

**Protokół nr IX / 15
z sesji Rady Gminy Brody
odbytej w dniu 30.06.2015r.**

Ad. 1. Otwarcie obrad IX Sesji Rady Gminy Brody.

Przewodniczący Rady **p. Lech Kossak** o godz. 9⁰⁰ otworzył obrady IX sesji Rady Gminy Brody.' Na podstawie listy obecności stwierdził prawomocność obrad.

Na 15 radnych ustawowo, obecnych było 14.

Radny nieobecny usprawiedliwiony – Adam Zieliński.

Przewodniczący Rady spytał czy są uwagi do proponowanego porządku obrad.

Radni nie zgłaszali uwag.

Przewodniczący Rady – w związku z tym, że Wójt pojechał do Gubina celem podpisania aktu notarialnego na sprzedaż działki proponuje przenieść pkt 3 i 4 na pkt 7 i 8 .

Radni jednogłośnie przegłosowali powyższą zmianę.

2. Przyjęcie protokołu z VIII sesji.

Protokół został przyjęty jednogłośnie.

5. Możliwości aktywizacji bezrobotnych oraz pomocy ubogim i bezrobotnym.

Pani **Joanna Zielińska Kmera** Kierownik Powiatowego Biura Pracy w Lubsku przedstawiła na piśmie informację dot. Gminy Brody. Dodatkowo omówiła sposób profilowania bezrobotnych oraz możliwości aktywizacji.

Biuro Pracy posiada środki na doposażenie miejsc pracy dla rozpoczynających działalność gospodarczą , dla osób do 30 roku życia (staże, praktyki, prace interwencyjne).

T. Zychliński - trzeci profil – do tej pory te osoby pracowały a wg tego profilu nie mogą pracować.

Kier. PUP odpowiedziała, że te osoby mogą pracować tylko w ramach programu. Oni potrzebują pomocy psychologicznej.

L. Kossak – te osoby coś tam robiły i nie musiały korzystać z OPS. Teraz są na utrzymaniu OPS. Blokują to wszelkie prace w poszczególnych miejscowościach..

Kierownik PUP – jest to założenie ministerstwa, tylko w ramach Programu Aktywizacji Integracji. Społecznej mogą pracować.

L. Kossak – czyli gmina musi wystąpić o objęcie nas tym programem.

M. Maszkowski spytał dlaczego spadło bezrobocie.

Kier. PUP –oni nie posiadają takich danych.

M. Tracz – czy liczba 265 osób jest z prawem do zasiłku, czy mają liczbę (listę) osób, które nie mają pracy i się nie rejestrują?

Kier. PUP stwierdziła, że oni takich informacji nie mają.

6 Propozycja form wypoczynku dzieci i młodzieży podczas wakacji.

M. Tracz - z informacji wynika, że nie we wszystkich miejscowościach będą organizowane zajęcia dla dzieci, czyli te pozostałe muszą robić za własne środki.

R. Janczewski – jest projekt skierowany dla wszystkich dzieci. Organizatorem jest Stowarzyszenie Rodziców i Nauczycieli „Lepsze jutro” . Będą zajęcia sportowe, wyjazdy do kina, do Świerkocina.

7. Informacja o sprzedaży mienia komunalnego.

Pani Skarbnik poinformowała o podpisaniu protokołu dot. sprzedaży działki w Zasiokach (targowisko). Sprzedaż prawdopodobnie odbędzie się w lipcu.

L. Kossak spytał czy ktoś jest powiadomiony, że sprzedaż działki w Brożku nie dojdzie do skutku?

Pani Skarbnik – jeżeli chodzi o działkę obok Ekorecyklingu to termin był przesunięty do końca lipca.

8. Promocja gminy.

Informację przedstawiła p. **Helena Miklaszewska**.

R. Janczewski spytał czy jest już rozstrzygnięta oferta na stronę internetową.

H. Miklaszewska odpowiedziała, że jeszcze nie ma.

R. Janczewski – czy były konkretne decyzje w spr. jeziora brodzkiego

H. Miklaszewska – wstępnie planowali rekultywację jeziora w ramach projektu programu badawczego, ale to miała robić uczelnia, z którą wstępnie już rozmawiano.

Wójt - jezioro jest przepływowe. Podejmujemy próbę ustalenia własności jeziora Należy wykonać analizę składu mułu. Jeżeli będzie mało metali ciężkich to będzie można to wykorzystać jako nawóz. Wykonanie tego będzie w ramach współpracy z Uniwersytetem Zielonogórskim. My możemy ponieść nieznaczne środki.

M. Tracz – jaki jest wkład gminy do wykonania strony internetowej?

H. Miklaszewska – ok. 2.800 zł.

3. Informacja Wójta o działaniach podejmowanych w okresie międzysesyjnym.

Wójt – przedstawił informację na piśmie.

Poinformował radnych, że w pkt 31 zawarł dzisiejszy wyjazd do p. Notariusz w Gubinie w celu podpisania umowy sprzedaży działki.

M. Tracz - prosi o dodatkowe informacje do pkt 13 i 20.

Wójt – 9 czerwca był na spotkaniu w Gubinie z panią Wojewodą K. Osos, w sprawie planowanej kopalni odkrywkowej węgla brunatnego. Poruszono temat utrudnień Agencji Własności Rolnej w dzierżawie ziemi dla rolników. Agencja nie wydzierżawia gruntów na dłuższy termin.

Odbył się również przegląd wałów p. powodziowych na terenie gminy Gubin.

- 23 czerwca, na zaproszenie Wójta Gminy Gubin uczestniczył w spotkaniu Dyrektora Greenpeace Polska z dyrektorami szkół z gmin Brody i Gubin, na których zamontowano instalacje fotowoltaiczne.

Na okres wakacji instalacja na zespole szkół w Brodach została wyłączona, by nie zakłócać pracy sieci. Od września będzie podłączona. Planowana jest nowelizacja w przepisach prawnych wg których szkoła będzie mogła produkować prąd na własne potrzeby.

M. Tracz spytał czyją własnością są urządzenia na szkole, Dlaczego rolnicy nie mogą dzierżawić gruntów od Agencji?

Wójt – na wstrzymanie dzierżaw nie ma przepisów prawnych, to wewnętrzne zarządzenie Prezesa Agencji. W ten sposób blokują działalność rolniczą w gminie Gubin i gminie Brody. Urządzenie fotowoltaiczne są własnością Greenpeace. Na tym spotkaniu byli przedstawiciele Greenpeace. Ustalono, że w najbliższym czasie przekażą je na własność szkoły.

L. Kossak – czy ten nasz dwuletni czas, który był na zrealizowanie (to co mówiła ustawa) nie zablokowało tych dzierżaw dla rolników. Jeżeli było zarządzenie zastępcze to ono zostało zaskarżone i jest w NSA

Wójt – zarządzenie zastępcze wojewo0dy zostało wydane w lutym 2014r Sprzedaż przez Agencję została zablokowana już w 2011r.. jedno z drugim nie ma nic wspólnego.

Agencja posiłkuje się opinią, że nie wiadomo jakie będzie przeznaczenie w studium tych gruntów w studium.

Wójt uważa, że ta ziemia będzie dalej ziemią uprawną. Nawet jeżeli będą naniesione złoża to i tak będzie można ziemię uprawiać.

R. Janczewski spytał czy pani Wojewoda zajęła konkretne stanowisko w tej sprawie?

Wójt stwierdził, że nie.

R. Janczewski

– co omawiano na Forum Samorządowym w dniu 28.05.2015r.

- czego dotyczyło spotkanie z posłem p. Jerzym Materną

Wójt –28.05.2015r. w Urzędzie Marszałkowskim w Zielonej Górze odbyło się transgraniczne Forum Samorządowe, w którym brali udział przedstawiciele Województwa Lubuskiego i Rządu Brandenburgii. W perspektywie finansowej 2007 – 2013 podział środków w ramach współpracy transgranicznej odbywa się w ramach Polska – województwo Lubuskie i Brandenburgia. Było to podsumowanie perspektywy finansowej 2007 – 2013.

Przedstawiano różne projekty, m. innymi nasz projekt ścieżki rowerowej Forst – Brody – Lubsko- Jasień, okazuje się, że ze środków Euroregionu, które pozyskano na rozbudowę infrastruktury ścieżek rowerowych nasza ścieżka stanowi $\frac{3}{4}$ ogólnej kwoty zaabsorbowanej na województwo Lubuskie. Były przedstawiane inne projekty i możliwość współpracy w tej nowej perspektywie czyli na lata 2014 – 2020.

Pan Poseł Materna – ma cykliczne spotkania, odwiedza wszystkie gminy, pyta o problemy jakie nurtują samorządy, przedstawia swoje inicjatywy i prace na forum Sejmu. Poruszył też sprawę kopalni.

Zadeklarował, że jeżeli w ciągu 2 lat nie powstanie kopalnia to on złoży mandat poselski.

Wójt zwrócił uwagę na niesprawiedliwy podział środków pieniężnych, które były wprowadzone do budżetu państwa przez Lasy Państwowe. Mówimy o kwocie 800 mln. zł., które miały być skierowane do tych gmin w których prowadzona jest intensywna gospodarka leśna na poprawę infrastruktury drogowej. Na chwilę obecną nikt nie wie gdzie są te środki. Ani złotówka nie została wydatkowana na budowę, czy remont dróg. Wójt powiedział panu posłowi, że ta sytuacja wymaga radykalnej i szybkiej zmiany legislacyjnej - umożliwienia lasom nie odprowadzania centralnie tych środków do budżetu lecz na poszczególnych gminach tam gdzie gospodarka jest prowadzona w sposób intensywny, gdzie ciężkie samochody rozjeżdżają drogi i niszczą nawet ścieżkę rowerowe. Żaby Nadleśnictwom umożliwić w ramach środków, którymi dysponują bezpośrednie współdziałanie z gminami i budowanie odpowiednich dróg dojazdowych do lasu, lub dróg gminnych, którymi poruszają się samochody o dużym tonażu.

Pan poseł obiecał, że zajmie się tą sprawą.

M. Maszkowski – prosi o więcej informacji dot. pkt 21

Wójt – w dniu 24.06.2015r. o godz. 8⁴⁵ odbyło się podpisanie umowy z p. A. Langierem właścicielem firmy Al.-Fach-Bud na remont sali gimnastycznej. Dzisiaj o godz. 9 miał być kierownik i insp. budowy i mieli rozpocząć remont sali.

Po przetargu wyszła kwota 377 tys. zł.

4. Informacja Przewodniczącego Rady oraz Przewodniczących Komisji o działaniach podejmowanych w okresie międzysesyjnym.

Przewodniczący Rady

- 11.06.2015r. uczestniczył w posiedzeniu Komisji oświaty

W tym samym dniu był na spotkaniu z przedstawicielami „nieformalnej grupy kobiet” na temat bieżących spraw gminy.

- 12.06.2015r. uczestniczył w posiedzeniu komisji budżetu
- 12.06.2015r. z okazji podpisania umowy Gubin-Krosno z Akademią Piłki Siatkowej wraz z wiceprzewodniczącym rady p. Michałem Rudnickim spotkali się z koordynatorami projektu.
- 18.06.2015r. uczestniczył w posiedzeniu Komisji Mienia komunalnego
- 18.06.2015r. był obecny na spotkaniu w Brodach z wyborcami z okręgów wyborczych radnych M. Rudnickiego i M. Rubina.
- 19.06.2015r. w Urzędzie Gminy ustalał termin i porządek obrad dzisiejszej sesji
- 19.06.2015r. był na spotkaniu z p. Dyrektorem Zespołu Szkół a następnie w Urzędzie z Zastępcą Wójta i panią Sekretarz w sprawie Akademii Piłki Siatkowej w Zespole Szkół w Brodach.

Przewodniczący Rady poinformował, że otrzymał zgłoszenie o utworzeniu klubu radnych „Lepsza Gmina Brody – Lepsze Lubuskie” pod przewodnictwem p. Michała Rudnickiego.

M. Rudnicki – przedstawił skład klubu, oraz założenia i cele do realizacji.

Zaproponowali Wójtowi spotkanie, na którym wspólnie chcą zaplanować zadania i przedsięwzięcia do realizacji na obecną kadencję. Zaprośili Wójta do współpracy.

M. Rubin przedstawił wnioski komisji rewizyjnej dot. wykonania budżetu oraz udzielenia absolutorium Wójtowi.

J. Falkiewicz spytała dlaczego członek klubu radnych „Nasza ziemia nasz dom”- członek komisji rewizyjnej nie został zaproszony na posiedzenie tej komisji?

Przewodniczący Rady uważa, że na to pytanie powinien odpowiedzieć przewodniczący komisji rewizyjnej, który jest nieobecny na dzisiejszym posiedzeniu.

T. Żychliński – jako członek komisji rewizyjnej nie zgadza się z wnioskami komisji.

R. Janczewski – komisja oświaty odbyła posiedzenie w dniu 11.06.2015r.

Obradowano w dwóch częściach.

W I części komisja dyskutowała o bieżących potrzebach przedszkola, analizowano materiały sesyjne.

W drugiej części komisja spotkała się z sołtysami w sprawie działalności świetlic wiejskich.

Komisja zaproponowała wpisanie do regulaminu konkursu „na najładniejszą posesję na 2016r. dodatkowego pkt „na najładniejszy punkt w danym sołectwie”

M. Kowalski spytał co to ma być.

R. Janczewski - np. na place zabaw.

Przewodniczący Rady uważa, że ten wniosek można poddać pod dyskusję komisjom.

M. Tracz – komisja budżetu obradowała 12.06.2015r. Zajmowali się projektami uchwał.

Przewodniczący brał udział w spotkaniu w Gubinie. Fakt, że Agencja wewnętrznym zarządzeniem zablokowała rolnikom dzierżawę długoterminową. Wypowiedź jednego z pracowników była taka, że brak dokumentacji planistycznych wpłynął na taką decyzję.. Prosi by na takie spotkanie, gdy są zaproszeni Wójtowie, radni, żeby ta informacja poszła w świat by większa ilość radnych mogła wziąć w tym udział. Nie może być tak, że wybierane są osoby a pozostali nic o tym nie wiedzą.

Komisja Statutowa zapisała, że Wójt na sesji ma przekazywać informacje o realizacji wniosków komisji. Dzisiaj takiej informacji nie było.

Wójt nie organizował tego spotkania, był sam gościem zaproszonym przez organizatora.

Dobór zaproszonych gości nie zależał od niego.

Przewodniczący Rady – w związku z obszernym programem dzisiejszej sesji analizę wykonania wniosków komisji przełożono na następne posiedzenie.

M. Kowalski – komisja Mienia Komunalnego obradowała 18.06.2015r.

Przewodniczący odczytał treść wniosków.

Wnioskuje, by telefon służbowy ZGKiM był dostępny dla mieszkańców.

9. Rozpatrzenie:

- sprawozdania z wykonania budżetu Gminy Brody za 2014r.
- sprawozdania finansowego Gminy Brody za 2014r.

Radni rozpatrzyli powyższe sprawozdania już w komisjach.

10. Zapoznanie się z :

- uchwałą RIO w spr. opinii o sprawozdaniu z wykonania budżetu Gminy Brody za 2014r.
- opinią Komisji Rewizyjnej w spr. sprawozdania finansowego za 2014r.wraz ze sprawozdaniem z wykonania budżetu .
- wnioskiem Komisji Rewizyjnej w spr. absolutorium dla Wójta Gminy Brody z tyt. wykonania budżetu za 2014r.
- uchwałą RIO w spr. wydania opinii o wniosku Komisji Rewizyjnej dot. nieudzielenia absolutorium Wójtowi.

Pani Skarbnik stwierdziła, że dokumenty dla radnych i R.I.O. zostały dostarczone terminowo. Przedstawiła wykonanie dochodów i wydatków. Omówiła stan kredytów i pożyczek, wykonanie zadań inwestycyjnych.

Radni otrzymali informację o stanie mienia komunalnego oraz sprawozdania finansowego jednostek.

Komisja rewizyjna wydała opinię w spr. sprawozdania finansowego za 2014r.wraz ze sprawozdaniem z wykonania budżetu

RIO wydała opinię o sprawozdaniu z wykonania budżetu Gminy Brody za 2014r.

Komisja Rewizyjna przesłała do RIO wniosek w spr. absolutorium dla Wójta Gminy Brody z tyt. wykonania budżetu za 2014r.

RIO wydała opinię w spr. wydania opinii o wniosku Komisji Rewizyjnej dot. nieudzielenia absolutorium Wójtowi

Radni zapoznali się z przedstawionymi dokumentami.

Komisja Rewizyjna wnioskuje o nieudzielenie absolutorium.

RIO wydała opinię negatywną, do wniosku, ponieważ nie podziela stanowiska komisji w tej sprawie.

11. Dyskusja nad sprawozdaniem z wykonania budżetu za 2014r.

Przewodniczący Rady otworzył dyskusję na powyższy temat.

T. Żychliński – komisja rewizyjna źle podeszła do oceny budżetu. Powinna być ocena kompleksowa. Proponuje opierać się na opinii RIO.

Przewodniczący Rady – Komisja rewizyjna nie odwołała się od decyzji RIO.

Mając na uwadze inwestycję remontu budynku Urzędu Gminy, teraz gdy jesteśmy przed remontem sali gimnastycznej – należy dążyć do tego, by przepływ informacji na ten temat był czytelny i jasny, by nie byli zaskakiwani tak jak było z remontem urzędu gminy. Był to budynek stary, zabytkowy i wszelkie prace dodatkowe były z tym związane.

Jak zauważył w stanowisku RIO było napisane, że plan wydatków inwestycyjnych na remont budynku nie został przekroczony ,

Remont był planowany na kwotę 600 tys. zł., ale po wszystkich dodatkowych pracach Rada Gminy podjęła uchwałę o zaciągnięciu kredytu, żeby to zadanie zrealizować.

M. Tracz - zaciągnięcie kredytu opiera się na uchwale Rady Gminy, z tym, że Rada została „postawiona pod ścianą” Radni mogli tego nie przyjąć (uchwały i zmian do budżetu) lecz gmina by poniosła jeszcze wyższe kwoty na remont tego budynku, trzeba by było zapłacić karę z tego tytułu. Tak to wyglądało. Kwestionując to, komisja RIO , może nie miała wiedzy jak to wyglądało albo opierali się na zasadzie -lewa strona musi się zgadzać z prawą.

Odnosnie punktu w sprawie komisji alkoholowej, jest napisane w ustawie o przeciwdziałaniu alkoholizmowi na co można przekazywać te środki, na jaki cel. Nie widział w tym np. zakup bombek czy węży świetlnych, czy to jest akurat to zadanie. Nie ma napisane, że można kupować ozdoby.

Jeżeli chodzi o wykonanie uchwały rady Gminy i kwota 260 tys. na to zadanie, mamy w tej chwili sytuację taką, że nie mamy tego zadania i wszystkie inwestycje, wszelkie działania zewnętrzne blokują nam rozwój, bo nie mamy dokumentów planistycznych..

Gdybyśmy to mieli to nie byłoby kłopotu z rolnikami, z podpisywaniem umów długoterminowych z Agencją.

Przyjęcie kwoty 150 tys. zł. na realizację tego zadania z Urzędu marszałkowskiego (komisja nie wpisywała kwoty, oraz od jakiego inwestora, czy osoby, która chciała to zadanie dofinansować.

Wiemy, że musimy zrealizować to zadanie. Czy lepiej przyjąć środki zewnętrzne nie ponosząc kosztów i te 150 tys przekazać ewentualnie na gospodarkę niskoemisyjną czy ściekową, a teraz będziemy musieli własne środki przeznaczyć na ten cel.

Wójt rozumie, że p. Marek jest wybitnym specjalistą do wszelkich możliwych spraw i dziedzin, ekspertem z zakresu bezpieczeństwa higieny pracy, , wydawania orzeczeń przez RIO. Dowiedział się, że będąc na szkoleniu w RIO instruuwał Prezesa RIO, że jego pracownicy ślamazarnie prowadzą sprawy dot. zgłoszenia naruszenia przez Wójta dyscypliny finansów publicznych z tyt. przekroczenia budżetu na remont budynku urzędu Gminy, Jest również specjalistą z zakresu nadzoru, jeśli chodzi o nadzór Wojewody, bo tam również prowadził ożywioną korespondencję. Nie wziął jednej rzeczy pod uwagę – w uchwale RIO jest podkreślone, że skład orzekający biorąc pod uwagę wymagania formalno – prawne, czyli odrzucając tą otoczkę, którą kieruje się radny – wydaje taką opinię a nie inną.

Jeśli chodzi o spełnienie wymogów formalnych i prawnych - wykonanie budżetu nie budzi zastrzeżeń. Rozumie rozgoryczenie radnego, że jest może jeszcze instytucja, która ma zachowane poczucie niezawisłości, na którą nie ma radny wpływu. Osobiste odczucia radnego mają drugorzędne. znaczenie dla wykonania budżetu

Nieprzyjęcie dotacji 150 tys. zł. z Urzędu Marszałkowskiego czy 50 tys. od Polskiej Grupy Energetycznej w zamian za to, że w studium umieści się inwestycje celu publicznego w postaci budowy odkrywkowej kopalni węgla brunatnego - na to Wójta zgody być nie mogło. Poza tym sfinansowanie przez inwestora studium jest niezgodne z prawem.

Dotacja nie została przyjęta również dlatego, że w międzyczasie zostało wydane zarządzenie zastępcze. To nie jest przywilej Wojewody, że za nas sporządzi zmiany w studium tylko to jest obowiązek. Z chwilą wydania zarządzenia zastępczego uprawnienia planistyczne gminy w tym zakresie wygasają. Wojewoda przyjmuje na siebie cały ciężar sporządzenia zmiany w studium. Gmina chcąc zrobić zmiany w studium i tak musiała by zapłacić, ogłosić przetarg, wyłonić firmę, która by to zrobiła. Taka sama procedura będzie zachowana przez Wojewodę, z chwilą kiedy NSA ustosunkuje się do skargi kasacyjnej Gminy Gubin.

Co do kwestii wigilii - w ustawie nie jest zapisane, że nie można zakupić ozdób choinkowych Uchwalając budżet RIO dostała projekt budżetu wraz z planem wydatków w poszczególnych działów. Na etapie oceny nikt nie zarzucił planowanych wydatkowania na wigilię. Trudno mówić, że dokonano naruszenia prawa.

Nikt z radnych nie kwestionował wydatków w planie budżetu na 2014r. na wigilię.

Ma prośbę, by przy głosowaniu o udzieleniu absolutorium brali pod uwagę że jest to absolutorium dla Wójta lecz wzięli pod uwagę cały zarząd, który pracował nad tym budżetem i nad tym żeby ten budżet zrealizować, czyli pani Skarbnik, Sekretarz, Z-ce Wójta oraz pozostałych pracowników Urzędu. On jako organ odpowiedzialny prawnie i finansowo za realizację tych zadań ponosi odpowiedzialność. Ale nie chce by to głosowanie było odzwierciedleniem prywatnych, osobistych animozji.

Uważa, że ubiegły rok nie był najgorszy. Udało się zrealizować zaplanowane zadania.

M. Tracz – Wójt mówił, że rozmawiał z prezesem RIO, jest zaskoczony, bo nie zna tego pana i nigdy go nie widział.

Kwota na wigilie była kwotą ogólną, nie było wyszczególnienia. Rada przyjmując budżet nie miała dokładnej wiedzy.

Rada Gminy jest organem kontrolnym jeżeli ma uwagi, to nie znaczy, że od razu negatywnie patrzy na działalność Wójta. Komisja składa wniosek do Rady i ona decyduje w całości jaka będzie decyzja w tej sprawie.

12. Podjęcie uchwał w sprawie:

a/ wyrażenia zgody na zawarcie kolejnych umów na dzierżawę gruntu.

Przewodniczący Rady odczytał treść uchwały.

Za podjęciem uchwały głosowali wszyscy radni (14).

b/ zmiana uchwały nr XXVI/197/13 z dn. 28.03.2013r. w spr. uchwalenia wieloletniego programu gospodarowania mieszkaniowym zasobem gminy Brody na lata 2013 – 2017 zmienioną uchwałą XXXV/283/14 z dnia 27 stycznia 2014r. oraz uchwałą Nr XLII/314/14 z dn.13.11.2014r.

Przewodniczący Rady odczytał treść uchwały.

Za podjęciem uchwały głosowali wszyscy radni (14).

c/ uchwalenia Gminnego Programu Wspierania Rodziny w Gminie Brody na lata 2015-2017.

Przewodniczący Rady odczytał treść uchwały.

Za podjęciem uchwały głosowali wszyscy radni (14)

d/ rozpatrzenia i zatwierdzenia sprawozdania finansowego wraz ze sprawozdaniem Wójta Gminy Brody z wykonania budżetu za 2014r.

Przewodniczący Rady odczytał treść uchwały.

Za podjęciem uchwały głosowało 10 radnych, 4 wstrzymało się od głosu.

e/ absolutorium dla Wójta Gminy Brody z tyt. wykonania budżetu za 2014r.

M. Rudnicki przedstawił stanowisko klubu radnych „Lepsza Gmina Brody, Lepsze Lubuskie” Po zapoznaniu się z wykonaniem budżetu , wnioskami komisji rewizyjnej oraz uchwałami RIO członkowie klubu są za udzieleniem absolutorium Wójtowi.

J. Falkiewicz - Klub radnych „Nasza ziemia nasz dom” jest za udzieleniem absolutorium Wójtowi.

W związku z brakiem dyskusji w tym punkcie Przewodniczący Rady prosił o przegłosowanie projektu uchwały.

Przewodniczący Rady odczytał treść uchwały.

Za podjęciem uchwały głosowało 10 radnych, 4 wstrzymało się od głosu.

Wójt podziękował za udzielenie mu absolutorium.

f/ zmiany uchwały budżetowej Gminy Brody na 2015r.

Pani Skarbnik omówiła proponowane zmiany.

Zmiany dotyczą funduszu sołeckiego w trzech miejscowościach: Koło, Kumiałtowiec, Wierzchno.

Wójt – każdy wniosek o zmianę w funduszu sołecim wymaga decyzji Rady Gminy.

13. Interpelacje i zapytania radnych

M. Tracz – należy wnioskować do Starostwa o remonty nawierzchni dróg'

W dniach 8 lub 9 lipca chce zwołać spotkanie komisji budżetu (bezpłatne) i zaprosić radnych, rolników, oraz przedstawicieli Agencji Własności Rolnej. Tematem spotkania będzie dzierżawa gruntów od Agencji.

Wójt – Biuro Zrzeszenia Wójtów, Burmistrzów proponuje przystąpienie do programu aplikacji e-radny , Jest możliwość otrzymania tej aplikacji za 15 % ogólnej kwoty, może nawet mniej.

M. Rudnicki spytał jaki byłby tego koszt.

Wójt uważa, że ok. 5 – 10 tys. zł. w skali roku.

Przewodniczący Rady prosi, by radni wyrazili swoją opinię poprzez głosowanie.

Kto jest za przystąpieniem do powyższego przedsięwzięcia?

Za – głosowało 9 radnych, 5 wstrzymało się od głosu.

14. Wolne wnioski.

Przewodniczący Rady prosił Z-cę Wójta o informację dot. przeglądu placów zabaw.

Z-ca Wójta – zgodnie z umową została wykonana kontrola placów zabaw pod kątem stanu bezpieczeństwa, wymaganych norm.

Z kontroli są sporządzone protokoły, które zostaną dostarczone sołtysom.

Pan Kazimierz Mardziński dokonujący oceny stwierdził, że wyniki są złe. Najczęstszym błędem są nieprawidłowo zamontowane urządzenia, nieprawidłowo zakotwiczone są w gruncie.

W trybie pilnym należy je odpowiednio zamontować lub zlikwidować.

W trakcie kontroli stwierdził:

- stan techniczny urządzeń jest zły, nie ma nad nimi kontroli, brak konserwacji,
- elementy ruchome nie spełniają wymogów,
- żadne urządzenie nie zostało zbudowane wg norm.

Pani Skarbnik – jeżeli plac zabaw ma certyfikat, a okaże się, że nie jest zgodny z normami to co wówczas robić

Pan K. Mardziński – można to sprawdzić wg próbników,

Z-ca Wójta – każdy sołtys otrzyma protokół z przeglądu.

Kontrola musi nam uświadomić, że najważniejsze jest bezpieczeństwo dzieci.

M. Tracz – w związku z tym, że te place nie mogą funkcjonować to co mają zrobić – rozebrać je, czy pozostawić .

Przewodniczący Rady uważa, że najpierw należy zapoznać się z protokołami, i to co można, należy wykonać np. odpowiednio zakotwiczyć istniejące urządzenia.

Z-ca Wójta – musi być osoba odpowiedzialna za plac zabaw, która udostępni nr telefonu, by w razie usterek można było jej to zgłaszać. Powinien być regulamin placu zabaw.

Przewodniczący Rady poinformował, że w związku z remontem sali gimnastycznej może zająć potrzeba zwiększenia środków i wówczas zwołana zostanie sesja.

15. Zamknięcie obrad Sesji

O godz. 12⁰⁰ Przewodniczący Rady p. **Lech Kossak** zamknął obrady IX sesji Rady Gminy Brody.

Protokołowała
Mirosława Dudziak