

PROTOKÓŁ NR XXXVII/2017

**z XXXVII sesji Rady Miasta i Gminy Margonin, odbytej w dniu 26 października 2017 r.
w sali sesyjnej Urzędu Miasta i Gminy Margonin**

Ad/ 1. Otwarcie i stwierdzenie prawomocności obrad.

Przewodniczący Rady Jerzy Toboła o godz. 16.00 dokonał otwarcia oraz przywitał uczestników XXXVII Sesji Rady Miasta i Gminy Margonin oraz obecnych podczas sesji młodzież z Zespołu Szkół w Margoninie wraz z opiekunem Panią Urszulą Mroczyńską.

Przewodniczący Rady poinformował, że według listy na sali obecnych jest 15 Radnych, co wobec ustawowego składu Rady wynoszącego 15 osób stanowi quorum pozwalające na podejmowanie prawomocnych uchwał.

Listą obecności Radnych stanowi załącznik nr 1 do Protokołu.

Ponadto podczas sesji obecnych było również 10 Sołtysów (w tym 2 Sołtysów Radnych).

Listą obecności Sołtysów stanowi załącznik nr 2 do Protokołu.

W sesji uczestniczyli także zaproszeni goście. wg listy obecności.

Listą obecności zaproszonych gości stanowi załącznik nr 3 do Protokołu.

Ad/ 2. Zatwierdzenie porządku obrad.

Przewodniczący Rady Jerzy Toboła odczytał proponowany porządek obrad XXXVII sesji:

„1. Otwarcie i stwierdzenie prawomocności obrad.

2. Informacje nt. porządku obrad.

3. Przyjęcie protokołu z XXXV i XXXVI sesji Rady Miasta i Gminy Margonin.

4. Interpelacje i zapytania Radnych Rady Miasta i Gminy Margonin.

5. Informacja nt. odbytych posiedzeń Komisji Rady.

6. Informacje nt. działalności Burmistrza w okresie międzysesyjnym.

7. Informacja Przewodniczącego Rady Miasta i Gminy Margonin oraz informacja Burmistrza Miasta i Gminy Margonin dot. analizy oświadczeń majątkowych.

8. Podjęcie uchwał w sprawie:

A/ ustalenia szczegółowych zasad ponoszenia odpłatności za pobyt w ośrodkach wsparcia udzielających schronienia osobom bezdomnym,

B/ ponownego wydzierżawienia oraz wynajęcia nieruchomości gruntowych,

C/ obciążenia służebnością przesyłu nieruchomości stanowiących własność Gminy Margonin,

~~**D/** zbycia w formie bezprzetargowej działek gruntu w Zbyszewicach,~~

E/ odpłatnego przejęcia na własność Gminy Margonin działki gruntu w Kowalewie,

F/ odpłatnego przejęcia na własność Gminy Margonin działki gruntu w Lipinach,

G/ uzgodnienia prac pielęgnacyjnych na pomniku przyrody Alei Lipowej,

H/ zniesienia pomnika przyrody,

I/ przystąpienia do sporządzenia zmiany miejscowego planu zagospodarowania przestrzennego miasta Margonin, w rejonie ul. Poznańskiej i 22 Stycznia (teren budownictwa mieszkaniowego),

J/ zmiany uchwały budżetowej na rok 2017,

K/ zmiany Wieloletniej Prognozy Finansowej Miasta i Gminy Margonin na lata 2017-2021,

L/ zmiany uchwały NR XXXV/427/2017 w sprawie wyrażenia zgody na wniesienie wkładu pieniężnego do Margonin Invest Sp. z o.o. z siedzibą w Margoninie z przeznaczeniem na podwyższenie kapitału zakładowego i objęcie udziałów w podwyższonym kapitale zakładowym spółki,

Ł/ wyrażenia zgody na zamianę gruntów, bez obowiązku dokonywania dopłat”.

9. Wolne głosy.

10. Zakończenie sesji”.

Przewodniczący Rady zapytał, czy są uwagi do przedstawionego porządku obrad?

Uwag i pytań nie zgłoszono.

Przewodniczący Rady poddał pod głosowanie proponowany w całości porządek obrad XXXVII sesji Rady Miasta i Gminy Margonin.

Wynik głosowania:

ZA	PRZECIWNYCH	WSTRZYMUJĄCYCH
15	0	0

Porządek obrad stanowi załącznik nr 4 do Protokołu.

Ad/ 3. Przyjęcie protokołu z XXXV i XXXVI sesji.

Przewodniczący Rady poinformował, że protokół z XXXV i XXXVI sesji został sporządzony w regulaminowym czasie i wyłożony do wglądu w biurze rady.

Przewodniczący zapytał czy Radni zgłaszają uwagi do Protokołu?

Uwag nie zgłoszono.

W związku z powyższym Przewodniczący Rady poddał pod głosowanie przyjęcie protokołu XXXV i XXXVI sesji Rady:

Wynik głosowania:

ZA	PRZECIWNYCH	WSTRZYMUJĄCYCH
15	0	0

Ad/ 4. Interpelacje i zapytania Radnych

Radny A. Rogacki – zapytał o środki finansowe przeznaczone na rów przy drodze na Lipińcu.

Burmistrz – odpowiedział, że środki są zapewnione.

Wiceprzewodnicząca Rady A. Kruszka – powiedziała, że na ul. Cmentarnej jest duża dziura w jezdni.

Radny H. Bukowski – powiedział, że na rogu ulicy Żeromskiego nie świeci lampa.

Radny A. Zmudziński – powiedział, że również w dniu dzisiejszym zgłaszał miejsca, w których nie świeca lampy m.in. na ul. Orzeszkowej, Mickiewicza, Słowackiego i Kochanowskiego.

Burmistrz – odpowiedział, że firma, która to naprawia szuka przyczyny awarii i dlatego tak długo to trwa.

Radna D. Strychalska – powiedziała, że nie świeci również lampa na skrzyżowaniu do Kowalewa.

Wiceprzewodnicząca Rady B. Kończak – zapytała o deklaracje, które należy składać do lekarzy, czy w tej chwili można składać deklarację przyjęcia do nowych lekarzy? Czy Ci lekarze będą na pewno w Margoninie, ponieważ w gazecie napisane jest że musi być zapisanych 2500 osób.

Burmistrz – powiedział, żeby lekarze mogli ruszyć od 1 stycznia to do 10 grudnia muszą zgłosić chęć pracy do NFZtu. I wtedy dostana kontrakt. Żeby się im to opłaciło to muszą mieć minimum 1000 deklaracji. Jeszcze ok 1200 osób nigdzie się nie przepisało, więc myślę, że nie będzie z tym problemu, ale Ci co się jeszcze nie przepisali muszą się przepisać. Jeżeli do 10 grudnia będzie tyle deklaracji to od stycznia będą mogli działać. NFZ za ten okres zwrócić dopiero środki w marcu, więc muszą na ten czas mieć zabezpieczone swoje środki i w tym czasie będzie pracował jeden lekarz. Będą przyjmować na zmianę, a w momencie gdy uzyskają 2500 pacjentów to będą przyjmować we dwoje. Chcemy jak najszybciej aby mieszkańcy złożyli takie deklaracje i stąd pomagamy w rozdawaniu deklaracji wśród mieszkańców i zbierania podpisów. Nie musimy tego robić, ale chcemy pomóc nowym lekarzom jak najszybciej zaistnieć w Margoninie. Chcemy żeby jak najszybciej ci Państwo sprowadzili się do Margonina.

Wiceprzewodnicząca Rady B. Kończak – podziękowała spółce za współpracę i szybką reakcję na zgłaszane awarie.

Radny A. Zmudziński – zapytał ile należy rozdawać tych deklaracji?

Burmistrz – powiedział, że tylu ilu jest mieszkańców w domu.

Więcej uwag i pytań nie zgłoszono.

Ad/ 5. Informacja nt. odbytych posiedzeń Komisji Rady.

1. Przewodnicząca Komisji Radna A. Wegner odczytała sprawozdanie z posiedzenia wspólnego komisji ds. społecznych i rolniczych oraz komisji ds. budżetu, finansów i planowania z dnia 23 października 2017 r.: „W dniu 23 października 2017 r. o godzinie 16:00 w sali sesyjnej Urzędu Miasta i Gminy Margonin odbyło się wspólne posiedzenie w/w komisji. W posiedzeniu uczestniczyli Radni, Burmistrz, Zastępca Burmistrza, Pani Skarbnik oraz pracownicy urzędu, którzy omawiali przygotowane projekty uchwał.

Burmistrz zgłosił wniosek o zmianę porządku obrad, poprzez uzupełnienie planu o dodatkowe punkty:

L/ zmiany uchwały NR XXXV/427/2017 w sprawie wyrażenia zgody na wniesienie wkładu pieniężnego do Margonin Invest Sp. z o.o. z siedzibą w Margoninie z przeznaczeniem na podwyższenie kapitału zakładowego i objęcie udziałów w podwyższonym kapitale zakładowym spółki,

L/ wyrażenia zgody na zamianę gruntów, bez obowiązku dokonywania dopłat, oraz dodanie do porządku obrad punktu 7. Informacja Przewodniczącego Rady Miasta i Gminy Margonin oraz informacja Burmistrza Miasta i Gminy Margonin dot. analizy oświadczeń majątkowych.

Członkowie komisji omówili poszczególne propozycje uchwał zgłoszonych do programu obrad XXXVII sesji oraz dodatkowe propozycje zgłoszone do programu i zaopiniowali je pozytywnie.

Z porządku obrad został wycofany ppkt **D/** uchwała w sprawie zbycia w formie bezprzetargowej działek gruntu w Zbyszewicach,

Na koniec omówiono bieżące sprawy dotyczące miasta i gminy Margonin.”

Powyższa informacja stanowi załącznik nr 5 do Protokołu.

Ad/ 6. Informacje nt. działalności Burmistrza w okresie międzysesyjnym.

Burmistrz odczytał sprawozdanie Burmistrza Miasta i Gminy Margonin z okresu międzysesyjnego.

1. Zostały wydane następujące zarządzenia w sprawie:

- zmiany planu finansowego Urzędu Miasta i Gminy Margonin na 2017 r.,
- ogłoszenia wykazu nieruchomości przeznaczonych do wydzierżawienia, wynajęcia oraz użyczenia,
- planu finansowego zadań zleconych na 2017 r.,
- zmiany zarządzenia Nr 15/2017 Burmistrza Miasta i Gminy Margonin z dnia 23 lutego 2017 roku w sprawie zasad korzystania z wyciągu nart wodnych,
- zmiany uchwały budżetowej na rok 2017,
- powołania gminnej komisji urbanistyczno architektonicznej,
- inwentaryzacji rocznej,
- zmieniające zarządzenie Nr 37/2017 Burmistrza Miasta i Gminy Margonin z dnia 16 maja 2017 r. w sprawie wdrożenia polityki bezpieczeństwa informacji w urzędzie Miasta i Gminy Margonin,
- wprowadzenia regulaminu naboru na wolne stanowisko urzędnicze,
- ogłoszenia wykazu nieruchomości przeznaczonych do wynajęcia,
- ogłoszenia naboru na wolne stanowisko urzędnicze w Urzędzie Miasta i Gminy Margonin oraz ustalenia składu komisji przeprowadzających te czynności,
- ogłoszenia wykazu działki gruntu przeznaczonej do zbycia w formie przetargu,
- ogłoszenia wykazu działki gruntu przeznaczonych do wydzierżawienia,
- przeprowadzenia konsultacji w przedmiocie projektu Programu współpracy Miasta i Gminy Margonin z organizacjami pozarządowymi oraz z innymi podmiotami prowadzącymi działalność pożytku publicznego na rok 2018

2. Burmistrz uczestniczył w następujących spotkaniach:

- **05-07.09.2017 r.** - Krynica Zdrój – XXVII Forum Ekonomiczne,

- **08.09.2017 r.** - WZDW Poznań – spotkanie w sprawie budowy drogi 190 oraz ronda w Margoninie,
- **12.09.2017 r.** - zebranie wiejskie w Kowalewo,
- **13.09.2017 r.** - zebranie wiejskie w Sułaszewie,
- **14.09.2017 r.** - odbiór drogi w Kowalewie,
- **15-19.09.2017 r.** - wyjazd do gminy partnerskiej Obec Prtrovice z przedstawicielami Margonińskiego koła Polskiego Związku Emerytów, Rencistów i Inwalidów,
- **20.09.2017 r.** - zebranie wiejskie w Sułaszewie i Zbyszewicach,
- **21.09.2017 r.**- zebranie wiejskie w Lipinach,
- **22.09.2017 r.** - zebranie wiejskie w Młynarach,
- **25.09.2017 r.** - zebranie wiejskie w Lipińcu,
- **26.09.2017 r.** - MGOK Margonin – spotkanie Stowarzyszenia Słodzik z doktorem Wieczorkiem na temat nowych metod leczenia diabetyków,
- **26.09.2017** - zebranie wiejskie w w Margońskiej Wsi,
- **27.09.2017 r.** - zebranie wiejskie w Radwankach,
- **03.10.2017 r.** - Gołańcz – podpisanie umów na dostarczanie energii elektrycznej w ramach grupy zakupowej,
- **04.10.2017 r.** - Ostrów Wielkopolski – udział w Kongresie Rodzin,
- **06.10.2017 r.** - Komfort Margonin – jubileusz: 25,50,55,60 lecia oraz 60 lecia plus pożycia małżeńskiego par z terenu gminy Margonin,
- **11.10.2017 r.** - Wągrowiec – podpisanie umowy na dostarczanie gazu ziemnego,
- **12.10.2017 r.** - Złotów - udział jako prelegent w konferencji pn: „Elektryczność energetyczna w praktyce samorządów”,
- **16.10.2017 r.** - SP Margonin – obchody z okazji Dnia Edukacji Narodowej,
- **17.10.2017 r.** – Komfort Margonin – spotkanie z nauczycielami z okazji Dnia Edukacji Narodowej oraz wręczenie nagród, nauczycielom, którzy w najwyższym stopniu angażowali się w dodatkowe zadania na rzecz gminy i młodzieży i wykazali ponadprzeciętny wkład w pracę pedagogiczną,
- **18-20.10.2017 r.** – Brda – udział w szkoleniu w zakresie zarządzania kryzysowego wraz ze Starostą Chodzieskim, samorządowcami z powiatu chodzieskiego oraz Komendantem KPP Chodzież i PPSP Chodzież,
- **18.10.2017 r.** - udział w zebraniu sprawozdawczo-wyborczym Margonińskiego koła Polskiego Związku Emerytów, Rencistów i Inwalidów (uczestniczył Zastępca Burmistrza),
- **23.10.2017 r.** - Urząd Margonin – spotkanie w sprawie Rady Seniorów,
- **24.10.2017 r.** - inauguracja roku akademickiego Margonińskiego Uniwersytetu III Wieku,
- **25.10.2017 r.** - Toniszewo – nadzwyczajne zgromadzenie wspólników MSOK,
- **26.10.2017 r.** - MDK Chodzież – udział w spotkaniu w sprawie analizy funkcjonowania szkół,

III. Podpisano następujące umowy:

Dnia 25.09. podpisano umowy:

- 1) na zbycie gruntu inwestycyjnego pomiędzy ul. Cmentarną a Strzelecką – nabywca firma "BROMARGO",
- 2) na zbycie dwóch działek budowlanych w Studźcach.

Powyższa informacja stanowi załącznik nr 6 do Protokołu.

Ad/ 7. Informacja Przewodniczącego Rady Miasta i Gminy Margonin oraz informacja Burmistrza Miasta i Gminy Margonin dot. analizy oświadczeń majątkowych.

Przewodniczący Rady oraz Burmistrz Miasta i Gminy Margonin przedstawili odpowiednio informacje dotyczące analizy oświadczeń majątkowych.

Informacja Przewodniczącego Rady Miasta i Gminy Margonin stanowi załącznik nr 7 do Protokołu.

Informacja Burmistrza Miasta i Gminy Margonin stanowi załącznik nr 8 do Protokołu.

Ad/ 8. Podjęcie uchwał w sprawie:

A/ ustalenia szczegółowych zasad ponoszenia odpłatności za pobyt w ośrodkach wsparcia udzielających schronienia osobom bezdomnym,

Kierownik MGOPS Margonin Agnieszka Nowak przedstawiła projekt uchwały.

§ 1. Ustala się zasady ponoszenia odpłatności za udzielenie schronienia poprzez przyznanie tymczasowego miejsca w schronisku dla osób bezdomnych, dla których ostatnim miejscem zameldowania na pobyt stały jest Gmina Margonin.

§ 2. Użyte w uchwale określenia oznaczają:

- 1) decyzja – jest to decyzja administracyjna podejmowana w trybie i na zasadach określonych ustawą z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. z 2016 r. poz. 930 z późn. zm.),
- 2) kryterium dochodowe – odpowiednio kryterium dochodowe osoby samotnie gospodarującej lub kryterium dochodowe na osobę w rodzinie na podstawie art. 8 ust. 1 pkt. 1 i 2 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. z 2016 r. poz. 930 z późn. zm.),
- 3) osoba bezdomna – osoba w rozumieniu art. 6 pkt. 8 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. z 2016 r. poz. 930 z późn. zm.)
- 4) odpłatność – kwota opłaty za pobyt jednej osoby w schronisku dla bezdomnych,
- 5) ośrodek wsparcia – schronisko dla bezdomnych.

§ 3. Decyzję administracyjną, o której mowa w § 2 pkt. 1 o przyznaniu świadczenia z pomocy społecznej w formie tymczasowego schronienia w ośrodku wsparcia wydaje Kierownik Miejsko – Gminnego Ośrodka Pomocy Społecznej w Margoninie.

§ 4. Decyzję administracyjną o przyznaniu świadczenia z pomocy społecznej w formie tymczasowego schronienia w ośrodku wsparcia wydaje się po przeprowadzeniu rodzinnego wywiadu środowiskowego.

§ 5. 1. Osobie bezdomnej, której dochód przekracza kryterium dochodowe, o którym mowa w art. 8 ust.1 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. z 2016 r. poz. 930 z późn. zm.) – świadczenie z pomocy społecznej w formie tymczasowego schronienia w ośrodku wsparcia przyznaje się odpłatnie.

2. Wysokość odpłatności za tymczasowy pobyt w ośrodku wsparcia, dla osób których dochód przekracza kryterium dochodowe na osobę samotnie gospodarującą lub na osobę w rodzinie ustalana jest zgodnie z poniższą tabelą:

Dochód osoby samotnie gospodarującej lub dochód na osobę w rodzinie w procentach kryterium dochodowego określonego w art. 8 ust 1 ustawy o pomocy społecznej

Wysokość odpłatności w procentach dobowego kosztu utrzymania osoby bezdomnej w schronisku

- do 100 % nieodpłatnie
- powyżej 100 % do 150 % 20 %
- powyżej 150 % do 200 % 40 %
- powyżej 200 % do 250 % 60 %
- powyżej 250 % do 300 % 80 %
- powyżej 300 % 100 %

§ 6. 1. Odpłatność osoby bezdomnej za tymczasowy pobyt w ośrodku wsparcia ustala się za każdy dzień pobytu.

2. Koszt dziennego pobytu utrzymania osoby w ośrodku wsparcia ustalany jest na podstawie porozumienia zawartego pomiędzy Kierownikiem Miejsko – Gminnego Ośrodka Pomocy Społecznej w Margoninie, a placówką do której kierowana jest osoba bezdomna.

3. Okres rozliczeniowy obejmuje miesiąc kalendarzowy, przyjmując za podstawę: ilość dni pobytu pomnożoną przez stawkę dzienną.

4. Osoba bezdomna winna wpłacić należność za pobyt w ośrodku wsparcia na rachunek bankowy Miejsko– Gminnego Ośrodka Pomocy Społecznej w Margoninie w terminie wskazanym w decyzji

administracyjnej. Opłata za pobyt w ośrodku wsparcia dokonywana jest z dołu i stanowi dochód Gminy Margonin.

§ 7. 1. W przypadkach szczególnie uzasadnionych, osoba bezdomna, której przyznano świadczenie z pomocy społecznej w formie tymczasowego schronienia w ośrodku wsparcia, na jej wniosek lub pracownika socjalnego, może zostać całkowicie lub częściowo zwolniona z ponoszenia odpłatności za pobyt w ośrodku wsparcia.

2. Decyzję o całkowitym lub częściowym zwolnieniu z odpłatności za pobyt w ośrodku wsparcia, okresie tego zwolnienia i jego wysokości podejmuje Kierownika miejsko – Gminnego Ośrodka Pomocy społecznej w Margoninie, po przeprowadzeniu rodzinnego wywiadu środowiskowego.

3. Sytuacje szczególnie uzasadnione, o których mowa w ust. 1 dotyczą w szczególności sytuacji gdy osoba korzystająca z tej formy pomocy ponosi wysokie koszty leczenia, zakupu leków, sprzętu rehabilitacyjnego, względnie osoba ubiegająca się o zwolnienie z odpłatności poniosła straty w związku ze zdarzeniem losowym.

§ 8. Wykonanie uchwały powierza się Burmistrzowi Miasta i Gminy Margonin.

§ 9. Uchwała wchodzi w życie po upływie 14 dni od dnia jej ogłoszenia w Dzienniku Urzędowym Województwa Wielkopolskiego.

Przewodniczący Rady zapytał czy są uwagi do przedstawionego projektu uchwały?

Uwag i pytań nie zgłoszono.

Przewodniczący Rady dodał, że uchwała została omówiona podczas posiedzenia komisji wspólnej.

Przewodniczący Rady poddał pod głosowanie w/w projekt uchwały:

Wynik głosowania:

ZA	PRZECIWNYCH	WSTRZYMUJĄCYCH
15	0	0

Uchwała nr XXXVII/430/2017 stanowi załącznik nr 9 do Protokołu.

B/ ponownego wydzierżawienia oraz wynajęcia nieruchomości gruntowych,

M. Nowaczewski przedstawił projekt uchwały.

§ 1. Wyraża się zgodę na ponowne wydzierżawienie oraz wynajęcie nieruchomości gruntowych, stanowiących własność Gminy Margonin na okres do 3 lat, zgodnie z załącznikiem do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Miasta i Gminy Margonin.

§ 3. Uchwała obowiązuje z dniem podjęcia.

Przewodniczący Rady zapytał czy są uwagi do przedstawionego projektu uchwały?

Uwag i pytań nie zgłoszono.

Przewodniczący Rady dodał, że uchwała została omówiona podczas posiedzenia komisji wspólnej.

Przewodniczący Rady poddał pod głosowanie w/w projekt uchwały:

Wynik głosowania:

ZA	PRZECIWNYCH	WSTRZYMUJĄCYCH
15	0	0

Uchwała nr XXXVII/431/2017 stanowi załącznik nr 10 do Protokołu.

C/ obciążenia służebnością przesyłu nieruchomości stanowiących własność Gminy Margonin,

M. Nowaczewski przedstawił projekt uchwały.

§ 1. Wyraża się zgodę na obciążenie odpłatną służebnością przesyłu, na czas nieoznaczony, na rzecz Asta Net S. A. z siedzibą ul. Podgórna 10, 64-920 Piła, nieruchomości gruntowych stanowiących działki gruntu, oznaczone ewidencyjnie:

- nr 356/5, 563, 565, 107 - położone w obrębie Radwanki,

- nr 782/2, 992 - położone w Margonin,

- nr 83, 255/18, 255/14, 161/1, 255/3, 318/11, 318/13, 257, 49, 50/36, 340, 339, 51/11, 51/8 – położone w obrębie Klotyldzin,

- nr 83/15, 330/4, 82/5, 81/73, 81/59 - położone w obrębie Sypniewo,

- nr 24/3, 24/6, 194/16, 194/3, 194/15, 56/2, 36/2, 194/2, 108/6, 108/8 - położone w obrębie Studźce Adolfowo.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Miasta i Gminy Margonin.

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący Rady zapytał czy są uwagi do przedstawionego projektu uchwały?

Wiceprzewodnicząca Rady B. Kończak – zapytała, czy AstaNet działa jeszcze na terenie gminy Margonin?

Burmistrz – odpowiedział, że tak działają.

Więcej uwag i pytań nie zgłoszono.

Przewodniczący Rady dodał, że uchwała została omówiona podczas posiedzenia komisji wspólnej.

Przewodniczący Rady poddał pod głosowanie w/w projekt uchwały:

Wynik głosowania:

ZA	PRZECIWNYCH	WSTRZYMUJĄCYCH
15	0	0

Uchwała nr XXXVII/432/2017 stanowi załącznik nr 11 do Protokołu.

E/ odpłatnego przejęcia na własność Gminy Margonin działki gruntu w Kowalewie,

M. Nowaczewski przedstawił projekt uchwały.

§ 1. Wyraża się zgodę na odpłatne przejęcie na własność Gminy Margonin, działki gruntu położonej w Kowalewie, oznaczonej nr ewidencyjnym 108/1 o pow. 153 m², dla której w Sądzie Rejonowym w Wągrowcu prowadzona jest księga wieczysta pod oznaczeniem PO1B/00020107/6.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Miasta i Gminy Margonin.

§ 3. Uchwała obowiązuje z dniem podjęcia.

Przewodniczący Rady zapytał czy są uwagi do przedstawionego projektu uchwały?

Uwag i pytań nie zgłoszono.

Wynik głosowania:

ZA	PRZECIWNYCH	WSTRZYMUJĄCYCH
15	0	0

Uchwała nr XXXVII/433/2017 stanowi załącznik nr 12 do Protokołu.

F/ odpłatnego przejęcia na własność Gminy Margonin działki gruntu w Lipinach,

M. Nowaczewski przedstawił projekt uchwały.

§ 1. Wyraża się zgodę na odpłatne przejęcie na własność Gminy Margonin, działki gruntu położonej w Lipinach, oznaczonej nr ewidencyjnym 254/1 o pow. 91 m², dla której w Sądzie Rejonowym w Wągrowcu prowadzona jest księga wieczysta pod oznaczeniem PO1B/00062784/1.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Miasta i Gminy Margonin.

§ 3. Uchwała obowiązuje z dniem podjęcia.

Przewodniczący Rady zapytał czy są uwagi do przedstawionego projektu uchwały?

Uwag i pytań nie zgłoszono.

Przewodniczący Rady dodał, że uchwała została omówiona podczas posiedzenia komisji wspólnej.

Przewodniczący Rady poddał pod głosowanie w/w projekt uchwały:

Wynik głosowania:

ZA	PRZECIWNYCH	WSTRZYMUJĄCYCH
15	0	0

Uchwała nr XXXVII/434/2017 stanowi załącznik nr 13 do Protokołu.

G/ uzgodnienia prac pielęgnacyjnych na pomniku przyrody Alei Lipowej,

M. Nowaczewski przedstawił projekt uchwały.

§ 1. 1. Rada Miasta i Gminy Margonin uzgadnia prace pielęgnacyjne na pomniku przyrody – Alei Lipowej, polegające na:

- usunięciu posuszu w koronie drzew,

- usunięciu konarów, gałęzi zagrażających bezpieczeństwu życia i mienia mieszkańców Alei,
- ukształtowaniu korony drzew.

2. Prace pielęgnacyjne należy przeprowadzić w terminie do dnia 31 grudnia 2017 roku.

§ 2. Wykonanie i nadzór nad realizacją, uchwały powierza się Burmistrzowi Miasta i Gminy Margonin.

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący Rady zapytał czy są uwagi do przedstawionego projektu uchwały?

Uwag i pytań nie zgłoszono.

Przewodniczący Rady dodał, że uchwała została omówiona podczas posiedzenia komisji wspólnej.

Przewodniczący Rady poddał pod głosowanie w/w projekt uchwały:

Wynik głosowania:

ZA	PRZECIWNYCH	WSTRZYMUJĄCYCH
15	0	0

Uchwała nr XXXVII/435/2017 stanowi załącznik nr 14 do Protokołu.

H/ zniesienia pomnika przyrody,

M. Nowaczewski przedstawił projekt uchwały.

§ 1. 1. Znosi się status pomnika przyrody - drzewa o dwóch pniach z gatunku lipa drobnolistna (*Tilia cordata*), rosnącego na działce oznaczonej numerem ewidencyjnym 294 obręb Zbyszewice, o obwodzie pni wynoszącego po: 330cm.

2. Lokalizacja drzewa oznaczona została na załączniku nr1 do uchwały.

3. Zniesienie statusu pomnika przyrody następuje z uwagi na utratę wartości przyrodniczych i krajobrazowych, ze względu na które ustanowiono formę ochrony przyrody oraz w celu zapewnienia bezpieczeństwa powszechnego.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Miasta i Gminy Margonin.

§ 3. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Wielkopolskiego.

Przewodniczący Rady zapytał czy są uwagi do przedstawionego projektu uchwały?

Uwag i pytań nie zgłoszono.

Przewodniczący Rady dodał, że uchwała została omówiona podczas posiedzenia komisji wspólnej.

Przewodniczący Rady poddał pod głosowanie w/w projekt uchwały:

Wynik głosowania:

ZA	PRZECIWNYCH	WSTRZYMUJĄCYCH
15	0	0

Uchwała nr XXXVII/436/2017 stanowi załącznik nr 15 do Protokołu.

I/ przystąpienia do sporządzenia zmiany miejscowego planu zagospodarowania przestrzennego miasta Margonin, w rejonie ul. Poznańskiej i 22 Stycznia (teren budownictwa mieszkaniowego),

M. Nowaczewski przedstawił projekt uchwały.

§ 1. Przystąpić do sporządzenia zmiany miejscowego planu zagospodarowania przestrzennego uchwalonego uchwałą Nr XXIII/240/05 Rady Miasta i Gminy w Margoninie z dnia 28 grudnia 2005 roku (Dz. Urz. Woj. Wielkopolskiego Nr 43, poz. 1114 z dnia 3 kwietnia 2006 roku).

§ 2. Granice obszaru objętego zmianą miejscowego planu zagospodarowania przestrzennego przedstawia załącznik nr 1, stanowiący integralną część uchwały.

§ 3. Uchyła się NR XXIX/344/2017 Rady Miasta i Gminy Margonin z dnia 25 stycznia 2017 roku w sprawie przystąpienia do sporządzenia zmiany miejscowego planu zagospodarowania przestrzennego miasta Margonin, w rejonie ul. 22 Stycznia (teren budownictwa mieszkaniowego).

§ 4. Wykonanie uchwały powierza się Burmistrzowi Miasta i Gminy Margonin.

§ 5. Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący Rady zapytał czy są uwagi do przedstawionego projektu uchwały?

Radny W. Janowiak – zapytał ile to będzie hektarów tej zabudowy?

M. Nowaczewski – odpowiedział, że w tej chwili nie potrafi dokładnie odpowiedzieć.

Przewodniczący Rady poprosił aby do końca sesji sprawdzić dokładnie ile to będzie hektarów.

Więcej uwag i pytań nie zgłoszono.

Przewodniczący Rady dodał, że uchwała została omówiona podczas posiedzenia komisji wspólnej.

Przewodniczący Rady poddał pod głosowanie w/w projekt uchwały:

Wynik głosowania:

ZA	PRZECIWNYCH	WSTRZYMUJĄCYCH
15	0	0

Uchwała nr XXXVII/437/2017 stanowi załącznik nr 16 do Protokołu.

J/ zmiany uchwały budżetowej na rok 2017,

Skarbnik Gminy przedstawiła projekt uchwały.

Pani D. Bogacz - wniosła autopoprawki do do projektu uchwały:

Zwiększa się dochody i wydatki z budżetu w związku z wpłynięciem zawiadomienia o dotacjach od Wojewody Wielkopolskiego o 267.311,15 zł w tym jest 158.485,90 zł dotacja celowa na zwrot części podatku akcyzowego w cenie oleju napędowego wykorzystanego do produkcji rolnej. Dotacja w wysokości 66.826 zł na dofinansowanie świadczeń pomocy materialnej o charakterze socjalnym dla uczniów oraz dotacja 42.000 zł na realizację programu rządowego „aktywna tablica”. Druga zmiana dotyczy zmniejszenia planu wydatków na zadaniu budowa drogi w Kłotyldzinie o 20.00 zł z przeznaczeniem na dotacje dla Spółek wodnych 10.000 zł oraz zwiększenie planu wydatków na opłaty za programy telewizji kablowej w wysokości 10.000 zł.

Przewodniczący Rady zapytał czy są uwagi lub pytania do przedstawionych autopoprawek?

Uwag i pytań nie zgłoszono.

Przewodniczący poddał pod głosowanie wprowadzenie do projektu uchwały przedstawionych przez Skarbnik Gminy autopoprawek.

Wynik głosowania:

ZA	PRZECIWNYCH	WSTRZYMUJĄCYCH
15	0	0

Następnie Skarbnik przedstawiła w całości projekt uchwały wraz z przedstawionymi autopoprawkami.

Zwiększa się plan dochodów budżetowych o kwotę 712.328,49 zł, w tym: o kwotę 1.934,99 zł (80101,80110,80150 § 2010) z tytułu dotacji celowej na zakup podręczników, materiałów edukacyjnych i ćwiczeniowych zg. z zawiadomieniem Wojewody Wielkopolskiego, o kwotę 100.000,- zł (85214 § 2030) z tytułu dotacji celowej na dofinansowanie zasiłków okresowych zg. z zawiadomieniem Wojewody Wielkopolskiego, o kwotę 500,- zł (85215 § 2010) z tytułu dotacji celowej na wypłatę dodatków energetycznych zg. z zawiadomieniem Wojewody Wielkopolskiego, o kwotę 30.000,- zł (85216 § 2030) z tytułu dotacji celowej na dofinansowanie wypłat zasiłków stałych . zg. z zawiadomieniem Wojewody Wielkopolskiego, o kwotę 12.000,- zł (85219 § 2030) z tytułu dotacji celowej na dodatki dla pracowników socjalnych zg. z zawiadomieniem Wojewody Wielkopolskiego, o kwotę 62.300,- zł (85230 § 2030) z tytułu dotacji celowej na realizację programu w zakresie dożywiania zg. z zawiadomieniem Wojewody Wielkopolskiego, o kwotę 154.124,- zł (85502 § 2010) z tytułu dotacji celowej na realizację świadczeń rodzinnych zg. z zawiadomieniem Wojewody Wielkopolskiego, o kwotę 4.158,- zł (85504 § 2030) z tytułu dotacji celowej na zatrudnienie asystenta rodziny zg. z zawiadomieniem Wojewody Wielkopolskiego, o kwotę 158.485,50 zł (01095 § 2010) z tytułu dotacji celowej na zwrot części podatku akcyzowego zawartego w cenie oleju napędowego wykorzystywanego do produkcji rolnej zg. z zawiadomieniem Wojewody Wielkopolskiego, o kwotę 66.826,- zł (85415 § 2030) z tytułu dotacji celowej na dofinansowanie świadczeń pomocy materialnej o charakterze socjalnym dla uczniów zg. z zawiadomieniem Wojewody Wielkopolskiego, o kwotę 42.000,- zł (80101 § 2030) z tytułu dotacji

celowej na realizację programu rządowego „Aktywna tablica” zg. z zawiadomieniem Wojewody Wielkopolskiego, dokonuje się zmiany dotacji o kwotę 80.000,- zł (60016 § 633) z budżetu państwa w na inwestycje pn. „Budowa drogi gminnej nr 198015P Rutki-Kłotyldzin” w ramach Programu rozwoju gminnej i powiatowej infrastruktury drogowej na lata 2016-2019.

Dokonuje się podziału środków Ministra Kultury i Dziedzictwa Narodowego na budowę pomnika w kwocie 41.000,- zł na majątkowe – 40.000,- zł i bieżące- 1.000,- zł oraz zmianę klasyfikacji budżetowej, dokonuje się zmiany paragrafu otrzymanej pomocy na Budowę wielofunkcyjnego boiska sportowego w Kowalewie w ramach PROW na lata 2014-2020 poprzez stowarzyszenie „Dolina Wełny” kwota 135.531,- zł, dokonuje się zmiany paragrafu otrzymanej pomocy na Budowę ścieżki rowerowej na odcinku Margonin-Lipiny etap II w ramach PROW na lata 2014-2020 poprzez stowarzyszenie „Dolina Wełny” kwota 33.087,- zł,

Zwiększa się plan wydatków ogółem o kwotę 712.328,49 zł, w tym: dział rolnictwo-zwiększenie 158.485,50 zł środki z dotacji na zwrot podatku akcyzowego, dział- Rybactwo- zwiększenie 5.100,- zł – opracowanie i opiniowanie operatu rybackiego, dział-

– Drogi publiczne gminne- zmniejszenie o kwotę 23.507,- zł, w tym:

- wydatki remontowe dróg gminnych- plus 100.000,- zł,

- uzupełnienie środków w wysokości 50.000,- zł na zadanie budowa ścieżki rowerowej na odcinku Margonin-Lipiny,

- zmniejszenie wartości zadania budowy drogi w Kłotyldzinie- 253.507,- zł,

- dodanie kwoty 80.000,- zł do zadania budowy drogi Rutki-kłotyldzin w związku ze zmianą dotacji. dział- Turystyka- zmniejszenie o kwotę 150.000,- zł, w tym:

- nowe zadanie wymiana liny na wyciągu nart wodnych- 50.000,- zł,

- przesunięcie z 2017 na 2018 r. kwoty 200.000,- zł zadania rozbudowa zjeżdżalni wodnych o zjeżdżalnię turbo i o ślizgu pontonowym.

– dział-Gospodarka gruntami i nieruchomościami- zwiększenie 97.066,- zł, w tym:

- odszkodowanie za przejście gruntów pod drogę w Kłotyldzinie - 157.066,- zł,

- przygotowanie dokumentów – 4.100,- zł,

- zmniejszenie wydatków inwestycyjnych o 74.100,- zł na wykupy gruntu,

- uzupełnienie środków na telewizję kablową- 10.000,- zł,

– dział- Zagospodarowanie przestrzenne- zmniejszenie o kwotę 55.100,- zł,

– dział-Administracja publiczna- zwiększenie 74.000,- zł, w tym,:

- uzupełnienie na obsługę prawną podatków- 4.000,- zł,

- zakup iluminacji świątecznych- 30.000,- zł,

- wymiana pieca gazowego w budynku urzędu- 40.000,- zł,

– dział-Oświata i wychowanie- zwiększenie o kwotę 43.934,99 zł środki z dotacji na zakup podręczników i realizację programu rządowego „Aktywna tablica”,

Ponadto dokonuje się przesunięć w celu uzupełnienia środków na wynagrodzenia w związku z reformą oświatową,

– dział-Pomoc społeczna- zwiększenie o kwotę 27.111,- zł – uzupełnienie wkładu własnego do zadania własnych dofinansowanych z dotacji z budżetu państwa, zwiększenie o kwoty dotacji na zadania finansowane ze środków budżetu państwa tj. 204.800,- zł oraz przesunięcia pomiędzy paragrafami,

– dział - Rodzina- zwiększenie o kwotę 158.282,- zł tj. środki z dotacji na realizację zadań wynikających z ustaw,

– dział -edukacyjna opieka wychowawcza- zwiększenie 66.826,- zł środki z dotacji na stypendia socjalne dla uczniów,

– dział-Gospodarka komunalna i ochrona środowiska- zwiększenie o kwotę 55.000,- zł-

- wymiana oświetlenia ulicznego na LED-y- 45.000,- zł,

- dotacja na spółki wodne – 10.000,- zł.

– dział-Kultura i ochrona dziedzictwa narodowego- zwiększenie o kwotę 50.330,- zł, w tym:

–zakup altany z montażem w Młynarach -8.000,- zł,

- dokumentacja przebudowy ośrodka kultury o salę wielofunkcyjną – 25.830,- zł,
- dotacja dla biblioteki na działalność bieżącą- 16.500,- zł,

Dokonuje się zmian w przedsięwzięciach realizowanych w ramach funduszy sołeckich zg. z załącznikiem nr 7 do uchwały w następujących sołectwach:

- Lipiniec, Lipiny, Margońska-Wieś, Młynary, Próchnowo, Sułaszewo, Sypniewo i Zbyszewice.

Dokonuje się przesunięć pomiędzy paragrafami i rozdziałami w granicach obecnego planu w dziale 600, 750, 754, 801 i 900.

Przewodniczący Rady zapytał czy są uwagi do przedstawionego projektu uchwały?

Wiceprzewodnicząca Rady B. Kończak – zapytała, dlaczego zostały wycofane środki pieniężne z budowy drogi w Klotyldzinie?

Burmistrz – odpowiedział, że w połowie sierpnia wykonawca, który wygrał przetarg miał rozpocząć roboty na drodze, jednak wykonawca do dnia dzisiejszego nie rozpoczął tych prac i chciałby żeby gmina dopłaciła 400.000 zł wtedy rozpocznie prace. Jest to w tej chwili niemożliwe. Będziemy egzekwować teraz kary za nieprzystąpienie do prac.

Więcej uwag i pytań nie zgłoszono.

Przewodniczący Rady dodał, że uchwała została omówiona podczas posiedzenia komisji wspólnej.

Przewodniczący Rady poddał pod głosowanie w/w projekt uchwały:

Wynik głosowania:

ZA	PRZECIWNYCH	WSTRZYMUJĄCYCH
15	0	0

Uchwała nr XXXVII/438/2017 stanowi załącznik nr 17 do Protokołu.

K/ zmiany Wieloletniej Prognozy Finansowej Miasta i Gminy Margonin na lata 2017-2021,

Skarbnik gminy przedstawiła projekt uchwały.

Zmienia się wieloletnią prognozę finansową Miasta i Gminy Margonin na lata 2017-2021 obejmująca dochody i wydatki bieżące, dochody i wydatki majątkowe, wynik budżetu, przeznaczenie nadwyżki lub sposób finansowania deficytu, przychody i rozchody budżetu, kwotę długu oraz sposób finansowania spłaty długu zgodnie z załącznikiem nr 1 do uchwały, w którym to zmieniono dochody i wydatki i są zgodne z uchwałą budżetową. Zmienia się wieloletnie przedsięwzięcia finansowe zgodnie z załącznikiem nr 2. Zmiany są ściśle związane ze zmianami uchwały budżetowej i dotyczą roku 2017. W przedsięwzięciach dokonano zmian wartości zadania budowy drogi gminnej Rutki-Klotyldzin o kwotę 80.000 zł. Zmniejszono wartość zadania budowa drogi gminnej w Klotyldzinie o kwotę 253.507.000 zł oraz przeniesiono zakończenie zadania rozbudowa zjeżdźalni wodnych wraz z placem zabaw w Margoninie o zjeżdźalnię turbo i o ślizgu pontonowym o kwotę 200.000 zł. z roku 2017 na rok 2018.

Przewodniczący Rady zapytał czy są uwagi do przedstawionego projektu uchwały?

Uwag i pytań nie zgłoszono.

Przewodniczący Rady dodał, że uchwała została omówiona podczas posiedzenia komisji wspólnej.

Przewodniczący Rady poddał pod głosowanie w/w projekt uchwały:

Wynik głosowania:

ZA	PRZECIWNYCH	WSTRZYMUJĄCYCH
15	0	0

Uchwała nr XXXVII/439/2017 stanowi załącznik nr 18 do Protokołu.

L/ zmiany uchwały NR XXXV/427/2017 w sprawie wyrażenia zgody na wniesienie wkładu pieniężnego do Margonin Invest Sp. z o.o. z siedzibą w Margoninie z przeznaczeniem na podwyższenie kapitału zakładowego i objęcie udziałów w podwyższonym kapitale zakładowym spółki,

Zastępca Burmistrza przedstawił projekt uchwały. W uchwale nr XXXV/427/2017 w sprawie wyrażenia zgody na wniesienie wkładu pieniężnego do Margonin Invest Sp. z o. o. nastąpiła omyłka pisarska w § 2 ust 3., który mówi, iż Gmina Margonin jako jeden z udziałowców obejmuje

104 udziały po 1000,00 zł za jeden udział, co daje kwotę 104.000,00 zł., natomiast Zakład Usług Komunalnych w Margoninie Sp. z o. o., jako drugi udziałowiec obejmuje 11 udziałów po 1000,00 zł za jeden udział co daje kwotę 11.000,00 zł. natomiast prawidłowym jest, że Gmina Margonin jako jeden z udziałowców obejmuje 105 udziałów po 1000,00 zł za jeden udział, co daje kwotę 105.000,00 zł., natomiast Zakład Usług Komunalnych w Margoninie Sp. z o. o., jako drugi udziałowiec obejmuje 10 udziałów po 1000,00 zł za jeden udział co daje kwotę 10.000,00 zł. Łączna kwota w kapitale zakładowym wynosi 115.000,00 zł.

Przewodniczący Rady zapytał czy są uwagi do przedstawionego projektu uchwały?

Uwag i pytań nie zgłoszono.

Przewodniczący Rady dodał, że uchwała została omówiona podczas posiedzenia komisji wspólnej.

Przewodniczący Rady poddał pod głosowanie w/w projekt uchwały:

Wynik głosowania:

ZA	PRZECIWNYCH	WSTRZYMUJĄCYCH
15	0	0

Uchwała nr XXXVII/440/2017 stanowi załącznik nr 19 do Protokołu.

Ł/ wyrażenia zgody na zamianę gruntów, bez obowiązku dokonywania dopłat

Marek Nowaczewski przedstawił projekt uchwały.

§ 1. Wyraża się zgodę na dokonanie zamiany gruntów polegającej na:

1) przejęciu na własność Gminy Margonin, działek gruntu stanowiących własność Skarbu Państwa w trwałym zarządzie Państwowego Gospodarstwa Leśnego Lasy Państwowe Nadleśnictwa Podanin, oznaczonych ewidencyjnie nr 1115 o pow. 0,0371 ha, położonej w Margoninie oraz nr 8184/2 o pow. 0,8456 ha, położonej w Młynarach,

2) przekazaniu na rzecz właściciela gruntów opisanych w pkt 1, działki gruntu stanowiącej własność Gminy Margonin, a oznaczonej ewidencyjnie nr 439 o pow. 2,0600 ha, położonej w Margońskiej Wsi,

3) zwalnia się właściciela nieruchomości opisanych w pkt 1, z obowiązku dokonania dopłaty, wynikającej z różnicy wartości nieruchomości będącej przedmiotem zamiany

§ 2. Wykonanie uchwały powierza się Burmistrzowi Miasta i Gminy Margonin.

§ 3. Traci moc uchwała nr XXXVII/411/2017 Rady Miasta i Gminy Margonin z dnia 7 września 2017 r. w sprawie zamiany gruntów

§ 4. Uchwała obowiązuje z dniem podjęcia.

Przewodniczący Rady zapytał czy są uwagi do przedstawionego projektu uchwały?

Uwag i pytań nie zgłoszono.

Przewodniczący Rady dodał, że uchwała została omówiona podczas posiedzenia komisji wspólnej.

Przewodniczący Rady poddał pod głosowanie w/w projekt uchwały:

Wynik głosowania:

ZA	PRZECIWNYCH	WSTRZYMUJĄCYCH
15	0	0

Uchwała nr XXXVII/441/2017 stanowi załącznik nr 20 do Protokołu.

Ad/ 9. Wolne głosy:

Radny A. Zmudziński – zapytał, jakie są rezultaty rozmów odnośnie remontu drogi Krajenka-Margonin?

Burmistrz – powiedział, że Dyrektor Wielkopolskiego Zarządu Dróg Wojewódzkich w Poznaniu Pan Katarzyński zaprosił Wójta Białośliwia, Burmistrza Szamocina i Burmistrza Margonina na spotkanie w sprawie uwag do projektu drogi nr 190 Krajenka-Gniezno. Projekt póki co podzielony jest na dwa etapy. Pierwszy etap Krajenka-Pobórka. Problem jest z technologiami i chodzi o wycinkę drzew przy drodze. Drugi etap Białośliwie-Margonin-Szamocin. Zgłosiliśmy nasze uwagi, co do przebiegu tej trasy. Na pytanie jakie są możliwe terminy realizacji tej inwestycji otrzymaliśmy odpowiedź od dyrektora, że natężenie tej drogi jest poniżej średniej wojewódzkiej.

WZDW analizują natężenie całoroczne. I w pierwszej kolejności remontowane są drogi, gdzie ruch jest powyżej średniej wojewódzkiej. WZDW nie potrafi określić terminu realizacji. Burmistrz dodał, że rozmowy odbyły się również na temat budowy ronda w Margoninie i koncepcji jego projektu.

Radny A. Zmudziński – zapytał, o koncepcję budowy odcinka drogi z Margonina do Wągrowca przed budową drogi Margonin-Pobórka?

Burmistrz – powiedział, że to jest kolejny etap i też zaczynają być opracowywane dokumentacje. I na pewno to długo potrwa.

Radny J. Staniewski – zapytał, jaki byłby realny termin realizacji drogi z Margonina do Pobórki?

Burmistrz – powiedział, że ta droga jest poniżej średniej wojewódzkiej i nie będzie robiona w najbliższym czasie.

Radny A. Rogacki – zapytał o dopłaty do ekologicznych pieców i zaproponował uwzględnienie nie tylko piecy gazowych, ale również piece węglowe ale ekologiczne.

Burmistrz – powiedział, że to wszystko jest do ustalenia.

Radna J. Zmudzińska – zapytała w imieniu obecnej podczas sesji młodzieży o to, kiedy będzie patio w szkole?

Burmistrz – powiedział, że nie wiadomo kiedy powstanie takie patio i nie chce obiecywać, że zostanie coś zrealizowane.

Wiceprzewodnicząca Rady B. Kończak – zapytała, jakie warunki muszą być spełnione, żeby zrobić dodatkowe przejście dla pieszych? Chodzi o przejście przy ul. 22 Stycznia za torami w kierunku do miasta.

Komendant Komisariatu Policji Elżbieta Żulewska – odpowiedziała, że muszą być spełnione określone warunki, nie może być na pewno zagęszczenie bliżej aniżeli do 100 -150m. Jeżeli w pobliżu jest przejście dla pieszych to nie ma sensu robić dodatkowego przejścia. Myślę, że w tym miejscu nie będzie problemu z dodatkowym przejściem i nie powinno być przeciwwskazań do jego powstania.

Wiceprzewodnicząca Rady B. Kończak – zapytała, czy ścieżka rowerowa musi być taka szeroka jak chodnik, czy może być węższa?

Burmistrz – odpowiedział, że sama ścieżka rowerowa musi mieć szerokość 2.20 m.

Radny A. Rogacki – powiedział, że była obiecana zmiana miejsca przejścia w Lipinach na drodze powiatowej i nie widać tych zmian.

Burmistrz – powiedział, że to jest droga wojewódzka i było w tej sprawie wysłane pismo do Zarządu Dróg Wojewódzkich.

Radny powiatowy W. Burzyński – powiedział, że gablota ogłoszeń przy kościele zamontowana jest za wysoko. Ogłoszenia, które tam wiszą są nieczytelne.

Pani I. Kajzer – odczytała oświadczenie mieszkańców Młynar: „Oficjalnie informujemy, że my wszyscy, którzy od samego początku wyrażamy swój stanowczy sprzeciw przeciwko budowie tak ogromnej fermy w naszej miejscowości, która niewątpliwie negatywnie oddziaływać będzie na całą naszą gminę, co potwierdza ekspertyza wykonana przez doktora Jerzego Kupca z Katedry Ekologii i Ochrony Środowiska Uniwersytetu Przyrodniczego w Poznaniu nie przynależymy do żadnych partii politycznych. Korzystamy z pomocy i wsparcia różnych osób, których odbieramy jako swoich sprzymierzeńców w tej sprawie i jesteśmy głęboko przekonani, że osoby te działają wyłącznie dla dobra gminy, w której my wszyscy tu mieszkamy i żyjemy na co dzień bez względu na poglądy polityczne”.

Pani K. Furman – powiedziała, że prawem mieszkańców gminy jest uczestnictwo na sesjach i mówienie o tematach wspólnoty. W dniu 16 października 2017 r. odbyło się posiedzenie komisji rewizyjnej, takiej informacji nie było na stronie BIP urzędu? Mamy czynne prawo być na każdej komisji i sesji. Pani K. Furman dodała, że mieszkańcy nie tylko w wolnych głosach, ale również jeśli jest jakaś uchwała i dotyczy to naszej gminy mają prawo brać udział w dyskusji oczywiście bez prawa głosowania. Zgłaszam formalny wniosek o udzielanie nam głosu jeśli ktoś będzie chciał zabrać głos w trakcie podejmowania uchwał, ponieważ tych uchwał przed podjęciem nie ma na

stronie BIP. Mamy prawo do wizerunku, a Państwo są osobami publicznymi. Pani K. Furman zapytała, jaka działalność będzie prowadzona przez firmę Bromargo na działkach mdz. ulicą Cmentarną, a ul. Strzelecką?

Burmistrz - odpowiedział, że będzie tam wylęgarnia. Na ok 3 ha. Będzie jedna, a dwie zostaną zamknięte.

Pani K. Furman – zapytała Pana M. Nowaczewskiego jaka jest to odległość od tych terenów do działki Pani K. Furman?

M. Nowaczewski – odpowiedział, że w tej chwili dokładnie nie odpowie, ale będzie to ok 100 m.

Pani K. Furman – powiedziała, raczej mniej. Pani K. Furman powiedziała również, że mówi o planach zagospodarowania sprzed lat dlatego, że to były działki budowlano ogrodnicze.

Przewodniczący Rady – przywoływał Panią K. Furman do porządku i poprosił o sprecyzowanie pytań.

Pani K. Furman – odpowiedziała, że pytań nie musi zadawać.

Przewodniczący Rady – dodał, że wypowiedź Pani K. Furman trwa już 7 minut.

Pani K. Furman – powiedziała, że nie życzy sobie żeby tam były kurniki.

Pani J. Cieślik – ponownie zwróciła uwagę na drogę z Margonina do Wągrowca. Pani J. Cieślik poprosiła o interwencję i załatwienie dziur w drodze i o interwencję w sprawie ustawienia świateł sygnalizacji koło budynku USC.

Burmistrz – odpowiedział, że to Gmina o tym nie decyduje. Będziemy interweniować w tej sprawie.

Radna powiatowa Monika Bereta – zapytała kiedy mieszkańcy mogą się wypowiadać, jeżeli są sesje nadzwyczajne i nie ma wolnych głosów i wniosków. Są konsultacje z mieszkańcami i nie przychodzą radni. Czy jest ustalony jakiś limit czasowy, że jedni mogą dłużej się wypowiadać, a inni krócej? Ustawa o dostępie informacji publicznej wskazuje wyraźnie, że jeżeli informacja nie jest zamieszczona na stronie internetowej BIP, to jeżeli można ją wydać niezwłocznie, to powinna być udostępniona bez pisemnego wniosku. W Urzędzie praktykuje się zarządzenie, że mieszkańcy mają pisać pisemnie wnioski na które urząd ma 14 dni aby odpowiedzieć. Jeżeli informacje są proste tylko nie ma ich zamieszczonych w BIPie powinniśmy od razu dostać takie informacje. Prawo mówi wyraźnie jak się postępuje w takich sytuacjach. Nie mamy możliwości szybkiego dojścia do informacji. Są sprawy ważne w gminie, bulwersujące i mieszkańcy chcą szybko zadziałać, bo są terminy, to tej informacji nie możemy dostać od razu. Nie możemy się również zapoznać z projektami uchwał, które Państwo podejmiecie. Powinniśmy korzystać z prawa do pytań przed podejmowaniem uchwał. Ogranicza się nas i dopiero w wolnych wnioskach mamy prawo się wypowiadać. Pani radna poruszyła również brak informacji dla mieszkańców na stronie internetowej na temat jakości wody przeznaczonej do spożycia przez ludzi. Taki obowiązek wg ustawy ciąży na Burmistrzu. Proszę o zamieszczenie takiej informacji. Pani radna zapytała o odbieranie zwierząt gospodarzom, które mają miejsce na terenie gminy Margonin. Ludzie są zbulwersowani faktem, że stowarzyszenia albo fundacje ekologiczne zabierają zwierzęta gospodarzom pod ich nieobecność i wbrew ich woli, jeżeli nie ma bezpośredniego zagrożenia życia dla tych zwierząt. Niektóre decyzje się jeszcze nie uprawomocniły, a zwierzęta te są odbierane. Jest powiadamiana policja, która asystuje tego typu interwencjom. Jest prośba do Pani Komendant o to żeby badać zasadność odbioru zwierząt. Nie wiadomo dokąd i gdzie zabierają te zwierzęta. To zwierze włóczy się w różnych miejscach. W internecie pojawiają się te zwierzęta przed ich odebraniem. Są licytacje pod te zwierzęta. Właściciele odnajdują, że dzień wcześniej te zwierzęta wystawiane są np. na Facebooku z ogłoszeniem oddam w dobre ręce. Są to przypadki łamania prawa. Zwierzęta te są odbierane właścicielom. Wydaje mi się, że Panowie policjanci są zbyt bierni ponieważ powinni sprawdzać, czy to jest zgodne z prawem i procedurami. Są relacje świadków kiedy to mówi się tym ludziom, że dla świętego spokoju niech się Pan/Pani się zrzeknie tego zwierzęcia i będzie Pani miała święty spokój. Okazuje się, że te zwierzęta jeżeli nie ma taki właściciel już praw do zwierzęcia to nie może dochodzić zwrotu tych zwierząt. Ci ludzie muszą ponosić te koszty, które rosną. Są sprawy karne ludzie muszą udowadniać swoją niewinność, a w

tym czasie te zwierzęta są sprzedane są poddane natychmiast zabiegom pielęgnacyjnym i medycznym. W naszej gminie stało się tak, że zwierzę zdechło po pół roku przebywania w ośrodku hotelowym. Co roku gmina uchwała program zapobiegania bezdomności zwierząt i w tym programie jest napisane, że te zwierzęta powinny w pierwszej kolejności trafiać do schroniska w Margoninie, a jeżeli jest to zwierze gospodarskie powinno znaleźć się w gospodarstwie wskazanym po podjętej uchwale.

Przewodniczący Rady – wyjaśnił w pierwszej kolejności sprawy regulaminowe i odpowiedział, że Statut gminy mówi, że pierwszeństwo przy składaniu wniosków mają radni. Następny punkt mówi o tym, że Przewodniczący Rady może czynić uwagi dotyczące tematów, formy i czasu trwania wystąpień. I ten czas będzie określany dla wszystkich.

Zastępca Burmistrza – wypowiedział się odnośnie zwierząt. Jeżeli organizacja przyjeżdża do takiego właściciela, to gmina o tym nie wie. My otrzymujemy informacje o takim fakcie i albo zatwierdzamy taki odbiór zwierzęcia, albo nie zatwierdzamy. Jeżeli nie ma bezpośredniego zagrożenia to możemy sami wszcząć postępowanie, ale to bardzo rzadko się tak dzieje. Zazwyczaj przyjeżdża organizacja zabiera zwierzę. Sytuacja, o której mówił Pani radna powiatowa dotyczy zabranego konia. Koń został skierowany do innego ośrodka, z powodu takiego, że właściciel wskazany w uchwale odmówił jego przyjęcia. Wówczas Wójt, Burmistrz, Prezydent miasta wskazuje takie miejsce. Burmistrz wskazał takie miejsce – hotel dla zwierząt. W każdym przypadku czy jest znęcanie się nad zwierzętami czy nie, ocenia nie policja tylko sądy i niezawisli sędziowie. My o tym nie zawiadamiamy, tylko robi to powiatowy lekarz weterynarii. Przyjrzymy się tej sprawie, że zwierzęta są wystawiane na aukcjach. Jeśli mają miejsce takie sytuacje, to jest to bulwersujące.

Pani K. Furman – powiedziała, że analizowała decyzje wydane w sprawie konia. Pan Burmistrz zastosował w decyzji 3 dniowe odwołanie się decyzji. Fundacja zabrała konia 2 marca i niezgodnie z decyzją administracyjną odebrała konia, ponieważ dopiero 8 marca mogli odebrać konia. Tam zagrożenia nie było. Z protokołu kontroli i załącznika nie wynikało również, że było zagrożenie. Pani K. Furman powiedziała, że sprawdzała warunki, gdzie były odbierane psy i nie było tam złych warunków i zabrano zwierzęta i gmina powinna przyrzeć się temu, ponieważ są nadużycia.

Radny powiatowy W. Burzyński – odniósł się do sygnalizacji świetlnej. Powiedział, że światła bardzo szybko się przełączają z zielonego praktycznie od razu w czerwone. Są to światła przy policji i koło budynku USC. Radny powiatowy zaproponował przyrzeć się tym sygnalizacjom. Radny odniósł się również do zabierania zwierząt, bo jeżeli kros odbiera te zwierzęta i ktoś wystawia je na sprzedaż to ktoś robi na tym interes. To jest kradzież. Nikt nie jest powiadamiany o tym fakcie a zwierzęta te w dobrym stanie są sprzedawane.

Przewodniczący rady – powiedział, że przyjrzy się działaniem sygnalizacji świetlnych.

Pani I. Kajzer – poprosiła o wyjaśnienie zamiany gruntów, o które grunty chodzi w uchwale.

M. Nowaczewski – powiedział, że to jest ostatnia działka na północ gminy łącząca miasto Szamocin, jest to droga.

Burmistrz – dodał, że to jest regulacja gruntów pomiędzy nadleśnictwem Podanin, a Gminą Margonin. Nadleśnictwo wszelkie grunty, które nie są im potrzebne do gospodarki leśnej przekazują Gminie i Gmina musi to przejąć. Takie są przepisy.

Radna powiatowa M. Bereta – odniosła się do sprawy organizacji ekologicznych, że jeżeli gospodarstwo rolne nie może przyjmować zwierząt to prosi o wskazanie w uchwale miejsca, gospodarstwa, które te zwierzęta będą przyjmować. Jeżeli gmina ma schronisko, to dobrze by było aby te zwierzęta na czas przekazania przebywały w okolicy. Zwierzęta, które są natychmiast zabrane muszą być poddane sterylizacji. W 2017 roku była kontrola schroniska w Sułaszewie i sprawa wygląda krytycznie. Na 8 schronisk które były kontrolowane przez Stowarzyszenie Inicjatyw Społecznych schronisko w Sułaszewie wyszło najgorzej. Na 24 kontrolowane pozycje, które były sprawdzane, było 15 ocen niedostatecznych. Wskazano m.in. takie nieprawidłowości jak: brak zatrudnionego na stałe lekarza weterynarii, w boksach średnio przebywają 4 psy, nawierzchnie ścian są z betonu, na którym jest grzyb, kraty. Te warunki nie są korzystne dla zwierząt mimo tego,

że są prawnie akceptowalne. Psy są zmuszone do chodzenia we własnych nieczystościach, budy są wspólne dla psów, są stare, podawana jest codziennie ta sama karma, temperatura w boksach jest taka sama jak temperatura otoczenia, większość psów jest zaniedbana. Należy zająć się tą sprawą.

M. Nowaczewski – powiedział, że schronisko nie jest gminne, znajduje się tylko na terenie gminnym, a prowadzi je firma z Trzcianki Wetserwis.

Radna powiatowa M. Bereta - dodała, że za obsługę tego schroniska gmina płaci 50.000 zł rocznie.

Zastępca Burmistrza – odpowiedział, że każda gmina płaci za obsługę schroniska.

Radna powiatowa M. Bereta – dodała, że należy wymagać, jeżeli płaci się takie pieniądze.

Pani J. Cieślik – powiedział żeby zapamiętać, że działki w Zbyszewicach, o których była mowa w uchwale, która została wycofana to jest jedyna droga i ona musi zostać.

Przewodniczący Rady – powiedział, że podczas komisji była już wycofana ta uchwała, tylko nie została wykreślona z dzisiejszego programu.

Pani J. Hereć – zapytała Przewodniczącego o odpowiedź na zadane podczas poprzedniej sesji pytania

Przewodniczący Rady – odpowiedział, że dziury z drogi zostały usunięte, jeśli chodzi o gruz na placu gminnym to Burmistrz pozwolił na czas nieokreślony na składowanie w czasie remontu jaki był wykonywany na obiekcie hotelu i dodał, że nie będzie to leżało przez cały czas.

Więcej uwag i pytań nie zgłoszono.

Ad/ 10. Zakończenie sesji

Przewodniczący Rady poinformował, że wyczerpano wszystkie punkty programu, w związku z czym ogłasza zamknięcie XXXVII sesji Rady Miasta i Gminy w Margoninie w dniu 26 października 2017 roku o godz. 18.00

Protokołowała
/-/ Katarzyna Maćkowiak

Przewodniczący Rady
/-/ Jerzy Tobała