

**Protokół Nr II/14
z II sesji VII kadencji Rady Gminy Adamów
odbytej w dniu 10 grudnia 2014 r.**

II sesję VII kadencji Rady Gminy Adamów odbyto w sali narad Urzędu Gminy Adamów. Sesję rozpoczęto o godz. 8⁰⁰, a zakończono o godz. 10²⁰.
Bożena Skiba - przewodnicząca obrad.
Jan Cios - protokółant.

Radni obecni:

- | | |
|--------------------------------|----------------------------------|
| 1. Pan Grela Krzysztof Dariusz | 8. Pan Lewusz Mirosław Paweł |
| 2. Pan Kawałko Jan Henryk | 9. Pan Michałuszko Tomasz Marek |
| 3. Pan Kierepka Henryk | 10. Pan Powroźnik Piotr Artur |
| 4. Pan Koza Jerzy Stanisław | 11. Pani Skiba Bożena Ela |
| 5. Pan Krawczyk Ryszard | 12. Pan Skrzyński Czesław Marian |
| 6. Pan Krupa Robert | 13. Pan Słota Paweł Kamil |
| 7. Pan Kuryło Jacek Marian | 14. Pan Sołtys Dariusz Kazimierz |
| | 15. Pan Wiśniewski Andrzej |

Lista obecności (Załącznik Prot. Nr 1).

Oprócz radnych w sesji udział wzięli:

- | | |
|-----------------------------------|---|
| 1. Pan Dariusz Szykuła | - Wójt |
| 2. Pan Piotr Szmidt | - Sekretarz Gminy |
| 3. Pani Ewelina Drożdziel-Szykuła | - Skarbnik Gminy |
| 4. Pan Marek Barcicki | - Radca prawny |
| 5. Pani Maria Sak | - Dyrektor Zespołu Szkół w Suchowoli |
| 6. Pani Elżbieta Kuźma | - Dyrektor Zespołu Szkół w Szewni Górnej |
| 7. Pan Tomasz Kania | - Kierownik Centrum Integracji Społecznej w Jacni |
| 8. Pani Dnuta Jaworska | - Kierownik Gminnego Ośrodka Pomocy Społecznej w Adamowie |
| 9. Pracownicy Urzędu Gminy | |
| 10. Sołtysi. | |

Lista obecności (Załącznik Prot. Nr 2)

Porządek sesji:

- Otwarcie sesji i stwierdzenie quorum
- Przyjęcie porządku obrad
- Przyjęcie protokołów z poprzednich sesji
- Zgłaszanie interpelacji i wniosków przez radnych
- Informacja Wójta o działaniach podejmowanych od ostatniej sesji
- Sprawozdanie Wójta z wykonania uchwał rady

- Podjęcie uchwały w sprawie ustalenia przedmiotu działania stałych Komisji Rady Gminy Adamów
 - dyskusja
 - podjęcie uchwały

- Ustalenie stałych składów komisji rady gminy
 - Komisji Rewizyjnej
 - Komisji Oświaty, Kultury, Zdrowia, Pomocy Społecznej i Porządku Publicznego

- Komisji Budżetu, Finansów, Rolnictwa, Spraw Gospodarczych i Ochrony Środowiska
- 9. Podjęcie uchwały w sprawie zmian w wieloletniej prognozie finansowej
 - dyskusja
 - podjęcie uchwały
- 10. Podjęcie uchwały w sprawie zmian w budżecie na rok 2014
 - dyskusja
 - podjęcie uchwały
- 11. Podjęcie uchwały w sprawie przyjęcia rocznego programu współpracy Gminy Adamów z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego na rok 2015
 - dyskusja
 - podjęcie uchwały
- 12. Podjęcie uchwały w sprawie wyrażenia zgody na zbycie nieruchomości gruntowej stanowiącej własność Gminy
 - dyskusja
 - podjęcie uchwały
- 13. Podjęcie uchwały w sprawie ustalenia wynagrodzenia dla Wójta Gminy Adamów
 - dyskusja
 - podjęcie uchwały
- 14. Rozpatrzenie wniosków
 - dyskusja
- 15. Odpowiedzi na interpelacje i zapytania
- 16. Zamknięcie obrad sesji.

Przebieg sesji:

Ad.1. Otwarcia **II sesji VII** kadencji Rady Gminy Adamów dokonała Pani Bożena Skiba Przewodnicząca Rady Gminy Adamów.
Na podstawie listy obecności stwierdziła, że na stan 15 radnych obecnych jest 15, co stanowi quorum do prawomocności obrad.

Poinformowała, że wpłynęło pismo informujące o utworzeniu klubu radnych w którego skład wchodzi: Wiśniewski Andrzej, Kawałko Jan Henryk, Skrzyński Czesław Marian, Grela Krzysztof Dariusz, Krupa Robert, Powroźnik Piotr Artur, Paweł Słota.

Ad.2. Pani Przewodnicząca - poinformowała, że radni projekt porządku obrad otrzymali wraz z zawiadomieniem. Zapytał czy w sprawie porządku obrad ktoś chce zabrać głos?

W sprawie porządku obrad nikt nie zabierał głosu.

Za uchwaleniem porządku obrad głosowało 15.

Przewodnicząca stwierdziła, że rada gminy uchwaliła porządek obrad II sesji VII kadencji.

Ad.3. Przewodnicząca rady – poinformowała, że protokoły z poprzednich sesji wyłożono przed sesją na sali obrad i są do publicznego wglądu.

Przewodnicząca zapytała radnych, czy protokół z XLIV sesji poprzedniej kadencji przyjmujemy przez odczytanie czy bez odczytania?

“za” przyjęciem protokołu z XLIV sesji Rady Gminy Adamów z dnia 31 października 2014 r. bez odczytania głosowało 15.

Przewodnicząca stwierdziła, że protokół z XLIV sesji Rady Gminy Adamów z dnia 31 października 2014 r. został przyjęty bez odczytania.

Przewodnicząca zapytała radnych, czy protokół z I sesji VII kadencji przyjmujemy przez odczytanie czy bez odczytania?

“za” przyjęciem protokołu z I sesji Rady Gminy Adamów z dnia 28 listopada 2014 r. bez odczytania głosowało 15.

Przewodnicząca stwierdziła, że protokół z I sesji Rady Gminy Adamów z dnia 28 listopada 2014 r. został przyjęty bez odczytania.

Ad.4. Interpelacje i zapytania.

Zabierając głos radny Andrzej Wiśniewski – zapytał w jakim czasie zamieszczane będą protokoły z sesji?. Prosił o naprawę drogi dojazdowej do lasu.
Radca prawny wyjaśnił, że protokoły są zamieszczane po przyjęciu przez radę w możliwie jak najszybszym czasie (tydzień - dwa tygodnie po przyjęciu).

Zabierając głos radny Jan Kawałko – prosił o opał do ogrzewania pomieszczenia w budynku byłej szkoły dla Koła Gospodyń Wiejskich w Rachodoszczach.

Ad.5. Pan Wójt – złożył informację o działaniach Wójta podejmowanych od ostatniej sesji.
(Załącznik Prot. Nr 3)

Odpowiedział na interpelację radnego Jana Kawałki – drewno pochodziło będzie z rozbiórki, jeżeli się uda to jeszcze dzisiaj będzie dostarczone. Pocięcie drewna należy wykonać we własnym zakresie.

Ad.6. Pan Wójt – złożył sprawozdanie z wykonania uchwał Rady Gminy podjętych na poprzedniej sesji.
(Załącznik Prot. Nr 4)

Ad.7. Radca prawny omówił zasady powołania, składów osobowych komisji stałych oraz przedmiot ich działania.
Pani przewodnicząca przedstawiła projekt uchwały.

Za przyjęciem uchwały głosowało 15.
Przewodnicząca stwierdziła, że uchwała została podjęta.
(Załącznik Prot. Nr 5)

Ad. 8. Ustalenie stałych składów komisji rady gminy.

Przewodnicząca rady poinformowała, że przystąpimy obecnie do powołania Komisji Rewizyjnej. Komisji, która kontroluje działalność Wójta, gminnych jednostek organizacyjnych oraz jednostek pomocniczych gminy.

Komisja Rewizyjna jest obowiązkową Komisją Rady Gminy. Zasady i tryb działania Komisji Rewizyjnej unormowano w art. 18a ustawy o samorządzie gminnym oraz § 70 do 95 Statutu Gminy Adamów. W skład Komisji Rewizyjnej mogą wchodzić tylko radni z wyjątkiem Przewodniczącego Rady i Wiceprzewodniczących Rady. Zgodnie ze Statutem Gminy Komisja Rewizyjna składa się z trzech radnych.

Rada Gminy ustaliła w głosowaniu jawnym jednogłośnie (za 15), że radny może pracować tylko w jednej komisji.

Radni zaproponowali, aby Komisji Budżetu, Finansów, Rolnictwa, Spraw Gospodarczych i Ochrony Środowiska składała się z 6 radnych, a Komisja Oświaty, Kultury, Zdrowia, Pomocy Społecznej i Porządku Publicznego składała się z 5 radnych.

Za powołaniem Komisji Budżetu, Finansów, Rolnictwa, Spraw Gospodarczych i Ochrony Środowiska w 6 osobowym składzie oraz powołaniem Komisji Oświaty, Kultury, Zdrowia, Pomocy Społecznej i Porządku Publicznego w 5 osobowym składzie głosowało 15.

Do składu Komisji Rewizyjnej zgłoszono kandydatów;

Radny Dariusz Sołtys	- zgłosił radnego Mirosława Pawła Lewusza,
Radny Jana Kawałko	- zgłosił radnego Andrzeja Wiśniewskiego,
Radny Ryszard Krawczyk	- zgłosił radnego Dariusza Sołtysa,
Radna Bożena Skiba	- zgłosiła radnego Pawła Słotę.

Radni Mirosław Paweł Lewusz, Andrzej Wiśniewski, Dariusz Sołtys wyrazili zgodę na kandydowanie do Komisji Rewizyjnej.

Radny Paweł Słota nie wyraził zgody na kandydowanie do Komisji Rewizyjnej.
Radny Dariusz Sołtys - zgłosił radnego Jana Kawałko,
Radny Jan Kawałko nie wyraził zgody na kandydowanie do Komisji Rewizyjnej.

W związku z brakiem dalszych zgłoszeń przewodnicząca rady zaproponowała zamknięcie listy kandydatów do składu Komisji Rewizyjnej.
Za zamknięciem listy głosowali głosowało 15.

Przewodnicząca rady - stwierdziła zamknięcie listy radnych do składu Komisji Rewizyjnej.

Przewodnicząca poddała zgłoszone kandydatury pod głosowanie.

Za kandydaturą radnego Mirosława Pawła Lewusza,	głosowało 15.
Za kandydaturą radnego Andrzeja Wiśniewskiego,	głosowało 15.
Za kandydaturą radnego Dariusza Kazimierza Sołtysa,	głosowało 15.

Przewodnicząca rady przedstawiła projekt uchwały w sprawie powołania Komisji Rewizyjnej.
Za przyjęciem uchwały głosowało 15.
Przewodnicząca stwierdziła, że uchwała została podjęta.
(Załącznik Prot. Nr 6)

Przewodnicząca ogłosiła 5 minutową przerwę w obradach.
(po przerwie).

- Powołanie Komisji Oświaty, Kultury, Zdrowia, Pomocy Społecznej i Porządku Publicznego.

Przewodnicząca przypomniała, że komisja składała się będzie z 5 radnych.

Do składu komisji zgłoszono kandydatów;

- Tomasza Marka Michałuszko,
- Ryszarda Krawczyka,
- Piotra Artura Powroźnika,
- Roberta Krupa,
- Czesława Mariana Skrzyńskiego.

Zgłoszeni kandydaci wyrazili zgodę na kandydowanie.

W związku z brakiem dalszych zgłoszeń przewodnicząca rady zaproponowała zamknięcie listy kandydatów do składu Komisji Oświaty, Kultury, Zdrowia, Pomocy Społecznej i Porządku Publicznego.

Podana zgłoszone kandydatury pod głosowanie.

- Za kandydaturą radnego Tomasza Marka Michałuszko, głosowało 15.
- Za kandydaturą radnego Ryszarda Krawczyka, głosowało 15.
- Za kandydaturą radnego Piotra Artura Powroźnika, głosowało 15.
- Za kandydaturą radnego Roberta Krupa, głosowało 15.
- Za kandydaturą radnego Czesława Mariana Skrzyńskiego, głosowało 15.

Przewodnicząca rady - przedstawiła projekt uchwały w sprawie powołania Komisji Oświaty, Kultury, Zdrowia, Pomocy Społecznej i Porządku Publicznego.

Za podjęciem uchwały głosowało 15.

Przewodnicząca stwierdziła, że uchwała została podjęta.

(Załącznik Prot. Nr 7)

- Powołanie Komisji Budżetu, Finansów, Rolnictwa, Spraw Gospodarczych i Ochrony Środowiska.

Przewodnicząca przypomniała, że komisja składała się będzie z 6 radnych.

Do składu komisji zgłoszono kandydatów;

- Henryka Kierepkę,
- Jerzego Stanisława Koza,
- Jacka Mariana Kuryło,
- Jana Henryka Kawalko,
- Krzysztofa Dariusza Grełę,
- Pawła Kamila Słotę.

Zgłoszeni kandydaci wyrazili zgodę na kandydowanie.

W związku z brakiem dalszych zgłoszeń przewodnicząca rady zaproponowała zamknięcie listy kandydatów do składu Komisji Budżetu, Finansów, Rolnictwa, Spraw Gospodarczych i Ochrony Środowiska. .

„za” zamknięciem listy głosowało 15.

Przewodnicząca rady - stwierdziła zamknięcie listy radnych do składu Komisji Budżetu, Finansów, Rolnictwa, Spraw Gospodarczych i Ochrony Środowiska.

Podana zgłoszone kandydatury pod głosowanie.

Za kandydaturą radnego Henryka Kierepka, głosowało 15.

Za kandydaturą radnego Jerzego Stanisława Koza, głosowało 15.

Za kandydaturą radnego Jacka Mariana Kuryło, głosowało 15.

Za kandydaturą radnego Jan Henryka Kawałko, głosowało 15.

Za kandydaturą radnego Krzysztofa Dariusza Grela, głosowało 15.

Za kandydaturą radnego Kamila Słota, głosowało 15.

Przewodnicząca rady - przedstawiła projekt uchwały w sprawie powołania Komisji Budżetu, Finansów, Rolnictwa, Spraw Gospodarczych i Ochrony Środowiska.

Za przyjęciem uchwały głosowało 15.

Przewodnicząca stwierdziła, że uchwała została podjęta.

(Załącz. Prot. Nr 8)

Ad.9. Pani Skarbnik omówiła procedurę opracowania oraz wprowadzania zmian w Wieloletniej Prognozy Finansowej. Przedstawiła projekt uchwały.

W dyskusji głos zabierali; Andrzej Wiśniewski, Wójt, Marek Barcicki, Jan Kawałko Skarbnik Gminy.

Pani Skarbnik przedstawiła projekt uchwały.

Za przyjęciem uchwały głosowało 15.

Przewodnicząca stwierdziła, że uchwała została podjęta.

(Załącz. Prot. Nr 9)

Ad.10. Pani Skarbnik omówiła i przedstawiła projekt uchwały.

W dyskusji głos zabierali; Andrzej Wiśniewski, Krzysztof Grela, Wójt, Marek Barcicki, Skarbnik Gminy.

Pani Skarbnik przedstawiła projekt uchwały.

Za przyjęciem uchwały głosowało 15.

Przewodnicząca stwierdziła, że uchwała została podjęta.

(Załącz. Prot. Nr 10)

Ad.11. Pani Aneta Zub przedstawiła projekt uchwały oraz omówiła uwagi jakie zgłosił organ nadzoru.

Zapytania do projektu uchwały zgłosili radni; Andrzej Wiśniewski, Krzysztof Grela.

Odpowiedzi na zapytania i wyjaśnień udzielili; Aneta Zub, Skarbnik Gminy, Wójt Gminy, Radca prawny.

Za przyjęciem uchwały głosowało 15.

Przewodnicząca stwierdziła, że uchwała została podjęta.

(Załącz. Prot. Nr 11)

Ad.12. Pan radca wyjaśnił procedurę opracowywania uchwał dotyczących zbycia nieruchomości, oraz procedurę zbycia nieruchomości /ogłoszenie, wycena, przetarg/

Pani Danuta Plizga omówiła i przedstawiła projekt uchwały.
Za przyjęciem uchwały głosowało 15.
Przewodnicząca stwierdziła, że uchwała została podjęta.
(Załącznik Prot. Nr 12)

Ad.13. Pan radca wyjaśnił między innymi, że stanowisko Wójta i rady to stanowiska kadencyjne. Omówił procedurę ustalania wynagrodzenia Wójtowi Gminy, podkreślił, że do wyłącznej kompetencji Rady Gminy należy ustalenie wynagrodzenia. Natomiast nawiązanie i rozwiązanie umowy o pracę pozostaje w kompetencji Przewodniczącego Rady. Pozostałe czynności wynikające ze stosunku pracy należą do Sekretarza Gminy.

Zgłoszono propozycje ustalenie miesięcznego wynagrodzenia Wójtowi Gminy Adamów:
Przewodnicząca zaproponowała ustalenie wynagrodzenia w wysokości;
- wynagrodzenie zasadnicze w wysokości 5500,00zł,
- dodatek funkcyjny w wysokości 1700 zł,
- dodatek specjalny w wysokości 20%.
- dodatek za wieloletnią pracę w wysokości 20% (poinformowała, że rada nie ma wpływu na ten składnik wynagrodzenia).

Radni Jan Kawalko i Krzysztof Grela zaproponowali pozostawienie wynagrodzenia w dotychczasowej wysokości jakie otrzymywał Wójt Gminy.

Radny Dariusz Sołtys – w swoim wystąpieniu poparł propozycje radnej Bożeny Skiba.
Radny Jacek Kuryło – zaproponował podwyższenie wynagrodzenia zasadniczego o 300,00zł.

Przewodnicząca zarządziła głosowanie.
Za propozycją Przewodniczącej ustalenia wynagrodzenia; zasadniczego w wysokości 5500,00zł, dodatku funkcyjny w wysokości 1700 zł, dodatku specjalny w wysokości 20%.
głosowało 8, przeciw 7.

Pani Przewodnicząca przedstawiła projekt uchwały.
Za przyjęciem uchwały głosowało 8, przeciw 7.
Przewodniczący stwierdził, że uchwała została podjęta.
(Załącznik Prot. Nr 13)

Ad.14. Pani Przewodnicząca Rady Gminy odczytała;

* prośbę Stowarzyszenia Kobiet po Leczeniu Raka Piersi „Amazonki” o wyrażenie zgody na podjęcie współpracy z Urzędem Gminy Adamów w zakresie III Edycji Triathlonu dla Amazoнок Jasnica 2015.

Zabierając głos Prezes Stowarzyszenia pani Jolanta Sprawka przedstawiła uzasadnienie do złożonego wniosku.

Za wyrażeniem zgody na podpisanie porozumienia w zakresie współpracy Urzędu Gminy Adamów w III Edycji Triathlonu dla Amazoнок Jasnica 2015 głosowało 15.

* prośbę pana Adama Zamoyskiego, Lipsko Polesie w sprawie użycia nazwy "Adamów" jako elementu znaku towarowego.

Pan radca wyjaśnił, że nie ma przeszkód w wyrażeniu opinii pozytywnej.

Za wyrażeniem zgody na użycie nazwy "Adamów" jako elementu znaku towarowego głosowało 15.

* prośbę pana Janusza Galanta zam. Suchowola w sprawie kupna działki stanowiących własność Gminy położonej w obrębie Suchowola oznaczonej w ewidencji gruntów nr 2989/2 o pow. 0.18ha .

Pani Danuta Plizga udzieliła wyjaśnienia.

Za wyrażeniem zgody na przygotowanie uchwały na następną sesję głosowało 15.

Zabierając głos radca prawny – przypomniał o obowiązku złożenia w ciągu miesiąca od dnia ślubowania – Oświadczenia majątkowego radnego gminy. Podkreślił, że do pierwszego oświadczenia majątkowego radny jest obowiązany dołączyć informację o sposobie i terminie zaprzestania prowadzenia działalności gospodarczej z wykorzystaniem mienia gminy, jeżeli taką działalność prowadził przed dniem wyboru. Przypomniał, że radni nie mogą prowadzić działalności gospodarczej na własny rachunek lub wspólnie z innymi osobami z wykorzystaniem mienia komunalnego, a także zarządzać taką działalnością lub być przedstawicielem czy pełnomocnikiem w prowadzeniu takiej działalności. Jeżeli radny przed rozpoczęciem wykonywania mandatu prowadził działalność gospodarczą musi zaprzestać prowadzenie tej działalności gospodarczej w ciągu 3 miesięcy od dnia złożenia ślubowania. W przypadku stwierdzenia prowadzenia takiej działalności wygaszany jest mandat radnego.

Ad.15. **Wójt udzielił odpowiedzi na zgłoszone interpelacje i zapytania.**

Dla radnego Jana Kawałko – odpowiedź została udzielona.

Dla radnego Andrzeja Wiśniewskiego – uzgodniono z radnymi, że naprawa tej drogi będzie przeprowadzona wiosną.

Ustalono, że pierwsze posiedzenie Komisji Budżetu, Finansów, Rolnictwa, Spraw Gospodarczych i Ochrony Środowiska oraz Komisji Oświaty, Kultury, Zdrowia, Pomocy Społecznej i Porządku Publicznego odbędzie się w dniu 12 grudnia 2014r. o godz. 9⁰⁰.
Komisji Rewizyjnej odbędzie się w dniu 12 grudnia 2014r. o godz. 12⁰⁰.

Ad.16. Pani Bożena Skiba – Przewodnicząca Rady Gminy Adamów zamknęła obrady II sesji VII kadencji Rady Gminy Adamów.

Protokółował

Jan Cios

PRZEWODNICZĄCA
RADY GMINY

Bożena Skiba