

Protokół Nr XXIV/2016
obrad XXIV sesji Rady Miejskiej w Kłodawie
odbytej w dniu 31 marca 2016r

Obrady XXIV sesji Rady Miejskiej w Kłodawie odbyły się w dniu 31 marca 2016r w sali konferencyjnej Urzędu Miasta i Gminy w Kłodawie. Trwały od godz. 14.30 do 16.55.

Obrady sesji otworzył Przewodniczący Rady Grzegorz Siwiński.

Przewodniczący Rady stwierdził, że na stan ustawowy 15 radnych w obradach sesji uczestniczyło 14 radnych , co stanowi quorum przy którym Rada może podejmować uchwały. Lista obecności stanowi *załącznik nr 1* do protokołu.

Lista obecności zaproszonych gości stanowi *załącznik nr 2* do protokołu.

Lista obecności sołtysów stanowi *załącznik nr 3* do protokołu.

Obrady sesji protokołowała Krystyna Rzetelska – podinspektor w Urzędzie Miasta i Gminy w Kłodawie.

Przewodniczący Rady poinformował, że w obradach sesji uczestniczy: Burmistrz Robert Olejniczak, Sekretarz gminy Dorota Galus, Skarbnik gminy Grzegorz Dziegielewski, Dawid Pudło Kierownik Referatu Oświaty, Kultury, Sportu i Spraw Socjalnych ,dyrektorzy jednostek organizacyjnych gminy, sołtysi, mieszkańcy miasta i gminy Kłodawa.

Poinformował, że stały sekretarz obrad sesji radny Wojciech Matczak będzie prowadził obliczanie wyników głosowania jawnego, prowadził listę mówców, a także rejestrował zgłoszone wnioski.

P u n k t 2

Ustalenie porządku obrad

Przewodniczący Rady poinformował, że porządek obrad sesji radni otrzymali wraz z materiałami na sesję.

Przewodniczący Rady zaproponował zdjęć z porządku obrad pkt.11 tj.

„Podjęcie uchwały w sprawie przyjęcia Strategii Rozwoju gminy Kłodawa na lata 2015-2025”

W miejsce tego punktu zaproponował wprowadzić:

„Podjęcie uchwały w sprawie wyrażenia zgody na sprzedaż lokali mieszkalnych stanowiących własność gminy Kłodawa oraz warunków udzielenia bonifikaty i wysokości stawki procentowej”

Kolejne dodatkowe punkty:

”Podjęcie uchwały w sprawie określenia kryteriów naboru do klas pierwszych publicznych szkół podstawowych i gimnazjów , dla których organem prowadzącym jest Gmina Kłodawa”

„Podjęcie uchwały w sprawie ogłoszenia Konkursu na najpiękniejszy ogródek przydomowy na terenie miasta i gminy Kłodawa 2016r oraz na najbardziej aktywną świetlicę wiejską w Gminie Kłodawa”

Projekty uchwał zaproponował rozpatrzyć jako 12 i 15 porządku obrad.

Przewodniczący Rady poddał pod głosowanie zmianę porządku obrad .

W głosowaniu jawnym jednogłośnie przy obecności na sali obrad 14 radnych radni przegłosowali zmianę porządku obrad.

Następnie Przewodniczący Rady Grzegorz Siwiński zwrócił się do radnych z pytaniem „Czy ktoś z państwa radnych ma pytania względnie uwagi do przedstawionego porządku obrad?”

Wobec braku uwag do porządku obrad Przewodniczący Rady poddał pod głosowanie porządek obrad XXIV sesji.

W głosowaniu jawnym jednogłośnie przy obecności na sali obrad 14 radnych porządek obrad został przyjęty.

Przewodniczący Rady przedstawił porządek obrad XXIV sesji:

- 1.Otwarcie sesji i stwierdzenie prawomocności.
- 2.Ustalenie porządku obrad sesji.
- 3.Przyjęcie protokołu obrad XXIII sesji.
- 4.Sprawozdanie z działalności międzysesyjnej Burmistrza.
- 5.Sprawozdanie z działalności międzysesyjnej Przewodniczącego Rady.
- 6.Sprawozdanie z działalności Ośrodka Pomocy Społecznej w Kłodawie za 2015r.
- 7.Informacja o stanie bezpieczeństwa i porządku publicznego na terenie działania Komisariatu Policji w Kłodawie za 2015r.
- 8.Sprawozdanie z działalności Straży Miejskiej w Kłodawie za 2015r.
- 9.Sprawozdanie z realizacji Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Przeciwdziałania Narkomanii Gminy Kłodawa na rok 2015.
- 10.Podjęcie uchwały w sprawie przyjęcia Programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie Gminy Kłodawa na rok 2016.
- 11.Podjęcie uchwały w sprawie wyrażenia zgody na sprzedaż lokali mieszkalnych stanowiących własność Gminy Kłodawa oraz warunków udzielenia bonifikaty i wysokości stawki procentowej.
- 12.Podjęcie uchwały w sprawie określenia kryteriów naboru do klas pierwszych publicznych szkół podstawowych i gimnazjów, dla których organem prowadzącym jest Gmina Kłodawa.
- 13.Podjęcie uchwały w sprawie zmiany uchwały w sprawie budżetu na 2016r.
- 14.Zapoznanie radnych z treścią protokołu nr 12/2016r z kontroli przeprowadzonej przez Komisję Rewizyjną Rady Miejskiej w Kłodawie odbytej w dniu 19 lutego 2016r w Zakładzie Wodociągów i Kanalizacji w Kłodawie odbytej nt.”Kontrola realizacji zadań statutowych przez Zakład Wodociągów i Kanalizacji w Kłodawie oraz kontrola realizacji przyłączy kanalizacyjnych w istniejącej sieci kanalizacji sanitarnej oraz kontrola zadłużeń i opłat za wodę i ścieki za 2015r”
15. Podjęcie uchwały w sprawie ogłoszenia Konkursu na najpiękniejszy ogródek przydomowy na terenie miasta i gminy Kłodawa 2016r oraz na najbardziej aktywną świetlicę wiejską w gminie Kłodawa.
- 16.Interpelacje i wnioski radnych.
- 17.Wolne wnioski.
- 18.Zamknięcie obrad sesji.

P u n k t 3

Przyjęcie protokołu XXIII sesji

Przewodniczący Rady Grzegorz Siwiński poinformował, iż protokół obrad XXIII został wyłożony do wglądu państwa radnych, prosił radnych o zapoznanie się z jego treścią. Poinformował również, że jeżeli nie będzie zgłoszonych poprawek i uzupełnień do protokołu jego przyjęcie będzie poddane pod głosowanie pod koniec obrad sesji w punkcie „Interpelacje i wnioski radnych”.

P u n k t 4

Sprawozdanie z działalności międzysesyjnej Burmistrza

Przewodniczący Rady Grzegorz Siwiński poprosił Dorotę Galus Sekretarza Gminy o przedstawienie sprawozdania z działalności międzysesyjnej.

Dodatkowo pani Dorota Galus Sekretarz gminy poinformowała, iż Gmina przystąpiła do konkursu „Nestle porusza Polskę”.

Zgłoszona została lokalizacja na siłownię zewnętrzną, którą można wygrać w konkursie, to teren przy stadionie piłkarskim w Kłodawie. Głosowanie internetowe rusza 5 kwietnia br. i będzie trwać do 30 czerwca br. Na stronie internetowej mieszkańcy będą mogli oddawać głosy. Nagroda to: siłownia zewnętrzna składająca się z 9 urządzeń, tj. poręczce, podciąg nóg, wioślarz, rower, jeździec, biegacz, orbitek, twister oraz tablica z regulaminem i projekt zagospodarowania terenu.

Sprawozdanie stanowi *załącznik nr 4* do protokołu.

P u n k t 5

Sprawozdanie z działalności międzysesyjnej Przewodniczącego Rady

Przewodniczący Rady Grzegorz Siwiński przedstawił sprawozdanie z działalności międzysesyjnej Przewodniczącego Rady Miejskiej w Kłodawie za okres od 25 lutego 2016r do 29 marca 2016r.

Sprawozdanie stanowi *załącznik nr 5* do protokołu.

Na obrady przybył radny Antoni Dziedzic – stan radnych 15.

P u n k t 6

Sprawozdanie z działalności Ośrodka Pomocy Społecznej w Kłodawie za 2015r

Przewodniczący Rady poinformował, iż sprawozdanie z działalności Ośrodka Pomocy Społecznej w Kłodawie za 2015r otrzymali radni wraz z zawiadomieniem o spotkaniu.

Na spotkaniu przedsesyjnym radni zapoznali się ze sprawozdaniem wysłuchali wyjaśnień

Dyrektora Ośrodka Pomocy Społecznej w Kłodawie.

Przewodniczący zaproponował, aby sprawozdania nie odczytywać.

Za nie odczytywaniem sprawozdania radni opowiedzieli się w głosowaniu jawnym jednogłośnie przy obecności na sali obrad 15 radnych.

Następnie Przewodniczący zwrócił się do radnych z pytaniem -"Czy ktoś z państwa radnych ma pytania względnie uwagi do przedłożonego sprawozdania?"

Przewodniczący Rady poddał pod głosowanie wnioski w sprawie przyjęcia sprawozdania.

W głosowaniu jawnym jednogłośnie przy obecności na sali obrad 15 radnych sprawozdanie zostało przyjęte.

Sprawozdanie stanowi załącznik nr 6 do protokołu.

P u n k t 7

Informacja o stanie bezpieczeństwa i porządku publicznego na terenie działania Komisariatu Policji w Kłodawie za 2015r

Przewodniczący Rady poinformował, iż informacje o stanie bezpieczeństwa i porządku publicznego na terenie działania Komisariatu Policji w Kłodawie za 2015r otrzymali radni wraz z zawiadomieniem o sesji.

Informacja została omówiona na spotkaniu przedsesyjnym w dniu 29 marca br.

Przewodniczący Rady zaproponował, aby informacji nie odczytywać.

Za nie odczytywaniem informacji radni opowiedzieli się w głosowaniu jawnym jednogłośnie przy obecności na sali obrad 15 radnych.

Następnie Przewodniczący zwrócił się do radnych z pytaniem -"Czy ktoś z państwa radnych ma pytania względnie uwagi do przedłożonej informacji?"

Przewodniczący Rady poddał pod głosowanie wnioski w sprawie przyjęcia informacji.

W głosowaniu jawnym jednogłośnie przy obecności na sali obrad 15 radnych informacja została przyjęta.

Informacja stanowi załącznik nr 7 do protokołu.

P u n k t 8

Sprawozdanie z działalności Straży Miejskiej w Kłodawie za 2015r

Przewodniczący Rady poinformował, iż sprawozdanie z działalności Straży Miejskiej w Kłodawie za 2015r otrzymali radni wraz z zawiadomieniem o sesji.

O przedstawienie sprawozdania poprosił Komendanta Straży Miejskiej Juliana Mularskiego.

Następnie Przewodniczący zwrócił się do radnych z pytaniem -"Czy ktoś z państwa radnych ma pytania względnie uwagi do przedłożonego sprawozdania?"

Radna Anna Michalak c. Franciszka nadmieniła, iż ze sprawozdania wynika, że obsługa fotoradaru zajęła 90% czasu strażnikom a inne zadania należące do Straży Miejskiej nie były

realizowane.

Jak wynika ze sprawozdania najkorzystniej wyszła firma, która wydzierżawiała fotoradar. Komendant Straży Miejskiej Julian Mularski nadmienił, iż 3/4 spraw zakończono a 700 ponad spraw zostało przekazanych do Policji w Kole z których mandaty nie wpłyną do budżetu gminy.

Burmistrz Robert Olejniczak wyjaśnił, iż gminy ,które zakupiły fotoradary mają teraz problem, gdyż nie ma chętnych, aby zakupić te urządzenia.

Burmistrz podkreślił, iż cieszy się z tego, że fotoradar został wydzierżawiony w naszej gminie a nie zakupiony na własność.

Komendant poinformował, iż od 4 kwietnia br. wznowione będą wspólne patrole Straży Miejskiej i Policji.

Sprawozdanie stanowi *załącznik nr 8* do protokołu.

P u n k t 9

Sprawozdanie z realizacji Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Przeciwdziałania Narkomanii Gminy Kłodawa na rok 2015

Przewodniczący Rady poinformował, iż sprawozdanie z realizacji Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Przeciwdziałania Narkomanii Gminy Kłodawa na rok 2015 otrzymali radni wraz z zawiadomieniem o sesji.

Przewodniczący Rady zaproponował, aby sprawozdania nie odczytywać.

Za nie odczytywaniem sprawozdania radni opowiedzieli się jednogłośnie w głosowaniu jawnym przy obecności na sali obrad 15 radnych.

Następnie Przewodniczący zwrócił się do radnych z pytaniem -"Czy ktoś z państwa radnych ma pytania względnie uwagi do przedłożonego sprawozdania?"

Wobec braku dyskusji nad sprawozdaniem, Przewodniczący Rady poddał pod głosowanie wnioski w sprawie przyjęcia sprawozdania.

W głosowaniu jawnym jednogłośnie przy obecności na sali obrad 15 radnych sprawozdanie zostało przyjęte.

Sprawozdanie stanowi *załącznik nr 9* do protokołu.

P u n k t 10

Podjęcie uchwały w sprawie przyjęcia Programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie Gminy Kłodawa na rok 2016

Przewodniczący Rady poinformował, iż projekt uchwały w sprawie przyjęcia Programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie Gminy Kłodawa na rok 2016 otrzymali radni wraz z zawiadomieniem o sesji.

O przedstawienie projektu uchwały Przewodniczący Rady poprosił panią Dorotę Galus

Sekretarza gminy.

Następnie Przewodniczący zwrócił się do radnych z pytaniem –"Czy ktoś z państwa radnych ma pytania względnie uwagi do przedłożonego projektu uchwały?"

Wobec braku dyskusji nad projektem uchwały, Przewodniczący Rady poddał pod głosowanie wnioski w sprawie przyjęcia projektu uchwały.

W głosowaniu jawnym jednogłośnie przy obecności na sali obrad 15 radnych projekt uchwały został przyjęty.

Uchwała Nr XXIV/123/2016r została przyjęta i stanowi załącznik nr10 do protokołu.

P u n k t 11

Podjęcie uchwały w sprawie wyrażenia zgody na sprzedaż lokali mieszkalnych stanowiących własność Gminy Kłodawa oraz warunków udzielenia bonifikaty i wysokości stawki procentowej

Przewodniczący Rady poinformował, iż projekt uchwały w sprawie wyrażenia zgody na sprzedaż lokali mieszkalnych stanowiących własność Gminy Kłodawa oraz warunków udzielenia bonifikaty i wysokości stawki procentowej otrzymali radni wraz z zawiadomieniem o sesji.

O przedstawienie projektu uchwały Przewodniczący Rady poprosił panią Dorotę Galus Sekretarza gminy.

Następnie Przewodniczący zwrócił się do radnych z pytaniem –"Czy ktoś z państwa radnych ma pytania względnie uwagi do przedłożonego projektu uchwały?"

Wobec braku dyskusji nad projektem uchwały, Przewodniczący Rady poddał pod głosowanie wnioski w sprawie przyjęcia projektu uchwały.

W głosowaniu jawnym jednogłośnie przy obecności na sali obrad 15 radnych projekt uchwały został przyjęty.

Uchwała Nr XXIV/124/2016r została przyjęta i stanowi załącznik nr11 do protokołu.

P u n k t 12

Podjęcie uchwały w sprawie określenia kryteriów naboru do klas pierwszych publicznych szkół podstawowych i gimnazjów, dla których organem prowadzącym jest Gmina Kłodawa

Przewodniczący Rady poinformował, iż projekt uchwały w sprawie określenia kryteriów naboru do klas pierwszych publicznych szkół podstawowych i gimnazjów, dla których organem prowadzącym jest Gmina Kłodawa otrzymali radni wraz z zawiadomieniem o sesji.

O przedstawienie projektu uchwały Przewodniczący Rady poprosił pana Dawida Pudło Kierownika Referatu Oświaty, Kultury i Sportu.

Następnie Przewodniczący zwrócił się do radnych z pytaniem –"Czy ktoś z państwa radnych

ma pytania względnie uwagi do przedłożonego projektu uchwały?”

Wobec braku dyskusji nad projektem uchwały, Przewodniczący Rady poddał pod głosowanie wnioski w sprawie przyjęcia projektu uchwały.

W głosowaniu jawnym jednogłośnie przy obecności na sali obrad 15 radnych projekt uchwały został przyjęty.

Uchwała Nr XXIV/125/2016r została przyjęta i stanowi załącznik nr 12 do protokołu.

P u n k t 13

Podjęcie uchwały w sprawie zmiany uchwały w sprawie budżetu na 2016r

Przewodniczący Rady poinformował, iż projekt uchwały w sprawie zmiany uchwały w sprawie budżetu na 2016r otrzymali radni wraz z zawiadomieniem o sesji.

O przedstawienie projektu uchwały Przewodniczący Rady poprosił pana Grzegorza Dzięgielewskiego Skarbnika gminy.

Następnie Przewodniczący zwrócił się do radnych z pytaniem –”Czy ktoś z państwa radnych ma pytania względnie uwagi do przedłożonego projektu uchwały?”

Wobec braku dyskusji nad projektem uchwały, Przewodniczący Rady poddał pod głosowanie wnioski w sprawie przyjęcia projektu uchwały.

W głosowaniu jawnym jednogłośnie przy obecności na sali obrad 15 radnych projekt uchwały został przyjęty.

Uchwała Nr XXIV/126/2016r została przyjęta i stanowi załącznik nr13 do protokołu.

P u n k t 14

Zapoznanie radnych z treścią protokołu nr 12/2016r z kontroli przeprowadzonej przez Komisję Rewizyjną Rady Miejskiej w Kłodawie odbytej w dniu 19 lutego 2016r w Zakładzie Wodociągów i Kanalizacji w Kłodawie odbytej nt.”Kontrola realizacji zadań statutowych przez Zakład Wodociągów i Kanalizacji w Kłodawie oraz kontrola realizacji przyłączy kanalizacyjnych w istniejącej sieci kanalizacji sanitarnej oraz kontrola zadłużeń i opłat za wodę i ścieki za 2015r”

Przewodniczący Rady Grzegorz Siwiński zwrócił się do Przewodniczącej Komisji Rewizyjnej Danuty Kościukiewicz o przedstawienie protokołu nr 12/2016r z kontroli przeprowadzonej przez Komisję Rewizyjną Rady Miejskiej w Kłodawie odbytej w dniu 19 lutego 2016r w Zakładzie Wodociągów i Kanalizacji w Kłodawie odbytej nt.”Kontrola realizacji zadań statutowych przez Zakład Wodociągów i Kanalizacji w Kłodawie oraz kontrola realizacji przyłączy kanalizacyjnych w istniejącej sieci kanalizacji sanitarnej oraz kontrola zadłużeń i opłat za wodę i ścieki za 2015r”.

Następnie Przewodniczący Rady zwrócił się do radnych z pytaniem –„Czy ktoś z państwa radnych ma pytania względnie uwagi do przedstawionego protokołu?”

Radny Antoni Rzetelski zwrócił się o informacje o ilości nowo powstałych przyłączy. Przewodnicząca Komisji Rewizyjnej zwróciła się do Dyrektora Zakładu Wodociągów i Kanalizacji w Kłodawie pana Mariana Lemczaka o udzielenie odpowiedzi.

Dyrektor poinformował, iż w roku 2015 powstało 8 przyłączy wodnych i 4 przyłącza kanalizacyjne.

Radna Anna Michalak c. Franciszka odniosła się do kwoty 73 376,32 zł zawartej w sprawozdaniu Zakładu Wodociągów i Kanalizacji w Kłodawie za 2015r i poniesionej na wykonanie przyłączy i sieci wodno-kanalizacyjnych, wymianę wodomierzy.

Marian Lemczak Dyrektor Zakładu Wodociągów i Kanalizacji wyjaśnił, iż ilość przyłączy jakie zostało wykonane wartościowo obciążają wykonawcę. Część przyłącza do posesji stanowią koszty gminy dalsze koszty ponoszą odbiorcy.

Protokół Komisji Rewizyjnej stanowi *załącznik nr 14* do protokołu.

P u n k t 15

Podjęcie uchwały w sprawie ogłoszenia Konkursu na najpiękniejszy ogródek przydomowy na terenie miasta i gminy Kłodawa 2016r oraz na najbardziej aktywną świetlicę wiejską w gminie Kłodawa

Przewodniczący Rady Grzegorz Siwiński zwrócił się do przewodniczącej Komisji Oświaty Kultury, Sportu i Spraw Socjalnych o odczytanie projektu uchwały.

O odczytanie treści regulaminu poprosił radnego Mariusza Michałkiewicza.

Radny Julian Szałański zwrócił uwagę czy w uchwale nie powinno określić się finanse na nagrody?

Radca prawny Jacek Kubiak nadmienił, iż w kolejnej uchwale budżetowej powinny znaleźć się środki finansowe na ten cel.

Wobec braku dyskusji nad projektem uchwały, Przewodniczący Rady poddał pod głosowanie wnioski w sprawie przyjęcia projektu uchwały.

W głosowaniu jawnym jednogłośnie przy obecności na sali obrad 15 radnych projekt uchwały został przyjęty.

Uchwała Nr XXIV/127/2016r została przyjęta i stanowi *załącznik nr15* do protokołu.

P u n k t 16

Interpelacje i wnioski radnych

Przewodniczący Rady Grzegorz Siwiński przeprowadził głosowanie nad przyjęciem protokołu obrad XXIII sesji Rady Miejskiej w Kłodawie.

Przewodniczący Rady zapytał - „Czy ktoś z radnych ma uwagi do protokołu XXIII sesji Rady Miejskiej w Kłodawie?”

Wobec braku uwag Przewodniczący Rady poddał protokół pod głosowanie.

W głosowaniu jawnym jednogłośnie przy obecności na sali obrad 15 radnych protokół został

przyjęty.

P u n k t 17

Wolne wnioski

Radny Julian Szałański zwrócił uwagę, że zgodnie z §39 Statutu gminy Kłodawa w porządku obrad sesji Przewodniczący Rady powinien umieścić punkt "odpowiedzi na interpelacje zgłoszone na poprzednich sesjach"

Radny zwrócił uwagę, że na sesjach zgłaszane są wnioski przez radnych i pozostali radni nie znają treści udzielonych odpowiedzi na wnioski.

Burmistrz poinformował, iż stara się na bieżąco udzielać odpowiedzi na zgłaszane wnioski w trakcie sesji. Jeżeli odpowiedź nie jest udzielona na sesji lub jest niepełna to wówczas radny otrzymuje odpowiedź na piśmie.

Burmistrz poinformował, iż w dniu 30 marca br. gmina otrzymała środki na drogę w Rycerzewie. Zostanie uruchomiona procedura przetargowa.

Poinformował również, że jeśli radni życzą otrzymywać odpowiedzi na interpelacje na piśmie to również powinni je zgłaszać na piśmie.

Radca prawny Jacek Kubiak wyjaśnił zasady składania interpelacji na sesji przez radnych. Zgodnie z zapisem w statucie interpelacje i zapytania są kierowane do Burmistrza.

Interpelacja powinna zawierać krótkie przedstawienie stanu faktycznego, będącego jej przedmiotem. Zapytania składane są pisemnie na ręce Przewodniczącego Rady lub ustnie w trakcie sesji.

Przewodniczący Rady informuje radnych o złożonych interpelacjach i odpowiedziach na nie, na najbliższej sesji Rady, w ramach odrębnego punktu porządku obrad.

Radca prawny podkreślił, iż takie są zapisy w statucie, ale ustawa o dostępie do informacji publicznej mówi inaczej. Zgodnie z wymienioną ustawą nie zawsze powinna być odpowiedź przedstawiona publicznie, gdyż mogą występować dane wrażliwe.

Radny Wojciech Matczak nadmienił, iż nigdy nie miał sytuacji, aby nie otrzymać odpowiedzi na zgłoszone interpelacje czy wnioski.

Zaproponował, aby wrócić tak jak kiedyś do druków, na których były zgłaszane interpelacje przez radnych.

Dla przykładu podał, iż w dniu 29 marca br. na spotkaniu przedsesyjnym zgłaszał wniosek w sprawie naprawy ul. Zagórnickiej i już wniosek został zrealizowany.

Radny zwrócił uwagę o uporządkowanie rowu przy ul. Kolskiej po prawej stronie, który jest zarośnięty.

Radna Anna Michalak c. Franciszka podziękowała za udzielone odpowiedzi na zapytania z 24 i 26 lutego br, Zabrakło jednak odpowiedzi na niektóre z nich.

Radna ponownie zwróciła się o udzielenie odpowiedzi na pytania:

- 1.Czy pomiar z nielegalizowanego urządzenia (po upływie 5 lat) upoważnia Zakład Wodociągów i Kanalizacji w Kłodawie do wystawiania faktur a odbiorcę do wniesienia opłaty na podstawie tej faktury?
- 2.Ilu nowych odbiorców przybyło w 2013,2014,2015 z podziałem na sieć wodociągową

i kanalizację sanitarną?

Kolejne zadane zapytania radnej dotyczyły:

1. Czy nadzór budowlany, czy nadzór inwestorski przez inspektora nadzoru może być umową o dzieło?

2. 4 marca 2016r została podpisana umowa na wykonanie projektu przyłącza kanalizacyjnego za kwotę 3 000zł. O jakie przyłącze chodzi, do której działki?

3. Na ostatniej sesji Rada podjęła uchwałę w sprawie wykonania przyłącza (Rada nie była kompetentna) i sprawę przekazała Burmistrzowi. Jaki jest dalszy bieg?

Burmistrz poinformował, iż odpowiedzi na zadane pytania zostaną udzielone na piśmie.

Ewa Kaftan – mieszkanka Kłodawy zwróciła uwagę, Przewodniczącemu Rady, że na spotkaniu przedsesyjnym w dniu 24 marca i na sesji w dniu 26 marca br. w punkcie dotyczącym rozpatrywania skargi na działalność Dyrektora Zakładu Wodociągów i Kanalizacji w Kłodawie zostało wymienione jej nazwisko oraz jej sąsiada. Podkreśliła, iż nie była stroną w sprawie dlatego jej nazwisko nie powinno być wymieniane. Prosiła, aby radni nie wypowiadali się na temat przyłączy mediów do posesji, której jest właścicielem.

Stanisław Motyka – mieszkaniec Kłodawy podobnie jak przedmówczyni zwrócił się do radnego ze swojego okręgu wyborczego, aby nie oczerniał sąsiadów na spotkaniach Rady Miejskiej i nie wypowiadał się na temat przyłączy mediów do jego posesji.

Nadmienił, iż są ważniejsze sprawy, którymi radny powinien się zająć a nie sprawami sąsiadów.

Radna Anna Michalak c. Franciszka zwróciła uwagę, że Burmistrz wiedział że w budynku nie ma mediów a sprzedał budynek.

Burmistrz zwrócił się do radnej, aby zapoznała się z pełną dokumentacją sprawy.

Stanisław Motyka nadmienił, iż najemcy budynku przy ul. Warszawskiej sami podłączyli wodę do mieszkań z kranu znajdującego się na korytarzu tegoż budynku.

Radny Antoni Rzetelski stwierdził, iż przy rozpatrywaniu skargi nie powinny być wymieniane nazwiska ani skarżącego, ani sąsiadów tego budynku.

Przewodniczący Rady przeprosił jeśli miała miejsce taka sytuacja.

Marian Lemczak Dyrektor Zakładu Wodociągów i Kanalizacji w Kłodawie stwierdził, iż jest bardzo dużo złośliwości z różnych stron. Temat poszedł zbyt daleko.

Zaproponował spotkanie z trzema właścicielami wymienionej posesji na terenie urzędu, aby rozważyć jak sprawę rozwiązać.

Pan Stanisław Motyka nadmienił, iż można było uniknąć sytuacji, która powstała z winy Urzędu Miasta i Gminy. Problem przeszedł na obecną Radę i Burmistrza.

P u n k t 18

Zamknięcie obrad sesji

Przewodniczący Rady stwierdził wyczerpanie porządku obrad i zamknął obrady XXIV sesji Rady Miejskiej w Kłodawie wypowiadając słowa:

„Zamykam obrady XXIV sesji Rady Miejskiej w Kłodawie”

Protokołowała

Przewodniczący Rady

(-) Krystyna Rzetelska

(-) Grzegorz Siwiński