

PROTOKÓŁ Nr XXV/09

z obrad XXV Sesji Rady Gminy Suwałki w dniu 28 lipca 2009 roku.

Obrady Sesji trwały od godz. 8⁰⁰ – 9⁵⁰ w sali Urzędu Gminy Suwałki.

Obrady XXV Sesji Rady Gminy Suwałki prowadził Przewodniczący Rady Gminy Suwałki Maciej Suchocki i Wiceprzewodniczący Rady Henryk Butkiewicz.

Radni obecni na sali obrad:

1. Henryk Butkiewicz
2. Marek Huszcza
3. Józef Jankowski
4. Marek Jeromin
5. Dariusz Krejpcio
6. Wiesława Malinowska
7. Adam Nieszczerzewicz
8. Andrzej Sabinowski
9. Maciej Suchocki
10. Maria Warakomska
11. Marian Wiszniewski
12. Jarosław Wudkiewicz
13. Feliks Złotnik

Nieobecny radni: Irena Hofman i Adam Szczerbowski.

- lista obecności stanowi **załącznik nr 1 do protokołu**.

W obradach uczestniczyli: Zbigniew Mackiewicz – Z-ca Wójta i Sekretarz Gminy, Danuta Bućko – Skarbnik Gminy, Irena Walendzewicz – Kierownik Gminnego Zespołu Ekonomiczno-Administracyjnego Szkół, Beata Skrocka – Kierownik Gminnego Ośrodka Pomocy Społecznej w Suwałkach, Dariusz Saweliew – Kierownik Ref. ds. Polityki Społeczno-Gospodarczej, Krzysztof Budziński – Komendant Miejski Policji, Cezary Folejewski – radca prawny, Stanisław Szwengier – Radny Powiatu, Ryszard Jankowski – Przewodniczący Rady Sołectkiej wsi Płociczno-Osiedle i Płociczno-Tartak, sołtysi wsi - listy obecności stanowią **załączniki nr 2-4 w załączeniu do protokołu**.

Ad. 1

Otwarcie obrad.

Maciej Suchocki – Przewodniczący Rady otworzył obrady XXV Sesji Rady Gminy. Powitał radnych i wszystkich obecnych na sali obrad. Stwierdził, że na 15 radnych zgodnie z listą obecności w obradach uczestniczy 13 radnych, wobec czego istnieje wymagane quorum do podejmowania prawomocnych uchwał.

Ad. 2

Przyjęcie porządku obrad.

Porządek obrad radni otrzymali wraz z zawiadomieniem o zwołaniu sesji.

Maciej Suchocki – Przewodniczący Rady zapytał, czy Radni chcieliby wnieść uwagi bądź propozycje do przedstawionego porządku obrad.

Zbigniew Mackiewicz – Z-ca Wójta poinformował, że na obradach dzisiejszej sesji gościmy Komendanta Miejskiego Policji w związku z tym wystąpił z wnioskiem aby przenieść temat przewidziany do realizacji w punkcie 13 – „Rozpatrzenie projektu uchwały w sprawie

przekazania środków finansowych dla Komendy Wojewódzkiej Policji w Białymstoku” na początek obrad zaraz po punkcie 3.

Przewodniczący Rady Maciej Suchocki poddał pod głosowanie wprowadzenie proponowanej poprawki do porządku obrad zgłoszonej przez Z-cę Wójta w imieniu Wójta Gminy. Udział w głosowaniu wzięło 13 radnych. Za głosowało 13 radnych. Głosów przeciwnych i wstrzymujących się nie było. Proponowana zmiana do porządku obrad została przyjęta jednogłośnie.

Przewodniczący Rady zapytał czy są jeszcze jakieś poprawki do dzisiejszego porządku obrad.

Henryk Butkiewicz – Wiceprzewodniczący Rady wystąpił z wnioskiem aby w punkcie – „Interpelacje i zapytania radnych” dopisać: „i kierowników jednostek pomocniczych”.

Na obrady sesji przybył Radny Adam Szczerbowski o godz. 8¹⁰.

Przewodniczący Rady Maciej Suchocki poddał pod głosowanie wprowadzenie proponowanej poprawki do porządku obrad zgłoszonej przez Wiceprzewodniczącego Rady. Udział w głosowaniu wzięło 14 radnych. Za głosowało 14 radnych. Głosów przeciwnych i wstrzymujących się nie było. Proponowana zmiana do porządku obrad została przyjęta jednogłośnie.

Radny Józef Jankowski – wystąpił z propozycją, żeby o posiedzeniach Komisji Rady Gminy byli powiadamiani sołtysi bo w statucie sołectwa jest zapis, który mówi, że mogą uczestniczyć w posiedzeniu wszelkich komisji ale oni nie wiedzą kiedy jest posiedzenie.

Maciej Suchocki - Przewodniczący Rady wyjaśnił, że posiedzenia komisji są otwarte i wszyscy mieszkańcy mogą uczestniczyć. Informacja o posiedzeniu komisji jest zamieszczana na stronie internetowej Urzędu.

Maciej Suchocki - Przewodniczący Rady poddał pod głosowanie porządek obrad wraz z przyjętymi poprawkami. Udział w głosowaniu wzięło 14 radnych. Za przyjęciem porządku obrad głosowało 14 radnych. Głosów przeciwnych i wstrzymujących się nie było. Porządek obrad XXV sesji został przyjęty jednogłośnie.

Wobec tego porządek obrad jest następujący:

1. Otwarcie obrad.
2. Przyjęcie porządku obrad.
3. Przyjęcie protokołu z obrad XXIV Sesji Rady Gminy Suwałki.
4. Rozpatrzenie projektu uchwały w sprawie przekazania środków finansowych dla Komendy Wojewódzkiej Policji w Białymstoku.
5. Sprawozdanie z działalności Wójta Gminy oraz z wykonania uchwał w okresie między sesjami.
6. Sprawozdanie z działalności Komisji Rady Gminy Suwałki.
7. Interpelacje i zapytania radnych i kierowników jednostek pomocniczych.
8. Rozpatrzenie projektu uchwały w sprawie zmian w budżecie gminy Suwałki na 2009 rok.
9. Rozpatrzenie projektu uchwały w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego części wsi Osowa i Turówka Stara w gminie Suwałki.
10. Rozpatrzenie projektu uchwały w sprawie utworzenia sołectwa Bród Mały.
11. Rozpatrzenie projektu uchwały w sprawie przeprowadzenia konsultacji dotyczącej nadania statutu sołectwa Bród Mały.

12. Rozpatrzenie projektu uchwały w sprawie wyrażenia zgody na sprzedaż w drodze bezprzetargowej nieruchomości położonej w obrębie ewidencyjnym Dubowo Drugie.
13. Udzielenie odpowiedzi na interpelacje i zapytania.
14. Wnioski i oświadczenia.
15. Zamknięcie obrad.

Ad. 3

Przyjęcie protokołu z obrad XXIV Sesji Rady Gminy Suwałki.

Przewodniczący Rady poinformował, że protokół z obrad XXIV Sesji wyłożony był do wglądu w Urzędzie Gminy. Radni nie wnieśli uwag do protokołu. Następnie Przewodniczący poddał pod głosowanie. Udział w głosowaniu wzięło 14 radnych. Za przyjęciem protokołu głosowało 14 radnych. Głosów przeciwnych i wstrzymujących się nie było. Protokół z XXIV Sesji został przyjęty jednogłośnie przez Radę Gminy.

Ad. 4

Rozpatrzenie projektu uchwały w sprawie przekazania środków finansowych dla Komendy Wojewódzkiej Policji w Białymstoku

Krzysztof Budziński - Komendant Miejski Policji podziękował, że w porządku obrad znalazł się punkt dotyczący przekazania środków finansowych dla policji. Występując z wnioskiem o dofinansowanie pobytu policjantów z Oddziału Prewencji KWP w Białymstoku miał na względzie przede wszystkim bezpieczeństwo osób przebywających na terenie gminy Suwałki. Aby dostać dodatkowych funkcjonariuszy należy zapewnić im środki na pokrycie wyżywienia, zakwaterowania oraz materiały eksploatacyjne do użytkowanych przez nich środków transportu. Zakwaterowanie jesteśmy w stanie pokryć z własnych środków a żeby spełnić dodatkowe warunki w postaci sfinansowania pobytu, wyżywienia zwróciliśmy się do rady zarówno w starostwie powiatowym jak i urzędzie gminy. Zasadniczo zawsze tak było, że policjanci przyjeżdżali na teren naszej jednostki, oprócz ubiegłego roku gdzie nie wyrażono zgody gdyż było to związane z wyjazdem całego prawie oddziału nad morze. Policjanci przyjeżdżali w te miejsca szczególnie atrakcyjnie turystycznie, żeby zapewnić bezpieczeństwo, uatrakcyjnić w pewien sposób pobyt osób wypoczywających na naszym terenie. Na terenie Gminy Suwałki odbywa się szereg imprez i w każdej z nich uczestniczą policjanci w celu zabezpieczenia. W miesiącu lipcu w następujących dniach: 2, 8, 9, 11, 12, 15, 23, 26, 27, 28. Są to imprezy różnej wielkości, jednakże w każdej z nich planujemy udział policjantów. Zawsze w miesiącu sierpniu planowane są imprezy, już pierwsza 8 sierpnia w godz. 16-20 muzyczne lato z Radiem 5. Wydając opinię w sprawie tej imprezy zobowiązałem się do zabezpieczenia jej w siłę 20 policjantów i 6 radiowozów. Kolejna impreza 15, 16 sierpnia, też musi być zabezpieczenie policyjne. Mimo tego, że nie było jeszcze decyzji rady co do tego, że zostały przeznaczone środki to już w miesiącu lipcu kierowane były służby na teren Gminy Suwałki, łącznie 50 służb. Na terenie samej gminy policjanci podjęli 97 interwencji. To świadczy o pewnej skali tego zjawiska, że jednak te patrole dodatkowe są potrzebne na terenie Gminy Suwałki.

Zbigniew Mackiewicz - Z-ca Wójta Gminy poinformował, że od dnia dzisiejszego będą przeprowadzone na terenie gminy kontrole utrzymania czystości i porządku przez pracowników urzędu i funkcjonariuszy policji, którzy są oddelegowani do służby na terenie gminy.

Przewodniczący Rady – zwrócił się z prośbą aby przy tej kontroli zwrócić uwagę na problem, który często był poruszany, wywożenie nieczystości przez turystów.

Radny Feliks Złotnik – zapytał ilu policjantów zostanie oddelegowanych z Komendy Wojewódzkiej w Białegostoku.

Krzysztof Budziński - Komendant Miejski Policji wyjaśnił, że w chwili obecnej jest ośmiu policjantów i od dnia 5 sierpnia 2009 r. przyjeżdża kolejnych osiem.

Przewodniczący Rady poddał projekt uchwały pod głosowanie. W głosowaniu brało udział 14 radnych. Za przyjęciem uchwały głosowało 14 radnych, głosów przeciwnych i wstrzymujących się nie było. Podjęto jednogłośnie **UCHWAŁĘ Nr XXV/262/09 w sprawie przekazania środków finansowych dla Komendy Wojewódzkiej Policji w Białymstoku** - stanowi załącznik nr 5 do protokołu.

Ad. 5

Sprawozdanie z działalności Wójta Gminy oraz z wykonania uchwał w okresie między sesjami.

Zbigniew Mackiewicz – Z-ca Wójta usprawiedliwił nieobecność Wójta Gminy na Sesji Rady Gminy ponieważ w dniu dzisiejszym wspólnie w wójtem Gminy Augustwa, Nowinki i Raczek uczestniczy w spotkaniu w Ministerstwie Środowiska w Warszawie na temat działań rekompensujących przebieg obwodnicy Augustowa.

Zbigniew Mackiewicz – Z-ca Wójta Gminy przedstawił sprawozdanie z działalności Wójta od ostatniej sesji Rady Gminy za okres od dnia 27 czerwca 2009 r. do dnia 27 lipca 2009 r. i sprawozdanie z wykonania uchwał Rady Gminy w okresie między sesjami.

Rada Gminy przyjęła sprawozdanie z działalności Wójta Gminy i wykonania uchwał Rady Gminy - sprawozdania stanowią **załącznik nr 6 i 7 do protokołu**.

Dariusz Saweliew – Kierownik Ref. ds. PSG poinformował, że w dniu 30 sierpnia 2009 r. odbędą się dożynki gminne przy Zespole Szkół w Przebrodzie. Zwrócił się z prośbą o rozpowszechnienie wśród mieszkańców informacji o imprezie oraz idei III edycji konkursu na „Najładniejszy kosz dożynkowy”. Spotkanie dotyczące imprezy odbędzie się w dniu 7 sierpnia 2009 r. w Urzędzie Gminy Suwałki. Jednocześnie poinformował, iż w dniu 6 września 2009 r. odbędzie się Powiatowe Święto Plonów na terenie Zespołu Szkół w Dospudzie. Podczas imprezy zostanie przeprowadzony konkurs na wieńce dożynkowe i wiązanki zniwne.

Maciej Suchocki – Przewodniczący Rady o godz. 8³⁰ opuścił salę obrad a dalsze prowadzenie obrad sesji objął Henryk Butkiewicz -Wiceprzewodniczący Rady zgodnie z § 15 pkt. 3 Statutu Gminy Suwałki – „Pod nieobecność przewodniczącego jego zadania wykonuje wiceprzewodniczący.

Ad. 6

Sprawozdanie z działalności Komisji Rady Gminy Suwałki.

Radny Marek Jeromin – Przewodniczący Komisji Rewizyjnej Rady Gminy Suwałki zapoznał ze sprawozdaniem Komisji Rewizyjnej Rady Gminy – sprawozdanie stanowi **załącznik nr 8 do protokołu**.

Radny Feliks Złotnik – Przewodniczący Komisji Rolniczo-Gospodarczej Rady Gminy Suwałki zapoznał ze sprawozdaniem Komisji Rolniczo-Gospodarczej Rady Gminy – sprawozdanie stanowi **załącznik nr 9 do protokołu**.

Radna Wiesława Malinowska – Przewodnicząca Komisji Społecznej Rady Gminy Suwałki zapoznała ze sprawozdaniem Komisji Społecznej Rady Gminy – sprawozdanie stanowi **załącznik nr 10 do protokołu**.

Radni nie zgłosili uwag do przedłożonego materiału, w związku z powyższym sprawozdania z działalności Komisji Rewizyjnej, Komisji Rolniczo-Gospodarczej i Społecznej Rady Gminy w okresie między sesjami zostały przyjęte.

Ad. 6

Interpelacje i zapytania.

Radny Józef Jankowski zwrócił się z zapytaniem:

- *Dotyczy budowy kanalizacji i wodociągu. W piśmie z Urzędu Gminy zostało napisane i taka była decyzja kiedyś podjęta na sesji, że gmina na własny koszt wykonała projekt techniczny budowy sieci kanalizacyjnej i wodociągowej łącznie z przyłączami do nieruchomości, których właściciele wyrazili chęć przyłączenia na etapie projektowania. W kolejnym piśmie z Urzędu pisze, że przepisy nie pozwalają gminie finansowania budowy przyłączy wodociągowych. Natomiast w internecie ukazała się informacja następującej treści: „na podstawie informacji technicznej opisana została szczegółowa procedura uzyskania warunków i wykonania przyłączy we własnym zakresie przez odbiorców, uzyskanie warunków nie będzie potrzebne w przypadku nieruchomości w Sobolewie. A Gawrych Ruda, Płociczno-Tartak i Płociczno-Osiedle musi być obciążone”. Zapytał dlaczego Sobolewo wyłączone jest z opłaty przyłączeniowej a Płociczno, Gawrych Ruda nie jest i jaki jest koszt.*
- *Dotyczy wieży telefonii komórkowej. W piśmie z dnia 24 czerwca 2009 r. skierowanym do Przewodniczącego Rady Gminy Suwałki wyjaśniono, że droga i wieża zlokalizowane są na gruntach gminy. A w piśmie z dnia 6 lipca 2009 r. skierowanym do Przewodniczącego Rady Sołeckiej wyjaśniono, że droga dojazdowa i wieża komórkowa są na placu parafialnym. Zapytał, w którym piśmie jest napisana prawda, czy plac parafialny, czy plac gminny, która wersja jest prawdziwa.*

Soltys wsi Stary Folwark – zwróciła się do Radnego Powiatowego o remont drogi powiatowej w m. Stary Folwark na odcinku od skrzyżowania do jeziora. W roku ubiegłym został ten odcinek drogi wykonany, droga jest poszerzona, wyżywowana ale w chwili obecnej wymaga wyrównania.

Soltys wsi Płociczno-Osiedle i Płociczno-Tartak – zapytał czy będzie niszczone asfalt na drodze jak będzie budowa kanalizacji przez Osiedle w Płocicznie.

Radny Andrzej Szafraniec – zwrócił się do Radnego Powiatowego w sprawie wycięcia krzaków przy drodze powiatowej we wsi Potasznia ponieważ wystające gałęzie niszą jadące samochody. Ta sprawa była już zgłoszona do Dyrektora Zarządu Dróg Powiatowych.

Radny Adam Szczepkowski – podziękował za ustawienie znaków informacyjnych i zwrócił się z prośbą o ich właściwe zabezpieczenie ponieważ zostały wykopane dolki i tylko zasypano ziemią, można je bardzo łatwo wyciągnąć.

Radny Józef Jankowski – w dniu 19. 06. 2008 r. Rada Gminy podjęła uchwałę w sprawie ustanowienia sztandaru i ceremoniału używania sztandaru w Zespole Szkół w Płocicznie-Tartak, w której jest opisany cały ceremoniał przeprowadzenia uroczystości z udziałem sztandaru szkolnego. Jest napisane, że poczet sztandarowy powinien być wytypowany z uczniów II klasy gimnazjum. Podejrzewa, że to co mu mieszkańcy przekazali, że ten sztandar był „zbezczeszczoney”, jest to najgorsze co może być zrobione. Zapytał czy Dyrektor Zespołu Szkół w Płocicznie-Tartak otrzymała procedurę używania sztandaru i dlaczego zostało zrobione inaczej.

Ad. 8

Rozpatrzenie projektu uchwały w sprawie zmian w budżecie gminy na 2009 rok.

Danuta Bućko – Skarbnik Gminy zwróciła się do Rady Gminy o przyjęcie dodatkowej zmiany do przedłożonego wcześniej projektu uchwały w sprawie zmian w budżecie gminy na 2009 rok polegającej na przyjęciu dotacji na dożywianie dzieci w kwocie 9 000,00 zł. W wyniku zaproponowanej zmiany nastąpiło zwiększenie planu dochodów o kwotę 55 817,00 zł; zmniejszenie planu dochodów o kwotę 2 910,00 zł; zmniejszenie planu wydatków o kwotę 75 539,00 zł; zwiększenie planu wydatków o kwotę 128 446,00 zł.

Henryk Butkiewicz – Wiceprzewodniczący Rady poddał pod głosowanie zaproponowaną zmianę do projektu uchwały w sprawie zmian w budżecie gminy na 2009 rok. Udział w głosowaniu wzięło 13 radnych. Za przyjęciem głosowało 13 radnych. Głosów przeciwnych i wstrzymujących się nie było.

Danuta Bućko – Skarbnik Gminy odczytała projekt uchwały w sprawie zmian w budżecie gminy na 2009 rok wraz z zaproponowaną zmianą.

Radni nie wnieśli uwag do przedstawionego projektu uchwały.

Henryk Butkiewicz - Wiceprzewodniczący Rady poddał pod głosowanie projekt uchwały w sprawie zmian w budżecie gminy na 2009 r. Udział w głosowaniu wzięło 13 radnych. Za przyjęciem uchwały głosowało 13 radnych. Głosów przeciwnych i wstrzymujących się nie było. Podjęto jednogłośnie **UCHWAŁĘ Nr XXV/264./09 w sprawie zmian w budżecie gminy na 2009 rok** – stanowi załącznik nr 11 do protokołu.

Ad. 9

Rozpatrzenie projektu uchwały w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego części wsi Osowa i Turówka Stara w gminie Suwałki.

Zbigniew Mackiewicz – Z-ca Wójta poinformował, że podjęcie uchwały o przystąpieniu do miejscowego planu zagospodarowania przestrzennego części wsi Osowa i Turówka Stara jest wymiernym wynikiem polityki przestrzennej Gminy Suwałki, która określona została w studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Suwałki. Przedmiotem planu będzie m.in. wyznaczenie zespołu zabudowy o dominującej funkcji mieszkaniowej jednorodzinnej i rekreacji indywidualnej i infrastruktury technicznej. Atrakcyjne położenie działek oraz dobre jej skomunikowanie powodują, że lokalizacja takiej inwestycji w tym miejscu jest uzasadniona. Wsie objęte granicami planu położone są w obszarze chronionego krajobrazu, dlatego też działania inwestycyjne, zmiany sposobu zagospodarowania powinny być prowadzone w sposób przemyślany i uporządkowany. Inwestorzy wyrazili swoją wolę i zainteresowanie inwestowaniem na przedmiotowym terenie składając wnioski do Urzędu Gminy Suwałki. Poniosą oni koszty związane ze sporządzeniem projektu planu. Lokalizacja zespołu zabudowy o charakterze mieszkaniowym,

z dopuszczeniem usług turystycznych, jest zgodna z kierunkami i polityką w zakresie gospodarki przestrzennej zawartej w „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Suwałki” zatwierdzonym uchwałą Nr XVII/114/01 Rady Gminy Suwałki z dnia 30 stycznia 2001r. ze zmianami wprowadzonymi uchwałami: XXVII/228/05 z 29 czerwca 2005r., VIII/69/07 z 17 sierpnia 2007r., XVII/176/08 z 12 września 2008r. Uchwalenie niniejszego planu miejscowego umożliwi realizację nowych inwestycji budowlanych na terenach już zabudowanych (rozbudowy, przebudowy, itd.) oraz będzie skutkować uruchomieniem nowych terenów budowlanych – do budżetu wpłyną środki finansowe z tytułu podatku oraz innych opłat. Obowiązujący na ten teren miejscowy plan zagospodarowania przestrzennego zatwierdzony uchwałą Rady Gminy Suwałki Nr VIII/68/07 z dnia 17 sierpnia 2007 roku nie umożliwia realizacji ww. inwestycji w pełnym zakresie. W związku z tym, celowe jest podjęcie uchwały i przystąpienie do prac nad projektem planu. Radni nie wnieśli uwag do przedstawionego projektu uchwały.

Henryk Butkiewicz – Wiceprzewodniczący Rady poddał projekt uchwały pod głosowanie. W głosowaniu brało udział 13 radnych. Za przyjęciem uchwały głosowało 13 radnych, głosów przeciwnych i wstrzymujących się nie było.

Podjęto jednogłośnie **UCHWAŁĘ Nr XXV/264/09** w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego części wsi Osowa i Turówka Stara w gminie Suwałki - stanowi załącznik nr 12 do protokołu.

Ad. 10

Rozpatrzenie projektu uchwały w sprawie utworzenia sołectwa Bród Mały.

Zbigniew Mackiewicz – Z-ca Wójta wyjaśnił, że mieszkańcy wsi Bród Mały wystąpili z wnioskiem w dniu 09 lutego 2009 r. o utworzenie sołectwa Bród Mały. Wniosek został podpisany przez 20 osób opowiadających się za utworzeniem sołectwa. Zgodnie z art. 5 ust. 2 ustawy o samorządzie gminnym, jednostkę pomocniczą tworzy rada gminy, w drodze uchwały, po przeprowadzeniu konsultacji z mieszkańcami lub z ich inicjatywy. W związku z tym Rada Gminy podjęła w dniu 25 maja 2009 r. uchwałę w sprawie utworzenia sołectwa Bród Mały. Po wejściu w życie powyższej uchwały przystąpiono do przeprowadzenia konsultacji z mieszkańcami sołectwa Bród Nowy w sprawie utworzenia sołectwa Bród Mały. W dniu 26.06.2009 r. odbyły się konsultacje społeczne w sołectwie Bród Nowy. W konsultacjach udział wzięło 68 mieszkańców sołectwa Bród Nowy na 98 uprawnionych do głosowania, co stanowi większość.

Na obrady sesji przybyła Radna Irena Hofman o godz. 8⁵⁵.

Rady Józef Jankowski zapytał jaka ilość mieszkańców musi być żeby utworzyć sołectwo.

Zbigniew Mackiewicz – Z-ca Wójta wyjaśnił, że nie ma limitu ilu mieszkańców może tworzyć sołectwo. W tym przypadku to nie ilość osób zadecydowała ale położenie tej miejscowości ponieważ wieś Bród Mały od wsi Brodu Nowego jest położona kilka kilometrów i przepływ informacji od sołtysa jest znikomy. W związku z tym, żeby mieszkańcy mieli dostęp do informacji publicznej, aby mieli swojego przedstawiciela to sołectwo będzie powołane.

Henryk Butkiewicz – Wiceprzewodniczący Rady poddał projekt uchwały pod głosowanie. W głosowaniu brało udział 14 radnych. Za przyjęciem uchwały głosowało 14 radnych, głosów przeciwnych i wstrzymujących się nie było.

Podjęto jednogłośnie **UCHWAŁĘ Nr XXV/265/09** w sprawie utworzenia sołectwa Bród Mały - stanowi załącznik nr 13 do protokołu.

Ad. 11

Rozpatrzenie projektu uchwały w sprawie przeprowadzenia konsultacji dotyczącej nadania statutu sołectwa Bród Mały.

Zbigniew Mackiewicz – Z-ca Wójta wyjaśnił, aby wprowadzić statut sołectwa dla danego sołectwa trzeba przeprowadzić konsultacje społeczne. W tym przypadku będą przeprowadzone konsultacje z mieszkańcami wsi Bród Mały i zostanie wybrany sołtys.

Henryk Butkiewicz - Wiceprzewodniczący Rady zwrócił się do radnych czy są pytania do tego projektu uchwały. Radni nie wnieśli uwag do przedstawionego projektu uchwały. W związku z tym Wiceprzewodniczący Rady poddał pod głosowanie projekt uchwały. W głosowaniu brało udział 14 radnych. Za przyjęciem uchwały głosowało 14 radnych, głosów przeciwnych i wstrzymujących się nie było. Podjęto zatem jednogłośnie **UCHWAŁĘ Nr XXV/266/09 w sprawie przeprowadzenia konsultacji dotyczącej nadania statutu sołectwa Bród Mały** - stanowi załącznik nr 14 do protokołu.

Ad. 12

Rozpatrzenie projektu uchwały w sprawie wyrażenia zgody na sprzedaż w drodze bezprzetargowej nieruchomości położonej w obrębie ewidencyjnym Dubowo Drugie.

Zbigniew Mackiewicz – Z-ca Wójta wyjaśnił, że jest to nieruchomość o powierzchni 0,01790 ha oznaczona nr geod. 109/3 położona w obrębie ewidencyjnym Dubowo Drugie, która zostanie sprzedana w drodze bezprzetargowej w celu poprawienia warunków zagospodarowania nieruchomości przyległej nr geod.109/2 położonej w obrębie ewidencyjnym Dubowo Drugie.

Radni nie wnieśli uwag do przedłożonego projektu uchwały.

Henryk Butkiewicz - Wiceprzewodniczący Rady poddał projekt uchwały pod głosowanie. W głosowaniu brało udział 14 radnych. Za przyjęciem uchwały głosowało 14 radnych, głosów przeciwnych i wstrzymujących się nie było.

Rada Gminy jednogłośnie podjęła **UCHWAŁĘ Nr XXV/266/09 w sprawie przeprowadzenia konsultacji dotyczącej nadania statutu sołectwa Bród Mały** - stanowi załącznik nr 15 do protokołu.

Przerwa 9¹⁰-9²⁰

Ad. 16

Odpowiedzi na interpelacje i zapytania.

Zbigniew Mackiewicz – Z-ca Wójta udzielił odpowiedzi:

- Odnosnie zapytania Radnego Józefa Jankowskiego - budowa kanalizacji, wodociągu Gawrych Ruda, Płociczno-Osiedle, Płociczno-Tartak, Sobolewo – wyjaśnił, że nic mu nie wiadomo co za informacja ukazała się w internecie, że wieś Sobolewo ma mieć jakieś inne prawa, czy przywileje od pozostałych mieszkańców gminy. Jest to nieprawdą, wszyscy są traktowani równo. Od 2003 r. obowiązkiem gminy jest budowa głównych kolektorów wodociągowych i głównych kolektorów kanalizacyjnych a przyłączenia wodociągowe jak i kanalizacyjne wykonują już mieszkańcy. Do 2003 roku gmina robiła wszystko, mieszkańcy gdy się podłączali płacili 2 000 zł od kanalizacji i 2 000 zł od wodociągu. Później zostało zmniejszone, gdy były dwa podłączenia wpłata wynosiła 3 000 zł i z tych pieniędzy gmina

- robiła podłączenia. Kontrola prowadzona przez Regionalną Izbę Obrachunkową w Białymstoku zwróciła szczególną uwagę, że to należy do zadań właściciela nieruchomości, który chce się podłączyć do kanalizacji czy wodociągu i gmina nie może pobierać żadnych opłat. W projekcie budowlanym zostało to zaprojektowane z tego względu, żebyśmy wiedzieli ile będzie przyłączy i ilu ludzi się podłączy. W tej chwili mieszkańcy, którzy chcą się podłączyć nie będą musieli wykonywać dodatkowych dokumentacji i zgłoszeń do Starostwa Powiatowego na wybudowanie przyłącza. Osoby, które nie są ujęte w dokumentacji będą musiały zrobić szkic, uzyskać mapy ze Starostwa Powiatowego, zapłacić dla projektanta, który naniesie na mapy przyłącza i które zostaną zinwentaryzowane w Starostwie. Koszt całej dokumentacji wynosi od 500 – 1000 zł. Wykonanie przyłączy wodociągowych następuje od kolektora głównego czyli zrobienie nawierтки na rurze wodociągowej i przekopanie do budynku i jest to koszt właściciela nieruchomości. W przypadku kanalizacji jest trochę inaczej, gdyż studzienki kanalizacyjne zostały zaprojektowane tuż przy granicy nieruchomości. Ustawa mówi, że przyłącze kanalizacyjne jest to odcinek od kolektora głównego do studzienki w zależności gdzie ta studzienka zostanie umiejscowiona. Jeżeli zostanie umiejscowiona zaraz za granicą działki przy szambie to jest przyłącze, za które płaci gmina ale już od tej studzienki z pominięciem szamba, musi wykonać i zapłacić właściciel nieruchomości. My nie narzucamy nikomu kto ma się podłączać i jaka firma, ma wykonać budowę, ludzie muszą sami dogadać się z wykonawcą. Koszty są różne w zależności od długości tego przyłącza.
- Odnośnie wieży telefonii komórkowej – wyjaśnił, że w piśmie jeżeli zostało napisane plac parafialny to jest to tylko nazwa potoczna. Właścicielem gruntów, na których stoi wieża jest gmina, gmina wydzierżawiła dla telefonii komórkowej za co pobiera czynsz.
 - Odnośnie kanalizacji w m. Płociczno-Osiedle poinformował, że skontaktował się z inspektorem nadzoru, który wyjaśnił, że w niektórych miejscach kanalizacja będzie przebiegała drogą ale tylko w miejscach koniecznych tam gdzie nie można przejść w pasie drogi, czy za drogą gdzie są słupy elektryczne czy też położone telefony. W większości kanalizacja idzie poza drogą. Jeżeli droga w tych miejscach koniecznych będzie rozebrana będzie odbudowana asfaltowa i przywrócona do stanu pierwotnego.
 - Odnośnie umocowania znaków – poinformował, że znaki zostały ustawione w m. Osowa, Czarnakowizna. Firma, która stawiała miała zlecone umocowanie betonem. W tym tygodniu sprawdzimy i jeżeli tego nie zrobili będą musieli poprawić.

Irena Walendzewicz – Kierownik GZEAS wyjaśniła odnośnie sztandaru. W dniu 19 czerwca 2008 r. Rada Gminy Suwałki podjęła uchwałę w sprawie ustanowienia sztandaru i ceremoniału używania sztandaru Zespołowi Szkół im. Lotników Polskich w Płocicznie-Tartak. Uchwała ta zawiera opis sztandaru a załącznik do tej uchwały zawiera opis ceremoniału używania sztandaru w Zespole Szkół w Płocicznie-Tartak. Między innymi pkt 3 tego opisu mówi: „Uczestnictwo w poczcie sztandarowym to najbardziej honorowa funkcja uczniowska w szkole, dlatego w jego składzie winni znajdować się uczniowie wyróżniający się w nauce, o nienagannej postawie i godni tego zaszczytu”. Poczet sztandarowy powinien być wytypowany z uczniów klas II gimnazjum. Skład osobowy pocztu sztandarowego; chorąży (sztandarowy) – uczeń gimnazjum, asysta – dwie uczennice gimnazjum”. W dalszej części jest powiedziane jak winien być ubrany poczet sztandarowy, jakie są insygnia pocztu sztandarowego, udział sztandaru w uroczystościach na terenie szkoły, chwyt sztandaru. Uchwała po podpisaniu przez Przewodniczącego Rady została przekazana do realizacji Dyrektorowi Zespołu Szkół w Płocicznie-Tartak.

Radny Marek Jeromin wyjaśnił, że uczestniczył w realizacji całej uroczystości. Sam niósł sztandar od szkoły do kościoła, z kościoła do szkoły, na terenie szkoły sztandar został przekazany jako dar mieszkańców Gminy Suwałki dla Wójta, który następnie przekazał sztandar dla uczniów szkoły. I od tej pory kiedy sztandar został przekazany szkole i uczniom jest to sztandar szkoły i jest poczet sztandarowy w tej szkole.

Ad. 17

Wnioski i oświadczenia.

Danuta Bućko – Skarbnik Gminy przedłożyła wszystkim radnym do zapoznania się Zarządzenie Nr 170/09 Wójta Gminy Suwałki z dnia 24 lipca 2009 roku w sprawie przyjęcia informacji o wykonaniu budżetu gminy za pierwsze półrocze 2009 roku wraz ze sprawozdaniami z poszczególnych jednostek organizacyjnych i instytucji kultury – stanowi **załącznik nr 16 do protokołu.**

Stanisław Szwengier – Radny Powiatowy poinformował, że zgłoszone do niego na dzisiejszej sesji wnioski przekaze Dyrektorowi Zarządu Dróg Powiatowych w Suwałkach.

Dariusz Saweliew – Kierownik Ref. ds. PSG poinformował, że w dniu 8 sierpnia 2009 r. odbędzie się impreza w Starym Folwarku – muzyczne lato z Radiem 5.

Radny Józef Jankowski opuścił salę obrad o godz. 9⁴⁰.

Radny Marian Wiszniewski poinformował, że w dniu 16 sierpnia 2009 r. w Starym Folwarku odbędą się regaty o puchar Wójta Gminy Suwałki.

Stanisław Szwengier – Radny Powiatowy i sołtys wsi Wychodne zwrócił się z wnioskiem o oświetlenie boiska przy Zespole Szkół w Przebrodzie w czasie dożynek gminnych.

Zbigniew Mackiewicz – Z-ca Wójta poinformował, że boisko przy Zespole Szkół w Przebrodzie zostanie oświetlone.

Henryk Butkiewicz – Wiceprzewodniczący Rady zapoznał z wnioskiem mieszkańca miejscowości Mała Huta skierowanym do Wójta Gminy Suwałki o zgłoszenie szkody w samochodzie marki Fiat Marea Weekend Elx nr Re. BSu V777.

Ad 15

Zamknięcie obrad.

Henryk Butkiewicz – Wiceprzewodniczący Rady Gminy po wyczerpaniu porządku obrad zamknął obrady XXV Sesji Rady Gminy Suwałki.

Na tym protokół zakończono i podpisano.

Protokołowała

Halina Marcinkiewicz

Przewodniczący Rady

Maciej Suchocki

Wiceprzewodniczący Rady

Henryk Butkiewicz

