

PROTOKÓŁ NR 11/2015

z wspólnego posiedzenia Komisji Finansów i Rozwoju Gospodarczego, Komisji ds Promocji Gminy, Kultury, Oświaty i Spraw Socjalnych oraz Komisji Rewizyjnej

z dnia 20 listopada 2015 roku

W posiedzeniu uczestniczyli:

1. Bazylewski Krzysztof, Przewodniczący Komisji
2. Derehajło Teresa, członek komisji
3. Piotrowska Krystyna, członek komisji
4. Oliwniak Agnieszka, członek komisji
5. Wasiluk Maria, członek komisji
6. Członkowie Komisji Oświaty, Kultury i Spraw Socjalnych: Skomorowski Marek, Zalewski Robert, Zawadzka Iwona, Niewiarowski Marcin
7. Członkowie Komisji Rewizyjnej: Koptewicz Walentyna, Jakimiuk Anatol, Góralczyk Eugeniusz, Lipiński Zbigniew,
8. Stanisław Derehajło, Wójt Gminy Boćki,
9. Stanisław Charyton, Sekretarz Gminy,
10. Andrzejuk Mirosława, Skarbnik Gminy,
11. Pracownicy Urzędu Gminy w Boćkach: Kolejkowicz Mirosław, Oniszcuk Eugenia, Iwaniuk Nina, Turkowicz Urszula, Szymczuk Piotr.

Nieobecny: Rynans Waldemar

W wyniku porozumienia Przewodniczących Komisji w dniu 20 listopada 2015 roku w godzinach od 10⁰⁰ do 12³⁰ odbyto wspólne posiedzenie Komisji Rady Gminy Boćki. Przewodniczący stwierdził, że w posiedzeniu uczestniczą wszyscy członkowie komisji, obrady są prawomocne. Zwrócił się z zapytaniem czy członkowie komisji są zapoznani z treścią protokołu z poprzedniego posiedzenia i czy są pytania. Pytań nie zgłoszono, protokół przyjęto jednogłośnie.

Tematem posiedzenia były następujące sprawy:

1. Rozpatrzenie materiałów i projektów uchwał na Sesję Rady Gminy.
 - 1) Przyjęcie stawek podatkowych na 2016 rok i wzorów formularzy
 - 2) Określenie wysokości stawek podatku od środków transportowych
 - 3) Ustalenie opłaty targowej
 - 4) Współpraca Gminy Boćki z organizacjami pozarządowymi
 - 5) Zmiany do budżetu gminy na 2015 rok
 - 6) Informacja o stanie realizacji zadań oświatowych w gminie za rok szkolny 2014/2015 w tym o wynikach sprawdzianu i egzaminu
 - 7) Analiza oświadczeń majątkowych za rok 2014
2. Zapoznanie się z projektem Budżetu Gminy na 2016 rok i projektem WPF na 2016 rok
3. Sprawy różne bieżące gminy

Ad pkt. 1.1. Głos zabrała Pani Oniszcuk Eugenia, inspektor prowadzący sprawy wymiaru podatków i opłat, przedstawiła radnym stawki podatku od nieruchomości obowiązujące w gminie Boćki w roku 2015 i jednocześnie podawała proponowane stawki na rok 2016.

Pani Krystyna Piotrowska proponowała stawki podatkowe na 2016 rok pozostawić na poziomie roku ubiegłego.

Wójt powiedział, że nie mogą zostać takie same, ponieważ nasze stawki są wyższe i nie mieszczą się w górnych stawkach ogłoszonych w Obwieszczeniu Ministra Finansów z dnia 5 sierpnia 2015 roku, należy je obniżyć. W rozporządzeniu są określone dolne i górne stawki podatków, a nasze muszą mieścić się w tych widełkach, nie mogą być niższe, ani wyższe od stawek określonych w wspomnianym obwieszczeniu.

Podatek rolny na rok 2015 naliczany był według ceny żyta w kwocie 61,39 zł/dt. co stanowiło 153,43 zł za 1 ha przeliczeniowy. Obecnie średnia cena skupu żyta będąca podstawą do ustalenia podatku rolnego na rok podatkowy 2016, ogłoszona w komunikacie Prezesa GUS wynosi 53,75 zł za 1dt, w przeliczeniu podatek rolny z 1 ha przeliczeniowego wynosi 134,38 zł i nie może być wyższy, Rada Gminy ma prawo stawkę tę obniżyć, jeżeli uzna, że cena skupu żyta na terenie gminy była niższa od ceny ogłoszonej przez GUS. W naszym przypadku w roku 2015 obowiązywała stawka wyższa, którą należy obniżyć.

Podatek leśny w 2015 roku naliczany był wg górnej stawki w kwocie 41,55 zł, w tym roku średnia cena sprzedaży drewna, obliczona według średniej ceny drewna uzyskiwanej przez nadleśnictwa za pierwsze trzy kwartały 2015 roku ogłoszona w Komunikacie Prezesa Głównego Urzędu Statystycznego z dnia 20 października 2015 roku wzrosła i wynosi 191,77 zł za 1 m³, to jest 42,19 zł za 1 ha powierzchni lasu w wieku powyżej 40 lat.

Radny Pan Krzysztof Bazylewski proponował przyjąć stawki ustalone przez GUS.

W wyniku dyskusji Radni postanowili cenę żyta będącą podstawą do naliczenia podatku rolnego przyjąć w kwocie 53,75 zł, stawkę podatku leśnego 42,19 zł, podatek od nieruchomości przyjąć w górnych granicach stawek ustalonych przez GUS.

Pomimo przyjętych na 2016 rok górnych stawek GUS-u, stawki podatkowe będą i tak niższe, od aktualnie obowiązujących.

Pan Jakimiuk Anatol zauważył, że w związku z mniejszymi stawkami podatków, budżet gminy będzie mniejszy.

Pani Skarbnik odpowiedziała, że tak budżet będzie niższy niż w roku ubiegłym.

Następnie Pani Oniszczyk Eugenia poinformowała, że każdy podatnik tj osoby fizyczne będące właścicielami gruntów, posiadaczami samoistnymi gruntów, użytkownikami wieczystymi gruntów, posiadaczami gruntów stanowiących własność Skarbu Państwa lub jednostki samorządu terytorialnego ma obowiązek złożyć formularz informacji w sprawie podatku od nieruchomości, rolnego i leśnego w ciągu 14 dni od zaistnienia okoliczności uzasadniających powstanie lub wygaśnięcie obowiązku podatkowego. W naszej gminie podatnicy informacje mają złożone. Od 2016 roku obowiązują nowe inne wzory druków, które Rada winna uchwalić. Podatnik który ma złożoną informację nie ma obowiązku ponownego wypełniania druków, składają tylko podatnicy którzy nie złożyli bądź zaistniały nowe okoliczności powstania lub wygaśnięcia obowiązku podatkowego. Projekty wzorów druków radnym były doręczone. Wójt zapytał czy radni mają jakieś uwagi do wzorów druków. Radni uwag nie zgłosili.

Pani Oniszczyk poinformowała radnych, że od 2016 rok będą obowiązywały nowe zasady przeliczania użytków rolnych, a dotyczy to:

- 1) Grunty rolne zabudowane 1 ha fizyczny = 1 ha przeliczeniowy
- 2) Grunty zadrzewione i zakrzewione na użytkach rolnych 1 ha fiz. = 0,2 ha przel.
- 3) Grunty pod stawami niezarybionymi 1 ha fiz = 0,2 ha przelicz.
- 4) Grunty, dla których nie można ustalić przelicznika 1 ha fiz. = 1 ha przel.
- 5) Rowy 1 ha fiz. = 0,2 ha przel.

Ad pkt. 1.2. Głos zabrała Pani Nina Iwaniuk, inspektor prowadzący sprawy księgowości podatkowej. Powiedziała że aktualnie obowiązujące w naszej gminie stawki podatku od środków transportowych mieszczą się w normach określonych w Obwieszczeniu Ministra Finansów z dnia 7 października 2015 roku (M.P. poz. 1029) i w związku z tym proponuje się pozostawienie stawek bez zmian, w kwotach obowiązujących w roku 2015. Projekt uchwały radni otrzymali na piśmie, czy są pytania do projektu uchwały, radni pytań nie mieli projekt uchwały zaopiniowali pozytywnie.

Ad pkt.1.3. Pani Urszula Turkowicz zapoznała radnych z aktualnie obowiązującą uchwałą Rady Gminy z 2000 roku określającą stawki opłaty targowej, pobór i terminy płatności. Opłata targowa pobierana jest zgodnie z tą uchwałą, a określone w niej stawki są bardzo zróżnicowane i uzależnione od stoiska i sprzedawanego towaru. Teraz w projekcie uchwały proponuje się opłatę w dwóch wysokościach, za sprzedaż towarów z pojazdów, straganów i stołów dzienna stawka opłaty targowej wynosiłaby 10 zł, za sprzedaż z koszyka, wiadra, skrzynki, kartonu 5 zł.

W dyskusji radni wnioskowali o podwyższenie do kwoty 15 zł opłatę dla sprzedawców z pojazdów, straganów i stołów. Niektórzy radni uważali, że kwota 15 zł będzie za wysoka i sprzedawcy nie będą chcieli przyjeżdżać na targ.

Sekretarz stwierdził, że również jego zdaniem stawka 15 złotych jest za wysoka, zdarza się, że przyjeżdżający nic nie sprzedadzą a muszą wnieść opłatę, a jeżeli jest więcej sprzedających to korzystają z tego nasi mieszkańcy.

Przewodniczący Komisji Pan Krzysztof Bazylewski poddał pod głosowanie propozycję pobierania opłaty w kwocie 15 zł za sprzedaż towarów z pojazdów, straganów i stołów:

„za” kwotą 15 zł oddano 11 głosów.

Przewodniczący stwierdził, że na stan 13 członków komisji, „za” kwotą 15 zł oddano 11 głosów, czyli większość, wobec powyższego wnioskuje się do Rady Gminy o ustalenie dwóch stawek opłaty targowej, w kwocie 15 zł, za sprzedaż towarów z pojazdów, straganów i stołów oraz 5 zł za sprzedaż z koszyka, wiadra, skrzynki, kartonu.

Radna Pani Teresa Derehajło zapytała, do czyich obowiązków należy uprzątnięcie placu po zakończonym targu i kto sprząta plac.

Sekretarz odpowiedział, że to leży w zakresie Gminy i sprzątają pracownicy z Urzędu Gminy.

Radna odpowiedziała, że to sprzątają sprzątaczkę zatrudnioną w szkole.

Wójt i Sekretarz wypowiadali się, że zawsze w środę kartony z placu są zbierane przez pracowników gospodarczych Urzędu Gminy. W Urzędzie zatrudniony jest jeden pracownik, a od 1 października na okres 3 m-cy zatrudniono na pracach publicznych drugą osobę z Urzędu Pracy i te osoby sprzątają place i parki. Sekretarz powiedział, że nie widzi bałaganu, liście w parkach są w miarę uprzątnięte.

Radna Derehajło i Radna Piotrowska mówiły, że chodzi o sprzątnięcie placu w środę po targu, nie zawsze po jego zakończeniu od razu plac jest uprzątnięty. Dopiero później sprząta się tylko plac, a wiatr roznosi kartony i folie po sąsiednich placach, tj. szkoły i prywatnym przy GOK. Wyznaczyć osobę odpowiedzialną za sprzątnięcie targowiska.

Wobec powyższego po dyskusji radni postanowili wystąpić z wnioskiem do Rady Gminy o uchwalenie następujących stawek podatkowych:

1. Do naliczenia podatku leśnego przyjąć średnią cenę sprzedaży drewna, obliczoną według średniej ceny drewna uzyskiwanej przez nadleśnictwa za pierwsze trzy kwartały 2015 roku w kwocie 191,77 zł za 1 m³ ogłoszoną w Komunikacie Prezesa Głównego Urzędu Statystycznego z dnia 20 października 2015 roku tj. 42,19zł za 1 ha powierzchni lasu w wieku powyżej 40 lat

2. Do naliczenia podatku rolnego przyjąć średnią cenę skupu żyta za okres 11 kwartałów będącej podstawą do ustalenia podatku rolnego na rok podatkowy 2016 ogłoszoną w komunikacie Prezesa GUS z dnia 19 października 2015 roku w kwocie 53,75 zł za 1dt. tj. 134,38 zł za 1 ha przeliczeniowy
3. Stawki podatku od nieruchomości na rok 2016 proponuje się przyjąć w górnych granicach stawek kwotowych podatków i opłat lokalnych w 2016 roku ogłoszonych w Obwieszczeniu Ministra Finansów z dnia 5 sierpnia 2015 roku (M.P. z 19 sierpnia 2015 r, poz. 735) to jest:
 - 1) od gruntów:
 - a) związanych z prowadzeniem działalności gospodarczej, bez względu na sposób sklasyfikowania w ewidencji gruntów i budynków - **0,89** zł od 1 m² powierzchni,
 - b) pod wodami powierzchniowymi stojącymi lub wodami powierzchniowymi płynącymi, jezior i zbiorników sztucznych - **4,58** zł od 1 ha powierzchni,
 - c) pozostałych, w tym zajętych na prowadzenie odpłatnej statutowej działalności pożytku publicznego przez organizacje pożytku publicznego - **0,47** zł od 1 m² powierzchni,
 - d) niezabudowanych objętych obszarem rewitalizacji, o którym mowa w ustawie z dnia 9 października 2015 roku (Dz. U. poz. 1777) i położonych na terenach, dla których miejscowy plan zagospodarowania przestrzennego przewiduje przeznaczenie pod budowę mieszkaniową, usługową albo zabudowę o przeznaczeniu mieszanym obejmującym wyłącznie te rodzaje zabudowy, jeśli od dnia wejścia w życie tego planu w odniesieniu do tych gruntów upłynął okres 4 lat, a w tym czasie nie zakończono budowy zgodnie z przepisami prawa budowlanego – 3,00 zł od 1 m² powierzchni
 - 2) od budynków lub ich części
 - a) mieszkalnych - **0,75** zł od 1 m² powierzchni użytkowej;
 - b) związanych z prowadzeniem działalności gospodarczej oraz od budynków mieszkalnych lub ich części zajętych na prowadzenie działalności gospodarczej – **22,86** zł od 1 m² powierzchni użytkowej;
 - c) zajętych na prowadzenie działalności gospodarczej w zakresie obrotu kwalifikowanym materiałem siewnym - **10,68** zł od 1 m² powierzchni użytkowej;
 - d) związanych z udzielaniem świadczeń zdrowotnych w rozumieniu przepisów o działalności leczniczej, zajętych przez podmioty udzielające tych świadczeń - **4,65** zł od 1 m² powierzchni użytkowej;
 - e) od pozostałych, w tym zajętych na prowadzenie odpłatnej statutowej działalności pożytku publicznego przez organizacje pożytku publicznego – **7,68** zł od 1 m² powierzchni użytkowej;
 - 3) od budowli - **2 %** ich wartości określonej na podstawie art. 4 ust.1 pkt 3 i ust. 3-7 ustawy o podatkach i opłatach lokalnych.
4. Podatek od środków transportowych na 2016 rok:
 - 1) aktualnie obowiązujące roczne stawki podatku od środków transportowych pozostawić w wysokościach nie zmienionych
5. Opłatę targową proponuje się przyjąć w następujących zróżnicowanych dziennych stawkach:
 - 1) Za sprzedaż towarów z wszelkich pojazdów, straganów i stołów - 15 zł
 - 2) za sprzedaż z wózka ręcznego, koszyka, wiadra, skrzynki, kartonu, - 5 zł

Ad 1.4. Sekretarz powiedział, że co roku uchwalany jest Program współpracy Gminy z organizacjami pozarządowymi oraz podmiotami pożytku publicznego. Na realizację tego programu w 2016 roku planuje się środki finansowe w wysokości 29 200 zł. Współpraca dotyczy między innymi zadań z zakresu upowszechniania kultury fizycznej i sportu, działania na rzecz osób niepełnosprawnych, ochronę i promocję zdrowia itp.

Przewodniczący zapytał czy są pytania w tym temacie.

Radna Piotrowska Krystyna poruszyła sprawę prania strojów sportowych m.in. skarpet członkom klubu Bocian, czy nie wykorzystują środków z budżetu osoby prywatne.

Radna Zawadzka Iwona odpowiedziała, że koszulki pierze i ceruje jedna z matek piłkarzy za darmo, żadnych pieniędzy nie bierze, a pozostałe rzeczy m.in. spodenki i skarpety piorą zawodnicy w swoim zakresie.

Wójt powiedział, że w gminie działa nie tylko klub sportowy, jest orkiestra dęta, jest zespół folklorystyczny, mają stroje, które użytkują i też je piorą we własnym zakresie bezproblemowo, rachunków nie wystawiają. Wójt uważa, że Gmina powinna współpracować z organizacjami i w miarę potrzeby dawać im środki, tylko należy pilnować, żeby były wykorzystywane zgodnie z ich przeznaczeniem tak jak dzieje się obecnie.

Ad pkt 1. 5. Zmiany do budżetu omówiła Skarbnik Gminy. Przenosi się i zabezpiecza kwotę 3 tys. zł na wypłatę wynagrodzenia z tytułu zastępstw za osoby przebywające na zwolnieniu lekarskim oraz wypłatę zwiększonych dodatków motywacyjnych w zespole szkół. Przenosi się kwotę 620 zł na zabezpieczenie wypłaty wynagrodzenia z umowy zlecenia za sprawowanie opieki i nadzór oraz przeprowadzanie zajęć na obiekcie sportowym Orlik. Następną zmianą to przeniesienia 1 zł w ramach Funduszu Sołectkiego Wsi Kolonia Andryjanki.

Wójt powiedział, że na Sesji będzie jeszcze jedna uchwała dotycząca zmiany uchwały z 2003 roku w sprawie określenia zasad zbywania, nabywania, zamiany i obciążania nieruchomości gruntowych oraz ich wydzierżawiania lub najmu na okres dłuższy niż trzy lata oraz określania pierwszeństwa w nabywaniu lokali mieszkalnych ich najemcom lub dzierżawcom. Projekt tej uchwały radni otrzymali na piśmie. Wójt odbył spotkanie z najemcami lokali mieszkalnych w Domu Nauczyciela przy Szkole Podstawowej w Andryjankach w sprawie zbycia tegoż budynku z możliwością pierwszeństwa nabycia przez najemców. W budynku jest 6 lokali mieszkalnych, w tym jeden najemca zajmuje dwa lokale, jedno mieszkanie jest wolne, pozostałe trzy zamieszkałe. Właściwie wszystkie mieszkania i budynek jest do remontu, cena 1 m² mieszkania kształtuje się w granicach ok. 500 zł. Trzech najemców informowało, że złożą podania o zastosowanie bonifikaty.

Pan Kolejkwicz Mirosław powiedział, że w/w uchwała z 2003 roku wymaga aktualizacji, a szczególnie § 6 dotyczący stosowania bonifikaty i rozkładania na raty przy sprzedaży i § 8 uchwały dotyczący wydzierżawiania, chodzi o uregulowanie zapisów dotyczących wydzierżawiania lub najmu nieruchomości na okres 3 lat w drodze bezprzetargowej bez uzyskiwania zgody rady oraz zawieranie kolejnych umów z tym samym podmiotem bez zgody rady na czas oznaczony dłuższy niż 3 lata lub na czas nieoznaczony.

Wójt powiedział, że jego zdaniem powinien być zapis do lat trzech, a powyżej za zgodą rady, nie chce zapisu w uchwale, który upoważniałby Wójta do zawierania umów na czas nieokreślony. Radni poparli wniosek Wójta Gminy i na Sesję Rady Gminy należy zmienić projekt uchwały w następujący sposób: „*Jeżeli okres dzierżawy lub najmu w kolejnej umowie z tym samym podmiotem będzie dłuższy niż 3 lata lub nieoznaczony, na zawarcie takiej umowy wójt musi każdorazowo uzyskać zgodę rady*”. Wójt może przedłużać umowy bez zgody rady na kolejne okresy trzy letnie.

Sekretarz Gminy powrócił do sprawy waloryzacji stawek za czynsz dzierżawny, które winne być waloryzowane. Radni w dyskusji wypowiedzieli się, że obecnie jest deflacja i nie widzą takiej potrzeby, poza tym cena żyta która jest podstawą do naliczania podatku zmienia się na niższą to jak podnosić czynsz dzierżawny, jeżeli sytuacja będzie się zmieniać to do sprawy powrócimy i wtedy można będzie podjąć uchwałę określającą przy jakiej inflacji należy podnieść czynsz dzierżawny o ile.

Ad pkt 1.6. Obowiązek przedłożenia informacji o stanie realizacji zadań oświatowych za poprzedni rok szkolny wynika z ustawy o systemie oświaty. Gmina Boćki w roku szkolnym 2014/2015 była organem prowadzącym jedno Gimnazjum, dwie szkoły podstawowe, dwa przedszkola i jeden punkt przedszkolny, do których łącznie uczęszczało 400 dzieci. Zgodnie z Rządowym programem pomocy uczniom w 2014 roku „Wyprawka szkolna” pomoc materialna w formie dofinansowania zakupu podręczników została przyznana 37 uczniom szkoły podstawowej na kwotę 9625,00 zł. Do szkół podstawowych uczęszcza 197 uczniów. Z pomocy materialnej – stypendiów szkolnych korzystali uczniowie szkół podstawowych, gimnazjum i uczniowie szkół ponadgimnazjalnych, którzy zamieszkują na terenie gminy Boćki. W minionym roku szkolnym stypendium otrzymało 121 uczniów na łączną kwotę 101 420,80 zł. Ponadto zgodnie z ustawą o systemie oświaty tym uczniom, których odległość z domu do szkoły przekracza 3 km, a starszym uczniom 4 km, dokonywane były zakupy biletów miesięcznych na przejazdy środkami komunikacji publicznej /PKS. Dowożone są również uczniowie niepełnosprawni do placówek oświatowych w Bielsku Podlaskim.

Ad pkt. 1.7. Wójt Gminy odczytał informację i stwierdzone nieprawidłowości w wypełnionych oświadczeniach majątkowych złożonych przez radnych. Większość nieprawidłowości polegała na niewłaściwym sformułowaniu, określeniu przynależności poszczególnych składników majątkowych, dochodów i zobowiązań do majątku odrębnego i majątku objętego małżeńską wspólnością majątkową. Pomimo stwierdzenia nieprawidłowości Naczelnik Urzędu Skarbowego nie kierował wniosków o kontrolę oświadczeń majątkowych do Kontroli Skarbowej w Białymstoku.

Ad pkt. 2. Projekt budżetu na 2016 rok załącznik zadania inwestycyjne omówił Wójt. Przewidziana jest przebudowa dwóch dróg popowodziowych, tj. drogi od drogi powiatowej Boćki-Krasna Wieś do ulicy we wsi Nurzec o długości 3,16 km. Planowany koszt zadania 1 012 000 złotych w tym dotacji celowej związanej z usuwaniem skutków klęsk żywiołowych 792 000 złotych. Druga droga to od drogi powiatowej Boćki-Krasna Wieś do miejscowości Kol. Boćki o długości 1,3 km. Planowany koszt zadania 240 000 złotych w tym dotacji celowej związanej z usuwaniem skutków klęsk żywiołowych 127 000 złotych. Planuje się również poprawę jakości dróg gminnych. Gmina będzie ubiegała się o dofinansowanie ze środków Unii Europejskiej po ogłoszeniu regulaminów naboru na poszczególnych priorytetach i działaniach. Planuje się złożyć nie jeden duży tylko kilka mniejszych wniosków. Zaplanowano 100 tys zł na uzupełnienie i dokończenie dokumentacji projektowej sieci dróg proponowanych do przedsięwzięcia. Planowany łączny koszt inwestycji to 3 150 000 zł. Przeznacza się kwotę 10 tys. zł na uzupełnienie dokumentacji technicznej niezbędnej do ubiegania się o środki ze źródeł zagranicznych na budowę Regionalnego Centrum Kultury w Boćkach, oraz kwotę 20 tys. zł na uzupełnienie dokumentacji budowy elektrowni fotowoltaicznej w miejscowości Dubno.

Pani Wasiluk Maria zgłaszała potrzebę budowy około 0,5 km drogi w obrębie wsi Bystre, ponieważ w poprzedniej kadencji była radna obiecywała, że ta droga będzie.

Pan Wójt odpowiedział, że tej radnej już nie ma, a o budowie poszczególnych dróg decyduje cała rada.

Radna Pani Walentyna Koptewicz zgłaszała potrzebę nawiezienia żwiru, dokonania podsypki na nowo wybudowanej powiatowej drodze od szkoły do posesji Tatarczuk Marka. Droga jest na gwarancji.

Pani Oliwniak Agnieszka zgłaszała potrzebę naprawy poboczy na nowo wybudowanej drodze Wygonowo Hornowo. Droga jest na gwarancji.

Pan Piotr Szymczuk powiedział, że o tym wie i jak będzie odbiór drogi na Wandalinie komisja pojedzie i sprawdzi, pobocza nie popsują się samoistnie, zostały zniszczone przez zwierzęta, było pędzane przez mieszkańców.

Ad pkt 3. Sprawy różne

Wójt powiedział, że Komendant Powiatowej Policji w Bielsku Podlaskim zwrócił się z prośbą do władz samorządowych z terenu powiatu bielskiego o wsparcie finansowe w zakupieniu oznakowanych radiowozów typu SUV, których koszt kształtuje się około 190 tys. zł. Samochody byłyby wykorzystane do realizacji zadań związanych z przeciwdziałaniem przemocy w rodzinie, alkoholizmowi, bezdomności oraz innych zadań ograniczających pośrednie przyczyny przestępczości oraz patologii społecznych. Wstępnie ościenne gminy zadeklarowały pomoc w zakupieniu samochodów, której wysokość miałaby wynikać z kryterium posiadanego budżetu poszczególnych samorządów. Z wyliczeń wynika, że Gminie Boćki kwota dofinansowania wyniosłaby 5 200 złotych. Wójt zapytał radnych czy wyrażają zgodę na udzielenie wsparcia finansowego w powyższej kwocie dla Komendy Powiatowej Policji na realizację niniejszego przedsięwzięcia.

Radni w dyskusji wypowiadali się, że w latach ubiegłych pomoc dla Policji była udzielana. W roku przyszłym budżet gminy będzie mniejszy, potrzeb do realizacji jest dużo. Ostatecznie postanowiono, w celu zastanowienia się i przemyślenia sprawy, temat odłożyć do Sesji Rady Gminy i na Sesji przegłosować.

Wpłynęło również pismo od Diecezjalnego Centrum Świątowych Dni Młodzieży Diecezji Drohiczyńskiej z prośbą o pomoc w zorganizowaniu wyjazdu młodzieży z naszej diecezji i naszej gminy do Krakowa. Ponadto diecezji drohiczyńskiej w wyznaczonych rejonach od 20 do 25 lipca 2015 roku przez 6 dni będzie gościła młodzież z zagranicy. W związku z powyższym DCŚDM zwróciło się z prośbą o uwzględnienie w planach budżetowych na przyszły rok możliwości wsparcia niniejszego przedsięwzięcia oraz wskazanie sposobu i zakresu wsparcia merytorycznego i materialnego.

Radni w dyskusji rozważali w jaki sposób mogą udzielić wsparcia, zastanawiano się na przykład nad zaproszeniem młodzieży z zaprzyjaźnionej gminy Jaszuny i zapewnienie im pobytu na terenie gminy. Temat odłożono do zastanowienia się.

Radna Pani Krystyna Piotrowska zapytała czy był przetarg na odśnieżanie dróg i czy już wiadomo kto będzie odśnieżał.

Wójt odpowiedział, że tak, jest już wiadomo i poprosił Pana Piotra Szymczuka o udzielenie dokładnej informacji.

Pan Piotr Szymczuk powiedział, że wystąpił do 9 wykonawców z zapytaniem ofertowym na wykonanie tej usługi, odpowiedzi udzieliło 5 wykonawców. W związku z tym obszar gminy podzielono na 5 odcinków i wyznaczono do odśnieżania 5 tras dróg.

Pani Piotrowska zapytała, czy to było w formie przetargu.

Pan Szymczuk odpowiedział, że to nie było w formie przetargu, ponieważ nie było obowiązku organizowania przetargu, wartość zamówienia nie przekraczała 30 tys. euro, jak już mówił zastosowano zapytanie ofertowe. Następnie wymienił poszczególne odcinki dróg, kto i za jaką cenę będzie odpowiedzialny za ich utrzymanie w stanie przejezdności zimą.

- I. Trasa o długości ok. 27 km odpowiedzialny Ofman Wojciech. 1). Ulica w miejscowości Dziecinne + kolonia; 2). Od drogi krajowej 19 – do wsi Pasięka-Nurzec-Kolonia Krasna Wieś- ulica Krasna Wieś- Dubno- Nurzec; 3). Mołoczki- Śnieżki-do

- granicy gminy(Gruzka); 4). Ulica we wsi Sasiny-do granicy gminy (Biełki); 5). Dziecinne – Boćki - Starowieś;
- II. Trasa o długości ok. 28 km. Odpowiedzialna Rynans Ewelina. 1). ulice w miejscowości Boćki + kolonie; 2). Boćki-Wandalin;3).Boćki-Bystre-Kolonia Bystre; 4).od drogi gminnej Wygonowo - Chranibory;
- III. Trasa o długości ok. 26 km odpowiedzialny Brzeziński Marek. 1). Ulica we wsi Wygonowo- do granicy gminy (Hornowo) + Kolonia Wygonowo; 2). Wygonowo - Piotrowo Krzywokoły; 3).Kolonia Piotrowo Krzywokoły; 4). Piotrowo Trojany Siekluki; 5). Siedlece – Sielc; 6). Siedlece -Kolonia;
- IV. Trasa o dlugosci ok. 26 km odpowiedzialna Nowak Agnieszka. 1). Ulica we wsi Siekluki – Kolonia Andryjanki – Żołoćki – Wojtki – Sielc; 2). Sielc – granica gminy (Holonki); 3). Sielc Kolonie;
- V. Trasa do ośnieżania dróg o długości ok. 27,5 km odpowiedzialny Szereszeń Andrzej. 1). Jakubowskie Kolonia – Skalimowo; 2). Bodaczki – Kolonia Bodaki; 3). Szumki – Wiercień – droga powiatowa Boćki, Starowieś.

Wójt zapytał radnych, czy Gmina Boćki przyjmie uchodźców.

Radni jednogłośnie odpowiedzieli, że Gmina Boćki nie przyjmie uchodźców.

Radna Pani Zawadzka Iwona informowała, że jedna Pani zamieszkała w Boćkach zaniedbuje i pozostawia bez opieki trójkę swoich dzieci, w tym dwoje niepełnoletnich. Sugerowała, że tą sprawą należy się zająć, ponieważ matki nie ma w domu, a dzieci chodzą po ulicy i są niedożywione.

Wójt powiedział, że gmina mieszkanie rodzinie zapewniła, matka pracuje, sprawę przekaze do GOPS do dalszego rozpatrzenia.

Po wyczerpaniu porządku dziennego Przewodniczący zamknął posiedzenie.

Protokołował: Helena Kłosińska

Przewodniczący Komisji
Bazylewski Krzysztof