
budowie A1 zaginęły.
Wójt – poinformował, że nie ma środków w budżecie na takie wydatki. Przetarg na
naprawę dróg jest przygotowany, ale ruszy to wszystko po uporaniu się wdrażaniem
ustawy śmieciowej.

Radny W.Stewfański – opuścił obrady.
Wiceprzewodniczący Rady – w związku z brakiem wniosków, zamknął listę
zgłaszanych wniosków i poprosił sekretarza obrad o ich przedstawienie.
Radna Ewa Pietrus, jako sekretarz obrad spisała zgłoszone wnioski na XXIX Sesji
VI kadencji Rady Gminy, i je przedstawiła:
Radny, P.Kosik:

1. Pomalowanie budynku szkoły w Sierzchowie i naprawa ogrodzenia przy szkole.
2. Naprawa instalacji odprowadzającej ścieki przy posesji Pani J.Czekały

w Sierzchowie.
Radna, E.Pietrus:

3. Wniosek o dodatkową lampę uliczną w Wagańcu, w celu oświetlenia skwerku
przed Urzędem Gminy w Wagańcu.

Radna, H.Malinowska:
4. Wniosek o odstrzał lisów na terenie gminy Waganiec.

Sołtys N.Zbrachlina, H.Szudzik:
5. Zamontowanie dodatkowej tablicy ogłoszeniowej w Zbrachlinie przy

ul. Słonecznej.
Radny, W.Góralski:

6. Wyrównanie ul.Orzechowej w Zbrachlinie.
7. Poprawa sytuacji umieszczenia hydrantów wzdłuż drogi w Zbrachlinie

ul.Orzechowa, które znajdują się w rowie przy tej drodze.
Sołtys Włoszycy, E.Marciniak:

8. Obcięcie zarośli przy drogach i w rowach na terenie gminy głownie we wsi
Włoszyca.

Sołtys Wólnego, I.Góralska:

str. 52

