

Protokół nr XVII/16
z sesji Rady Miejskiej Śmigła, odbytej w dniu 22marca 2016 r. o godz. 16.00 w sali
sesyjnej Rady, w Urzędzie Miejskim Śmigła.

Otwarcia posiedzenia dokonał Przewodniczący Rady Miejskiej Śmigła Wiesław Kasperski, który powitał radnych Rady Miejskiej Śmigła, Burmistrza Śmigła, radnego Rady Powiatu, Komendanta Powiatowego Policji w Kościanie Henryka Kasińskiego, Kierownika Posterunku Policji w Śmiglu Pana Gwidona Kaczmarka, pracowników Urzędu, kierowników i dyrektorów jednostek podległych Gminie, sołtysów i przewodniczących Zarządów Osiedli, radcę prawnego, mieszkańców Gminy oraz przedstawicieli mediów.

Przewodniczący Rady stwierdził, że w sesji uczestniczy 13 radnych, co pozwala na podejmowanie prawomocnych uchwał. Nieobecni: Anna Jaworska i Michał Skrzypczak. Lista obecności radnych, zaproszonych gości i sołtysów z XVII sesji Rady Miejskiej Śmigła stanowi **załącznik nr 1** do protokołu.

Ad.2.

Przewodniczący Rady poinformował, że porządek obrad w stosownym terminie został radnym przekazany.

Porządek sesji:

1. Otwarcie sesji.
2. Przedstawienie porządku sesji.
3. Przyjęcie protokołu z XVI sesji Rady Miejskiej Śmigła.
4. Informacja Przewodniczącego Rady o działalności w okresie między sesjami.
5. Sprawozdanie Burmistrza Śmigła z wykonania uchwał Rady Miejskiej Śmigła.
6. Informacja o działalności Burmistrza Śmigła w okresie między sesjami.
7. Sprawozdanie działalności Komendanta Powiatowego Policji w Kościanie oraz informacja o stanie bezpieczeństwa i porządku publicznego na terenie Powiatu Kościańskiego w 2015 r.
8. Interpelacje i zapytania radnych.
9. Zapytania sołtysów i przewodniczących zarządów osiedli.
10. Podjęcie uchwał:
 - 1) w sprawie zmian w uchwale budżetowej Gminy Śmigiel na rok 2016,
 - 2) w sprawie zmian Wieloletniej Prognozy Finansowej Gminy Śmigiel na lata 2016 – 2025,
 - 3) w sprawie zatwierdzenia taryf dla zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków,
 - 4) w sprawie wyrażenia zgody na wyodrębnienie w budżecie Gminy Śmigiel środków stanowiących fundusz sołecki,
 - 5) w sprawie wyrażenia zgody na sprzedaż nieruchomości zabudowanej budynkiem mieszkalnym i gospodarczym położonej w Śmiglu przy ul. Iwaszkiewicza 2,
 - 6) w sprawie przyjęcia Gminnego Programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt w Gminie Śmigiel na rok 2016,
 - 7) w sprawie przyjęcia „Planu gospodarki niskoemisyjnej dla Gminy Śmigiel”.
 - 8) w sprawie odwołania Pełnomocnika ds. Realizacji Projektu (Measure Authorising Officer – MAO) z Funduszu Spójności, współfinansowanego przez Unię Europejską, pn. „Kompleksowe zagospodarowanie ścieków w zlewni rzeki Obry – Gmina Śmigiel”.

- 9) w sprawie zgłoszenia sołectw: karmin, Morownica, Sierpowo, Wonieść do programu „Wielkopolska Odnowa Wsi 2013-2020”,
- 10) w sprawie przyjęcia Programu Wspierania Rodzin z Gminy Śmigiel na lata 2016 – 2018.
11. Odpowiedzi na interpelacje i zapytania radnych.
12. Odpowiedzi na zapytania.
13. Wolne głosy i wnioski.
14. Zakończenie sesji.

Radny Sławomir Grzelczyk zgłosił wniosek o wycofanie uchwały w sprawie wyrażenia zgody na sprzedaż nieruchomości zabudowanej budynkiem mieszkalnym i gospodarczym położonej w Śmiglu przy ul. Iwaskiewicza 2. Wyjaśnił, że na posiedzeniu Komisji Planowania i Rozwoju pojawiły się pewne wątpliwości i należy je dokładnie zbadać.

Radny Włodzimierz Drótkowski zapytał o jakie wątpliwości chodzi?

Radny Grzelczyk wyjaśnił, że przed podjęciem tej uchwały należy udać się na miejsce i zobaczyć jak faktycznie wygląda ta działka i co nam pozostanie.

Więcej pytań i uwag do zgłoszonego wniosku nie było, wobec tego Przewodniczący Rady poddał pod głosowanie wniosek o wycofanie przedmiotowej uchwały.

W głosowaniu udział wzięło 13 radnych, którzy oddali następującą liczbę głosów:

- „za” – 13 radnych,
- „przeciw” – 0,
- „wstrzymało się” – 0.

Uchwałę wycofano z porządku obrad.

Przewodniczący Rady poinformował, że 16 marca 2016 r. złożone zostało pismo do Biura Rady od Burmistrza Śmigla z prośbą o włączenie do porządku obrad uchwały w sprawie wyrażenia zgody na zbycie nieruchomości gruntowej, niezabudowanej, położonej w Śmiglu przy ul. Klonowej, oznaczonej nr geod. 927/1.

Następnie Przewodniczący Rady poprosił Panią Burmistrz o krótkie wprowadzenie do wymienionej uchwały.

Burmistrz Śmigla oddała głos Panu Rafałowi Szumacherowi, który przedstawił projekt niniejszej uchwały. Działka niezabudowana położona w Śmiglu o nr geod. 927/1 stanowi wg informacji z rejestru gruntów grunty orne klasy RV. Właścicielem w/w działki jest Gmina Śmigiel. Dla przedmiotowej działki obowiązuje miejscowy plan zagospodarowania przestrzennego dla terenu zabudowy mieszkaniowej jednorodzinnej położonego w obrębie miasta Śmigiel, w którym w/w działka przeznaczona jest pod budownictwo mieszkaniowe jednorodzinne. W związku zainteresowaniem przez osoby prywatne nabyciem działek budowlanych przeznaczonych pod zabudowę mieszkaniową jednorodziną, został przygotowany projekt niniejszej uchwały. Podjęcie przedmiotowej uchwały, pozwoli na sprzedaż nieruchomości gminnej, w trybie przetargowym.

Pytań nie było.

Przewodniczący przypomniał, że aby zmienić porządek obrad potrzebna jest bezwzględna większość głosów ustawowego składu Rady co w przypadku Rady Miejskiej Śmigla jest 8. Następnie przystąpił do głosowania w sprawie wprowadzenia do porządku obrad omówionej uchwały. W głosowaniu udział wzięło 13 radnych, którzy oddali następującą liczbę głosów:

- .- „za” wprowadzeniem uchwały do porządku obrad sesji głosowało 13 radnych.
- „przeciw” – 0,
- „wstrzymało się” – 0 .

Uchwała została wprowadzona jako pkt 10.ppkt.5 – w miejsce wycofanej uchwały.

Dnia 16 marca 2016 r. złożone zostało pismo do Biura Rady od Burmistrza Śmigla z

prośbą o włączenie do porządku obrad uchwały w sprawie wyrażenia zgody na zbycie nieruchomości gruntowej, położonej w Przysiece Polskiej.

Projekt tej uchwały także przedstawił Pan Rafał Szumacher, który wyjaśnił, że przedmiotowe działki położone w Przysiece Polskiej stanowią wg informacji z rejestru gruntów: działka nr geod. 254/3 grunty orne klasy RIIIb, RIVa i RV, działka nr geod. 254/7 drogę, działka nr geod. 254/9 drogę, działka nr geod. 254/11 drogę. Dla przedmiotowego terenu w chwili obecnej obowiązuje miejscowy plan zagospodarowania przestrzennego dla terenów eksploatacji i wydobycia kopalin wraz z infrastrukturą techniczną w obrębie wsi Przysieka Polska. Działki wymienione w niniejszej uchwale będą podlegały sprzedaży zgodnie z zasadami określonymi w ustawie o gospodarce nieruchomościami.

Radny Krzysztof Łączny zapytał czy działki te znajdują się w pobliżu obecnych kopalin?

Pan Szumacher wyjaśnił, że działki te przecinają kopalnie i tym samym utrudniają wydobycie.

Więcej pytań nie było.

Przewodniczący przypomniał, że aby zmienić porządek obrad potrzebna jest bezwzględna większość głosów ustawowego składu Rady co w przypadku Rady Miejskiej Śmigła jest 8. Następnie przystąpił do głosowania w sprawie wprowadzenia do porządku obrad omówionej uchwały. W głosowaniu udział wzięło 13 radnych, którzy oddali następującą liczbę głosów:

.- „za” wprowadzeniem uchwały do porządku obrad sesji głosowało 13 radnych.

- „przeciw” – 0,

- „wstrzymało się” – 0 .

Uchwała została wprowadzona jako pkt 10.ppkt.11.

Następnie Przewodniczący przystąpił do przegłosowania zmienionego porządku sesji.

W głosowaniu udział wzięło 13 radnych, którzy oddali następującą liczbę głosów:

.- „za” przyjęciem zmienionego porządku obrad sesji głosowało 13 radnych.

- „przeciw” – 0,

- „wstrzymało się” – 0.

Zmieniony porządek obrad został przyjęty.

Ad.3.

Przewodniczący Rady poddał pod głosowanie protokół z XVI sesji Rady Miejskiej Śmigła. Poinformował, że protokół wiernie odzwierciedla przebieg obrad. Poinformował także, że protokół jest do wglądu w Biurze Rady. Zapytał, czy są uwagi do protokołu. Uwag nie wniesiono.

Wobec powyższego Przewodniczący przeprowadził głosowanie:

- „za” przyjęciem protokołu głosowało 13 radnych.

- „przeciw” – 0,

- „wstrzymało się” – 0.

Protokół przyjęto jednogłośnie.

Ad.4.

Przewodniczący Rady Wiesław Kasperski przedstawił informację ze swojej działalności w okresie między sesjami. Informacja stanowi załącznik nr 2 do protokołu.

Pytań do przedstawionej informacji nie było.

Przewodniczący Rady przekazał, że pisma jakie wpłynęły do Rady znajdują się w Biurze Rady można się z nimi zapoznać. Jedno pismo wpłynęło z RIO, kolejne od Pani Burmistrz i zostało skierowane na Komisję Planowania i Rozwoju. Została także udzielona odpowiedź na pytanie radnego Żaka zadane na poprzedniej sesji.

Ad.5.

Sprawozdanie Burmistrza Śmigła z wykonania uchwał Rady Miejskiej Śmigła przedstawiła Burmistrz Śmigła – Małgorzata Adamczak i stanowi ono **załącznik nr 3** do protokołu. Pytań nie było.

Ad.6.

Informacja Burmistrza Śmigła z działalności w okresie między sesjami przedstawiła także Pani Burmistrz - stanowi **załącznik nr 4** do protokołu.

Radny Lech Żak zapytał o wydane zarządzenie dotyczące regulaminu organizacyjnego.

Sekretarz Śmigła – Maja Moskwa – Loman wyjaśniła, że zostało takie zarządzenie wydane i zmiany w regulaminie są kosmetyczne polegają głównie na uporządkowaniu poszczególnych stanowisk.

Radny Żak zapytał więc czy związane to jest ze zmianami personalnymi?

Sekretarz Śmigła odpowiedział, że nie; chodziło głównie o zmiany w strukturze.

Radny Żak zapytał jeszcze, o pkt. 21. dotyczący drogi Włoszakowice – Nietążkowo

Burmistrz Śmigła odpowiedziała, że droga Włoszakowice – Nietążkowo to wspólny sukces samorządów a dzięki możliwości połączenia tego odcinka do węzła S5 przy składaniu wniosku o dofinansowanie otrzymamy dodatkowe punkty. Natomiast jeśli chodzi o wysiedlenia przy budowie S5 to będzie spotkanie ale po podpisaniu umowy i wtedy będą szczegółowe informacje.

Radny Żak zapytał z kim będzie umowa podpisana?

Odpowiedzi udzielił Zastępca Burmistrza Śmigła – Marcin Jurga, na tym spotkaniu dyrektor wyjaśnił, że gdy będzie podpisana umowa z wykonawcą a ma to się stać do końca marca. Wtedy można będzie formalnie i merytorycznie rozmawiać o szczegółach.

Radny Żak zapytał jeszcze, o pkt. 39.

Wyjaśnień udzielił Pan Szumacher. Spotkanie dotyczyło zmian w uchwale budżetowej związku, Prezes MZO przedstawił także kalkulację nowych cen odbioru odpadów (obecnie 282 zł brutto po zmianie 399,01 zł brutto). Obecnie ceny te są negocjowane tak by mieszkańcy nie odczuli tego zbyt mocno. Negocjacje trwają; przedstawiono także kalkulacje skutków finansowych dla związku w związku z ulgami dla rodzi wielodzietnych.

Radna Violetta Karolczak poprosił o przybliżenie pkt. 12 dotyczącego doprowadzenia wody do Sikorzyna.

Zastępca Burmistrza odpowiedział, że jest problem z doprowadzeniem wody do Sikorzyna i polega on głównie na możliwościach technicznych. Posesja jest położona zbyt daleko i nie jest to możliwe.

Radny Alfred Splisteser poprosił o przybliżenie pkt. 20 dotyczącego przebudowy stacji w Starym Bojanowie.

Zastępca Burmistrza wyjaśnił, że celem spotkania było omówienie koncepcji przebudowy stacji w Starym Bojanowie. Podczas spotkania okazało się jednak, że brakuje niektóre dokumenty i na kolejnym spotkaniu gdy zostaną przedłożone zostanie to omówione.

Ad.7.

W tym punkcie obrad Przewodniczący Rady poprosił o przedstawienie sprawozdania z działalności komendanta Powiatowego w Kościanie wraz z informacją o stanie bezpieczeństwa i porządku publicznego na terenie Powiatu Kościańskiego w 2015 roku. Sprawozdanie to zostało omówione na posiedzeniu Komisji Spraw Społecznych.

Sprawozdanie przedstawił komendant Henryk Kasiński. Komenda Powiatowa Policji w Kościanie realizuje ustawowe zadania Policji w zakresie utrzymania bezpieczeństwa i porządku publicznego na terenie powiatu kościańskiego obejmującego pięć gmin, w tym jedną miejską - miasto Kościan, jedną wiejską - Gmina Kościan oraz miejsko - wiejskie gminy Czempin, Krzywiń i Śmigiel. Rejon działania jednostki to około 722 km² powierzchni i zamieszkałej przez 79 023 osoby.

W strukturze Komendy Powiatowej Policji w Kościanie wyodrębniono rejony działania obsługiwane przez Rewir Dzielnicowych w Kościanie, który służy społeczeństwu miasta Kościana i gminy wiejskiej Kościan (9 etatów), a na terenie miejsko – wiejskich gmin, działają Posterunki Policji z siedzibami w Czempiniu (8 etatów), w Krzywiniu (8 etatów) i w Śmiglu (9 etatów). Pozostali policjanci pracują na rzecz całego powiatu. Etat jednostki to 136 policjantów i 20 pracowników cywilnych wśród których 11 stanowisk to korpus służby cywilnej, a pozostałe 9 to tzw. pracownicy normatywni Policji.

Na przestrzeni roku 2015 nie obsadzonych było od 5-7 etatów policyjnych (w zależności od okresów związanych z rotacjami kadrowymi). Statystycznie średnio jeden policjant przypadał na 608 mieszkańców powiatu. W 2015 roku na terenie powiatu odnotowano 1294 przestępstwa, tj. o 2149 mniej niż w 2014 roku. Daje to dynamikę 37,6 %, przy wykrywalności ogólnej kształtującej się na poziomie 89,3% – spadek o 6,4%, przy średniej wykrywalności w województwie 71,5%. Według badań społecznych przestępstwa kryminalne od lat stanowią najbardziej dokuczliwą dla społeczności lokalnej kategorię przestępstw dlatego potocznie nazywane są przestępstwami pospolitymi.

W tej kategorii w 2015 roku stwierdzono 626 przestępstwa kryminalne, tj. o 69 mniej niż przed rokiem. Dało to dynamikę na poziomie 90,10% przy wykrywalności na poziomie 85,3%. W toku postępowań przygotowawczych w 2015 roku ustalono 602 podejrzanych (o 63 mniej niż w roku 2014), wśród których 32 to osoby nieletnie. Tymczasowy areszt zastosowany został przez sądy wobec 7 zatrzymanych przez nas podejrzanych (o 2 więcej jak w roku 2014).

W 2015 roku stwierdzono 150 przestępstw narkotykowych tj. spadek o 39 przestępstw w porównaniu z 2014 rokiem, co daje dynamikę 79,4%. Dane te obrazują, że na terenie pow. kościańskiego zagrożenie tą przestępczością nieznacznie spadło.

Na dobre efekty w ograniczaniu przestępczości pospolitej zapracowali wszyscy policjanci jednostki. Policjanci pionu prewencji w zapobieganiu i realizacji profilaktyki społecznej, a policjanci pionu kryminalnego we właściwie realizowanych czynnościach zabezpieczających na miejscach zdarzeń, w procesie dowodowym i pracy operacyjnej.

Na efektywność zwalczania przestępczości pospolitej ma również wpływ eliminacja z życia publicznego osób poszukiwanych podejrzanych o popełnienie różnych przestępstw oraz skazanych prawomocnymi wyrokami sądów, którzy nie zgłaszają się do odbycia kary pozbawienia wolności. W 2015 roku KPP w Kościanie prowadziła poszukiwania na podstawie: listów gończych za 70 osobami, zarządzeń prokuratury lub sądów za 36 osobami. Ponadto 2015 roku ustalono miejsca pobytu 28 osób (tj. wszystkich) zgłoszonych jako osoby zaginione, a w 2014 roku 32 osoby spośród 33 osób.

W 2015 roku stwierdzono 466 przestępstw o charakterze gospodarczym (mniej o 2063 w porównaniu do roku 2014). Wykrywalność tych przestępstw wyniosła 90,38% tj. o 8,08 % niższa jak w 2014 roku.

Zwalczaniem przestępczości gospodarczej i korupcyjnej zajmują się głównie policjanci Referatu d/w z Przestępczością Gospodarczą i Korupcją Wydziału Kryminalnego KPP w Kościanie współpracując z wyspecjalizowanymi instytucjami i służbami funkcjonującymi w ramach MSW i A oraz innych resortów. Policjanci ci prowadzą coraz więcej postępowań dotyczących oszustw internetowych i tzw. cyberprzestępczości, co generuje znaczne nakłady pracy procesowej i operacyjnej oraz zastosowanie coraz nowszego i wydajniejszego sprzętu i oprogramowania również do zadań operacyjnych. Jakość pracy utrzymuje się cały czas na dobrym poziomie, chociaż odczuwamy braki w odpowiednim wyposażeniu.

Sieć dróg na terenie powiatu wynosi ok. 869 kilometrów. W rozbiciu na procentowy udział przedstawia poniższy wykres

W roku 2015 stwierdzono 214 przypadków kierowania pojazdami w stanie nietrzeźwości w tym 95 kierujących pojazdami mechanicznymi i 119 innymi pojazdami. Kierujących w stanie po użyciu alkoholu ujawniono 116 w tym 74 kierujących pojazdami mechanicznymi i 42 innymi pojazdami. Łącznie wyeliminowano z ruchu na drogach 330 kierujących pojazdami, czyli o 51 mniej niż przed rokiem(384).

W wypadkach drogowych zginęło 10 osób (tj. o 4 więcej niż w 2014 roku), a 138 osób zostało rannych. Osób rannych było mniej o 11 niż w 2014 roku.

Od lat nie udzielenie pierwszeństwa przejazdu (34 przypadki), nie dostosowanie prędkości do warunków drogowych (16 przypadków) i nie zachowanie bezpiecznej odległości między pojazdami (12 przypadków) są głównymi przyczynami wypadków drogowych.

Tradycyjnie od wielu lat najwięcej zdarzeń drogowych było w mieście i gminie Kościan. W 2015 rok. liczba kolizji odnotowywana w tym rejonie wzrosła o 20. Spadek kolizji odnotowaliśmy w 2015 roku w rejonie Miasta i Gminy Czempin (mniej o 4) oraz w rejonie Miasta i Gminy Krzywiń (mniej o 13).

Kierujący przyczynili się do większości zdarzeń drogowych tj. 497, w których 10 osób zginęło, a 120 zostało rannych. Piesi spowodowali 8 zdarzeń, w których 6 osób zostało rannych. Główną przyczyną zdarzeń zawinionych przez pieszych było nieostrożne wejście na jezdnię. Najwięcej zdarzeń zanotowano w poniedziałek - 114 zdarzeń (w 2014 roku w piątek), a najmniej zagrożonym dniem była niedziela - 58 zdarzeń (w 2014 – sobota). Najwięcej ofiar w ludziach było w czwartki – 26 rannych i 5 zabitych (2014 – niedziela). Najwięcej zdarzeń drogowych zaistniało na prostym odcinku drogi – 61 wypadków i 340 kolizji. W wypadkach tych zginęło 9 osób, a 70 zostało rannych.

W 2015 roku zatrzymaliśmy 217 (w 2014 było 222) uprawnień do kierowania, oraz 1317 (w 2014 było 1472) dowodów rejestracyjnych. W pierwszym przypadku najczęstszym powodem było kierowanie po alkoholu, w drugim zakwestionowanie stanu technicznego pojazdu.

Komendant zauważył, że poprawa bezpieczeństwa w ruchu drogowym to trudne zadanie do wykonania przy stale zwiększającym się natężeniu ruchu i przy nadal niedostatecznym stanie dróg. Wydaje się, że przyjęto właściwe kierunki działania, jednak jak pokazują statystyki w dziedzinie poprawy stanu bezpieczeństwa na drogach, aby zmniejszyć ilość ofiar trzeba będzie jeszcze wiele zrobić nie tylko pod względem policyjnej represji i prewencji w następnych latach.

W 2015 roku odnotowaliśmy spadek przestępczości nieletnich. Nieletni popełnili 54 przestępstwa tj. o 20 mniej niż przed rokiem.

Ustalono 33 (55 w 2014 roku) nieletnich sprawców tych przestępstw. Najczęściej popełniane przez nieletnich w 2015 roku czyny zabronione jako przestępstwa to: niszczenie lub uszkodzenie mienia – 9, oszustwo – 7, groźby karalne – 5 i „Stalking” – 4.

W 2015 roku do sądu dla nieletnich skierowano 33 wnioski o rozpatrzenie pod kątem popełnionych czynów karalnych, które stanowiły wkroczenia.

Poziom bezpieczeństwa uzależniony jest od wielu czynników. Najważniejsze z nich to efektywność pracy Policji i innych służb odpowiedzialnych za stan bezpieczeństwa na danym terenie. Policja w tym zakresie do najbardziej efektywnych zalicza współpracę ze Strażą Miejską w Kościanie oraz Strażą Miejską w Śmiglu. Współpraca z tymi służbami polegała przede wszystkim na wspólnych patrolach i działaniach prewencyjnych.

W 2015 roku na terenie Kościana wystawiono 126 wspólnych służb patrolowych tj. o 6 mniej jak w 2014 roku. Wspólnie ze Strażą Miejską w Kościanie przeprowadziliśmy na terenie miasta setki kontroli obiektów i miejsc, pod kątem występowania różnych zagrożeń, a między innymi szkół, targowiska, ogródków, parku miejskiego, dworców PKP i PKS. Praktycznie w każdej akcji organizowanej w mieście i nakierowanej na zwalczanie wandalizmu, przestępstw i wykroczeń z ustawy o przeciwdziałaniu alkoholizmowi, czy narkomanii brali udział strażnicy miejscy zarówno umundurowani jak i w ubiorze cywilnym w zależności od rodzaju działań. Strażnicy Straży Miejskiej w Kościanie biorą również udział w działaniach organizowanych przez służby ruchu drogowego i tak przykładowo w działaniach pieszy, trzeźwość, pasy bezpieczeństwa, niechroniony uczestnik ruchu itp. Kolejną z form współpracy jest wspólne zabezpieczanie imprez kulturalnych i sportowych oraz różnego rodzaju uroczystości. Łącznie przeprowadzono 292 działania.

Strażnicy Straży Miejskiej w Śmiglu pełnią służby na terenie gminy wspólnie z policjantami z Posterunku Policji w Śmiglu. Wspólnych służb w 2015 roku było 81 (tj. o 99 mniej jak w 2014 roku), a ich dyslokacja to głównie miasto Śmigiel, zabezpieczenie targowiska w Śmiglu i ruchu kołowego w miejscowości Czacz. Miejscowość ta stanowi centrum sprzedaży artykułów używanych przywożonych z państw Europy Zachodniej.

W celu podniesienia poziomu bezpieczeństwa na terenie powiatu współpracowaliśmy również z innymi służbami, inspekcjami i strażami oraz instytucjami działającymi na rzecz zapewnienia porządku i bezpieczeństwa. Do pracy na terenie powiatu kierowani byli również wielokrotnie policjanci Oddziału Prewencji KWP w Poznaniu. Wspólne służby policjanci pełnili ze Strażnikami Leśnymi, Strażą Rybacką, Powiatowym Lekarzem Weterynarii i pracownikami inspektoratu, inspektorami ochrony środowiska, członkami OSP, WOPR, Inspekcji Transportu Drogowego, funkcjonariuszami Straży Łowieckiej, Żandarmerią Wojskową, Strażą Ochrony Kolei jak również z członkami gminnych komisji rozwiązywania problemów alkoholowych. W okresie wakacji letnich policjanci pełnili służby w rejonie miejscowości wypoczynkowych w Nowym Dębcu, Cichowie i innych.

Samorząd gminny w Krzywiniu przeznaczył 12 000,- zł. na dodatkowe płatne służby patrolowe, głównie w dni wolne od pracy i do zabezpieczenia imprez na terenie wsi Cichowo. W 2015 roku przeprowadziliśmy 54 takie służby (56 w roku 2014). Na podobnych zasadach policjanci pełnili służby finansowane przez śmigieński samorząd, który przeznaczył na ten cel 8.300,-zł. W okresie sprawozdawczym zorganizowano 20 takich służb. W tym przypadku zadanie policjantów polegało przede wszystkim na zabezpieczeniu lokalnych imprez i uroczystości. Jest to bardzo dobre rozwiązanie, gdyż policjanci wykonują dodatkową pracę odpłatną ze środków samorządowych w czasie wolnym od służby w jednostce. Patrole te z pewnością przyczyniają się do wzrostu bezpieczeństwa i poczucia bezpieczeństwa mieszkańców.

Zagrożenia i patologie występujące na terenie powiatu to:

- **Alkoholizm**

Kojarzony z osobami z marginesu społecznego. Osoba nadużywająca alkoholu w społecznym przekonaniu jest kłozardem, brudnym, niedbającym o higienę osobistą człowiekiem. W rzeczywistości alkoholu mogą nadużywać osoby z różnych grup

społecznych, różnych zawodów. Osoba dobrze sytuowana pije zazwyczaj droższe trunki i ukrywa fakt, że jest uzależniona tak długo jak tylko to możliwe.

Komenda Powiatowa Policji w Kościanie współpracuje z Komisjami Rozwiązywania Problemów Alkoholowych. Policjanci są członkami tych komisji. Informacje dot. problemu alkoholizmu w rodzinie przekazywane są do miejskich i gminnych ośrodków pomocy społecznej, Wydziału Rodzinnego i Nieletnich Sądu Rejonowego w Kościanie oraz do Powiatowego Centrum Pomocy Rodzinie w Kościanie. KPP w Kościanie współpracuje ze szkołami powiatu kościańskiego, gdzie na prelekcjach przedstawiane są negatywne skutki spożywania alkoholu, a przede wszystkim wynikające z tego konsekwencje prawne dla nieletnich.

• **Narkomania**

W 2015 roku na terenie działania tut. KPP odnotowano przestępstwa związane z narkotykami i tak:

- 14 z art.58 Ustawy o przeciwdziałaniu narkomanii... – dot. nielegalnego udzielania lub nakłaniania do zażywania środków odurzających ,
- 13 z art.59 Ustawy... – dot. udzielania, ułatwiania lub nakłaniania do zażywania środków odurzających w celu osiągnięcia korzyści majątkowej,
- 40 z art.62 Ustawy ... - dot. nielegalnego posiadania środków odurzających,

Najczęściej używane narkotyki to amfetamina i marihuana.

Funkcjonariusze pełniący służbę nie ujawnili stałych miejsc, w których grupuje się młodzież w celu zażywania środków odurzających. Policjanci Zespołu ds. Nieletnich i Patologii podczas spotkań w szkołach z młodzieżą i rodzicami omawiali negatywne skutki zażywania narkotyków oraz dopalaczy. Zakresem tematycznym spotkań z młodzieżą były zagadnienia dot. przedstawienia negatywnych społeczno-prawnych konsekwencji posiadania i zażywania środków odurzających. Podczas spotkań z młodzieżą omawiane były prawne aspekty posiadania narkotyków oraz zagrożenia dla zdrowia podczas stosowania środków odurzających. Zwracano również uwagę na szkodliwe działania dopalaczy i ich negatywny wpływ na organizm ludzki. Na spotkaniach z rodzicami omawiano symptomy świadczące o tym, że ich dziecko mogło mieć kontakt z narkotykami. Podczas spotkań wykorzystywano Drug-Box. Ponadto zebrany rozdawano materiały prewencyjne: „ABC zagrożeń” który został opracowany przez Zespół ds. Nieletnich i Patologii tut. KPP i był wydany ze środków Miejskiej Komisji Rozwiązywania Problemów Alkoholowych w Kościanie. Włączono się również w działania w ramach kampanii zorganizowanej przez Starostę Kościańskiego pn. „Dopalacze wypalają”. W ramach profilaktyki „anty-dopalaczowej” nawiązano współpracę z pracownikami Stacji Sanitarno-Epidemiologicznej w Kościanie, gdzie przeprowadzono wspólnie spotkania-warsztaty z młodzieżą.

W 2015 roku policjanci Zespołu ds. Nieletnich przeprowadzili 53 spotkania z młodzieżą gimnazjalną i ponadgimnazjalną, z zakresu odpowiedzialności prawnej i narkomanii. We wrześniu wzięliśmy udział w obozie integracyjnym gimnazjalistów z Borowa, gdzie przeprowadzono zajęcia na temat odpowiedzialności prawnej nieletnich. Szczególny nacisk jednak położono na temat prawnych aspektów posiadania narkotyków oraz zagrożeń dla zdrowia przy zażywaniu narkotyków i dopalaczy.

W grudniu natomiast zorganizowano spotkanie z dyrektorami placówek oświatowych oraz pedagogami z terenu powiatu kościańskiego. Wzięli w nim również udział przedstawiciele władz samorządowych, kuratorzy ds. nieletnich Sądu Rejonowego w Kościanie. Podczas spotkania Dyrektor Stacji Sanitarno-Epidemiologicznej w Kościanie przeprowadził prelekcję dotyczącą problematyki dopalaczy.

• **Prostytucja i wykorzystanie seksualne / handel ludźmi /**

W 2015 roku na terenie działania KPP w Kościanie nie ujawniono żadnego przypadku prostytucji nieletnich oraz handlu ludźmi. Nie otrzymaliśmy żadnego zgłoszenia ani nie

uzyskaliśmy żadnej informacji w przedmiotowej sprawie. Odnotowano dwa przypadki obcowania płciowego z osobą poniżej 15 roku życia (art. 200 kk), gdzie sprawcą były osoby nieletnie.

Podczas spotkań w szkołach ponadgimnazjalnych policjanci przekazywali młodzieży informacje o zagrożeniach wynikających z kontaktów z osobami przygodnie poznanymi, bądź też za pośrednictwem portali internetowych. Przestrzegano również przed zbyt pochopnym udostępnianiem swoich danych osobowych oraz zdjęć osobom nieznanym. Podczas spotkań z młodzieżą funkcjonariusze kładli głównie nacisk na uświadomienie o zagrożeniach związanych z cyberprzemocą. Rozpropagowano w szkołach plakaty przestrzegające o zagrożeniach także seksualnych.

Przeprowadzono również spotkania z rodzicami, a także kadrą pedagogiczną w gimnazjach i szkołach ponadgimnazjalnych na terenie powiatu kościańskiego. Podczas spotkań omawiano zagrożenia związane ze zjawiskiem cyberprzemocy. Rodzicom przekazywano również ulotki „STOP CYBERPRZEMOCY”- informacja dla rodziców. Koszt druku ulotek poniosła Miejska Komisja Rozwiązywania Problemów Alkoholowych w Kościanie.

Ponadto w 2015 roku odnotowano przestępstwa:

- 2 z art. 197 kk - zgwałcenie,
- 5 z art.200 kk – obcowanie, inna czynność seksualna lub prezentacja albo rozpowszechnianie treści pornograficznych osobom poniżej 15 roku życia.

● **Przemoc w rodzinie**

Rola i działalność KPP w Kościanie w zakresie przeciwdziałania przemocy w rodzinie polega m.in. na:

- podejmowaniu działań interwencyjnych związanych z przemocą w rodzinie w zakresie tzw. Niebieskiej Karty. Ogółem w 2015 roku na 500 przeprowadzonych interwencji domowych w 117 przypadkach interwencje zakończyły się wprowadzeniem procedury Niebieskiej Karty.

Ujawniono 146 ofiar przemocy w tym:

- 131 kobiet,
- 15 mężczyzn,
- 0 małoletnich,

Sprawców przemocy ujawniono 142, w tym 5 kobiet i 137 mężczyzn, z tego 90 sprawców było pod działaniem alkoholu w czasie przeprowadzania interwencji. Z tych interwencji do wytrzeźwienia zatrzymano 56 osób.

W 2015 roku wszczęto 37 postępowań o czyn z art. 207kk. - znęcanie się nad najbliższymi członkami rodziny w toku których udowodniono łącznie 24 takie przestępstwa.

Rola Policji w lokalnym systemie przeciwdziałania przemocy w rodzinie to udział w pracach Komisji Przeciwdziałania Alkoholizmowi. Poszczególni Kierownicy Posterunków Policji /Krzywiń, Czempin, Śmigiel/ jak również kierownik Rewiru Dzielnicowych w Kościanie są członkami Zespołów Interdyscyplinarnych ds. Przeciwdziałania Przemocy w Rodzinach w poszczególnych gminach. Policjanci Zespołu ds. Nieletnich i Patologii współpracują również z Wydziałem Rodzinnym i Nieletnich Sądu Rejonowego.

● **Subkultury**

Na terenie działania KPP w Kościanie nie odnotowano zorganizowanego działania subkultur młodzieżowych. Komenda w tym zakresie ściśle współpracuje ze szkołami.

● **Sekty i nowe ruchy religijne**

KPP w Kościanie nie uzyskała żadnej informacji dotyczącej działalności na naszym terenie sekt lub innych ruchów religijnych. Podczas spotkań z młodzieżą gimnazjalną oraz ponadgimnazjalną zwłaszcza przed okresem letnim informujemy młodzież o zagrożeniach związanych z działalnością sekt. Przekazujemy również informacje, żeby zachowywać ostrożność podczas zawierania nowych znajomości.

• **Bezdomność, żebractwo**

Miejszem grupowania się bezdomnych w Kościanie jest rejon dworca PKP i PKS, tereny przyległe, a także tereny po byłych zakładach przetwórstwa mięsnego oraz fabryce mebli. Liczba bezdomnych jest zmienna. Kilka osób mieszka w altanach na ogródkach działkowych, jednak te osoby są pod stałą opieką OPS w Kościanie. Część osób ma stałe miejsce zameldowania i wybrała taki sposób życia. W zakresie pomocy osobom bezdomnym wspólnie ze Strażą Miejską w Kościanie i pracownikami OPS systematycznie kontrolowane są miejsca przebywania osób bezdomnych.

Współpraca z samorządami lokalnymi oraz strażami, innymi służbami, inspekcjami i organizacjami powołanymi do wykonywania zadań z zakresu szeroko rozumianego bezpieczeństwa publicznego odbywa się głównie w ramach przyjętego w 2003 roku „Powiatowego programu zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego” (zaktualizowany Uchwałą nr IV/40/15 Rady Powiatu Kościańskiego z dnia 25.03.2015 roku), gdzie jednym z koordynatorów zadań jest Komendant Powiatowy Policji w Kościanie. Program jest zasadniczą podstawą współpracy i pozyskiwania środków finansowych od wszystkich samorządów lokalnych na terenie powiatu. W programie wyznaczono bowiem również zadania do realizacji przez samorządy gminne i powiatowy w ramach zadań ustawowych w zakresie utrzymania bezpieczeństwa i porządku. Program jest nadzorowany przez ustawową Komisję Bezpieczeństwa i Porządku na czele której stoi Starosta Kościański.

Analizując stan bezpieczeństwa, występujące zagrożenia, ujawnione tendencje przestępczości, stopień realizacji strategii w tym również „Powiatowego programu zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego” oraz ocenę pracy poszczególnych pionów jednostki, należy ocenić, iż w 2015 roku zadania te wykonane zostały w stopniu satysfakcjonującym.

Ogólna liczba stwierdzonych przestępstw w 2015 roku była niższa niż w roku poprzednim na skutek braku realizacji spraw wieloczynowych i charakterze gospodarczym. Nastąpił nieznaczny spadek przestępczości o charakterze kryminalnym, a tym samym spadło zagrożenie w 7 podstawowych kategoriach najbardziej uciążliwych dla mieszkańców.

Zmniejszyła się liczba przestępstw dot. przepisów ustawy o narkomanii z 189 w 2014 roku do 150 w roku 2015.

Do najważniejszych zadań w 2016 roku będzie należało :

- realizacja priorytetów KGP i KWP,
- dążenie do uzupełnienia wakatów i dostosowanie struktury jednostki do aktualnych potrzeb,
- bezwzględne dążenie do poprawy bezpieczeństwa na drogach w tym ograniczenie ilości ofiar śmiertelnych w wypadkach drogowych,
- w dalszym ciągu eliminować nietrzeźwych kierujących pojazdami,
- wdrożyć do użytku publicznego „Mapy Zagrożeń” w konsultacji z samorządami lokalnymi, mieszkańcami oraz podmiotami współpracującymi,
- kontynuować i dostosować do potrzeb zadania profilaktyki społecznej,
- przygotować się do właściwego zabezpieczenia i udziału w imprezach krajowych takich jak
 - ”1050 ROCZNIACA CHRZTU POLSKI”
 - „DNI MŁODZIEŻY” w Krakowie
 - Szczyt NATO

W 2016 roku do zadań inwestycyjno - remontowych będzie należało:

- dalsza modernizacja pomieszczeń KPP w Kościanie i przystosowanie do obecnych struktur organizacyjnych jednostki,
- przyjęcie obiektu PP w Krzywiniu w zarząd Starosty Kościańskiego,

- w uzgodnieniu z Komendantem Wojewódzkim Policji w Poznaniu oraz samorządami lokalnymi podjąć decyzję co do perspektywicznej rozbudowy obiektu KPP w Kościanie lub ewentualne pobudowanie nowego obiektu spełniającego standardy obowiązujące w Policji.

Podsumowując, należy stwierdzić, że efekty pracy jednostki oraz stopień realizacji zadań i celów strategicznych przy wydatnym wsparciu samorządów lokalnych oraz innych podmiotów zewnętrznych przełożyły się na utrzymanie wysokiego poziomu poczucia bezpieczeństwa mieszkańców.

Komendant przekazał, że uważa iż należy kontynuować przyjęte kierunki działań i dostosowywać je do zaistniałej rzeczywistości, aby przy zaangażowaniu wszystkich policjantów jak również przy wsparciu samorządów lokalnych i instytucji oraz podmiotów współpracujących zapewnić wysoki poziom bezpieczeństwa i porządku publicznego w następnych latach.

Przewodniczący rady zauważył, że jak wynika z przedstawionego sprawozdania możemy czuć się bezpiecznie. Widać także zwiększone ilości partoli. Zauważył jednocześnie, że wszyscy liczą na szybkie schwytywanie sprawców włamań.

Radny Krzysztof Łączny korzystając z obecności komendanta poprosił o zwiększenie kontroli na ul. Bruszczewskiej w Przysiece Polskiej (przy piekarni).

Mieszkaniec obecny na sesji zwrócił się z prośbą do komendanta o zwiększenie patroli wieczornych na śmigiełskim rynku.

Burmistrz Śmigła natomiast zauważyła, że wszystkie zgłoszenia do Urzędu jakie wpływają są niezwłocznie przekazywane na Komisariat.

Więcej pytań i uwag nie było do złożonego sprawozdania.

Ad.8.

Interpelacje i zapytania radnych:

- Radny Krzysztof Łączny:

- 1) Czy Gmina partycypuje w kosztach ogrzewania toalet miejskich?
- 2) Czy jest jakiś pomysł na odnowienie basenu w Śmiglu? Jeżeli tak to jaki?

Więcej pytań nie było.

Ad.9.

Zapytania sołtysów i przewodniczących zarządów osiedli – nie było.

W tym momencie obrad o godz.17:00 Przewodniczący Rady ogłosił 15 minut przerwy. Obrady wznowiono w niezmienionym składzie o godz. 17:15.

Ad.11.

Podjęcie uchwał.

1) w sprawie zmian w uchwale budżetowej Gminy Śmigiel na rok 2016.

Projekt uchwały omówił Skarbnik Śmigła – Piotr Szmytkowski. Wyjaśnił, że zmiany w planie dochodów dotyczą :

a) rozdział 70005 Gospodarka gruntami i nieruchomościami – zmiana pomiędzy paragrafami – kwota 145.000 zł

- b) dział 750 Administracja publiczna – zwiększenie z uwagi na uzyskane dochody
- c) dział 801 Oświata i wychowanie – zwiększenie z tytułu dotacji od innych jst na zadania w rozdziale Oddziały przedszkola i Przedszkola
- d) dział 852 Pomoc społeczna – zwiększenie z tytułu usług opiekuńczych o kwotę 50.000 zł
- e) dział 926 Kultura fizyczna – zwiększenie dochodów na wniosek OKFiR o kwotę 7.765 zł

Zmiany w planie wydatków dotyczą :

- a) dział 010 Rolnictwo – zmniejszenie na zadaniu „Budowa kanalizacji w Bronikowie i Glińsku” o kwotę 46.712 zł
- b) dział Transport – zwiększenie na zadaniach drogowych o kwotę 183.000 zł (remonty i usługi)
- c) dział 801 Oświata i wychowanie – zmiany na wniosek kierowników jednostek oraz zwiększenie środków w Szkole w Przysieci z tytułu otrzymanych środków z Fundacji Rozwoju Systemu Edukacji
- d) dział 852 Pomoc społeczna – przeniesienia na wniosek kierownika jednostki
- e) dział 900 Gospodarka komunalna – przeniesienia pomiędzy paragrafami – dotyczy schroniska w Lesznie
- f) dział 921 Kultura – przeniesienia na wniosek kierownika jednostki
- g) dział 926 Kultura fizyczna – przeniesienia na wniosek kierownika OKFiR oraz zwiększenia na zadaniach związanych z boiskami sportowymi

Zmiany w pozostałych załącznikach są konsekwencją zmian wprowadzonych w planie dochodów i wydatków.

Następnie Skarbnik zgłosił autopoprawki do projektu budżetu i WPF. W załączniku nr 2 – wykaz przedsięwzięć w WPF proponuje się wprowadzenie zadania pn. Modernizacja energetyczna budynków użyteczności publicznej w Śmiglu (Centrum Kultury i Szkoły Podstawowej, Gimnazjum wraz z salą gimnastyczną. Natomiast w budżecie zmienia się nazwa zadania jak wspomniano.

Przewodniczący Rady poinformował, że omawiany projekt uchwały omawiany był na posiedzeniu Komisji Finansowo - Gospodarczej i poprosił przewodniczącą komisji o przedstawienie opinii.

Przewodniczącego Komisji Finansowo - Gospodarczej Adamczak-Puk Arleta przekazała, że projekt uchwały otrzymał pozytywną opinię.

Następnie Przewodniczący Rady otworzył dyskusję nad omawianym projektem uchwały.

Radny Lech Żak poprosił o bardziej szczegółowy opis w uzasadnieniu do uchwał.

Skarbnik Śmigła odpowiedział, że może robić to bardziej szczegółowo.

Radna Danuta Strzelczyk zapytała czy modernizacja będzie sali gimnastycznej gimnazjum czy szkoły podstawowej?

Skarbnik wyjaśnił, że modernizacja będzie całości kompleksu szkolnego.

Następnie głos zabrał Pan Tomasz Pawlak – Kierownik ZGKiM, który jest koordynatorem projektu. Wyjaśnił, że zostało to tak zapisane bo jest to tytuł projektu, który nie może być zbyt długi. Szczegółowy zapis jest w opisie projektu.

Radny Sławomir Grzelczyk zauważył, że nie jest to zbyt czytelne. Jest wszystko ujęte ale nie wynika z tego o która salę tak naprawę chodzi.

Burmistrz Śmigła dodała, że tak jak tłumaczył Kierownik, tytuł nie może być zbyt długi, a obecny zawiera wszystko.

Więcej pytań i uwag do projektu uchwały nie było, wobec tego Przewodniczący Rady poddał pod głosowanie projekt uchwały w sprawie

W głosowaniu udział wzięło 13 radnych, którzy oddali następującą liczbę głosów:

- „za” – 13 radnych,

- „przeciw” – 0,
- „wstrzymało się” – 0.

Uchwałę podjęto jednogłośnie.

Rada Miejska w obecności 13 radnych uczestniczących w głosowaniu podjęła uchwałę Nr XVII/120/16 w sprawie zmian w uchwale budżetowej Gminy Śmigiel na rok 2016.

2) w sprawie zmian Wieloletniej Prognozy Finansowej Gminy Śmigiel na lata 2016 – 2025,

Projekt uchwały omówił także Skarbnik Śmigla – Piotr Szmytkowski. Wyjaśnił, że zgodnie ze zmianami w budżecie w 2016 roku, dokonano następujących zmian w Wieloletniej Prognozie Finansowej Gminy Śmigiel na lata 2016-2025:

Zwiększenie dochodów w 2016 r. 301 672,00 zł w tym: Zwiększenie dochodów bieżących 301 472,00 zł Zwiększenie dochodów majątkowych 200,00 zł Zwiększenie wydatków w 2016 r. 301 672,00 zł w tym: Zwiększenie wydatków bieżących 328 384,00 zł Zmniejszenie wydatków majątkowych -26 712,00 zł.

Deficyt (plan) po zmianach -5 173 000,00 zł

W danych historycznych stanowiących podstawę obliczania wskaźników uaktualnione zostały informacje z wykonania roku, zgodnie ze sprawozdaniami Rb-27, Rb-28, RbNDS, Rb-Z.

Następnie zgłosił autopoprawkę do WPF, uzasadniając ją pokazaniem w WPF środków własnych na to zadanie, co jest konieczne przy wniosku aplikacyjnym na uzyskanie środków z WRPO.

Przewodniczący Rady poinformował, że omawiany projekt uchwały omawiany był na posiedzeniu Komisji Finansowo - Gospodarczej i poprosił przewodniczącą komisji o przedstawienie opinii.

Przewodniczącą Komisji Finansowo - Gospodarczej Adamczak-Puk Arleta przekazała, że projekt uchwały otrzymał pozytywną opinię.

Następnie Przewodniczący Rady otworzył dyskusję nad omawianym projektem uchwały.

Pytań i uwag do projektu uchwały nie było, wobec tego Przewodniczący Rady poddał pod głosowanie projekt uchwały w sprawie

W głosowaniu udział wzięło 13 radnych, którzy oddali następującą liczbę głosów:

- „za” – 13 radnych,
- „przeciw” – 0,
- „wstrzymało się” – 0.

Uchwałę podjęto jednogłośnie.

Rada Miejska w obecności 13 radnych uczestniczących w głosowaniu podjęła uchwałę Nr XVII/121/16 w sprawie zmian Wieloletniej Prognozy Finansowej Gminy Śmigiel na lata 2016 – 2025.

3) w sprawie zatwierdzenia taryf za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków.

Zastępca Burmistrza poprosił Panią Prezes Zakładu Wodociągowo – Kanalizacyjnego o przedstawienia projektu uchwały.

Prezes wyjaśniła, że w złożonym wniosku taryfowym uwzględnionych zostało 8 grup taryfowych za wodę i 4 grupy taryfowe za ścieki.

W kwestii ceny za wodę poinformowała, że w taryfikatorze bez dopłat ceny wody ulegną pozostają bez zmian natomiast cena dla ścieków zostaje obniżona o 0,50 zł. Pozostałe zapisy pozostały bez zmian.

Przewodniczący Rady poinformował, że wniosek taryfowy i projekt uchwały omawiany był na posiedzeniu Komisji Finansowo - Gospodarczej i poprosił przewodniczącą komisji o przedstawienie opinii.

Przewodniczącą Komisji Finansowo - Gospodarczej Adamczak-Puk Arleta przekazała, że projekt uchwały otrzymał pozytywną opinię.

Następnie Przewodniczący Rady otworzył dyskusję nad omawianym projektem uchwały.

Radny Wojciech Adamczewski podziękował Pani prezes za takie gospodarowanie środkami gdyż do tej pory ciągle mówiono, że nie można obniżyć ceny za wodę i ściek.

Pani Prezes wyjaśniła, że Zakład stara się wprowadzać ekonomiczny rachunek oszczędności. Ponadto dba o to by nie występowało finansowanie skrośne. Ponadto ponieważ Zakład chce dalej inwestować w rachunku ekonomicznym udało się zweryfikować niektóre składniki i dlatego jest obniżka ścieku tylko o 0,50 zł. Jednocześnie wyraziła nadzieję na dalsze sukcesywne obniżki cen.

Radny Sławomir Grzelczyk zauważył, że do wniosku taryfowego załącznikiem jest plan modernizacji sieci i urządzeń, który obecnie jest aktualny jednak na posiedzeniu komisji Pani Prezes przekazała, że do końca czerwca inwestycje zostaną zakończone i będzie nowy plan.

Pani Prezes wyjaśniła, że obowiązujący plan jest do połowy 2017 roku. Jednak w połowie tego roku zostanie on zrealizowany i wówczas zostanie przedstawiony nowy plan. W planie jest także kanalizacja Jezierzyc, Zygmuntowa i Machcina.

Więcej pytań i uwag do projektu uchwały nie było, wobec tego Przewodniczący Rady poddał pod głosowanie projekt uchwały w sprawie.

W głosowaniu udział wzięło 13 radnych, którzy oddali następującą liczbę głosów:

- „za” – 13 radnych,
- „przeciw” – 0,
- „wstrzymało się” – 0.

Uchwałę podjęto jednogłośnie.

Rada Miejska w obecności 13 radnych uczestniczących w głosowaniu podjęła uchwałę Nr XVII/122/16 w sprawie zatwierdzenia taryf za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków.

4) w sprawie wyrażenia zgody na wyodrębnienie w budżecie Gminy Śmigiel środków stanowiących fundusz sołecki.

Projekt uchwały przedstawił także Skarbnik i wyjaśnił, że po konsultacjach z radnymi na poszczególnych komisjach wiadomo, że chcą funduszu sołeckiego. W przypadku podjęcia tej uchwały spoczywać będzie na sołectwach wiele obowiązków. Na wyliczenie kwoty z przeznaczeniem na fundusz sołecki jest wzór, do którego obecnie część danych już mamy. Po ich podstawieniu na wszystkie sołectwa zostanie zabezpieczona kwota ponad 570 tys. zł. Z wyliczeń możemy także spodziewać się dofinansowania 40% poniesionych wydatków.

Przewodniczący Rady poinformował, że omawiany projekt uchwały omawiany był na wszystkich posiedzeniach Komisji (poza rewizyjną) i otrzymał pozytywną opinię.

Następnie Sekretarz Śmigła Maja Moskwa – Loman przedstawiła krótką prezentację na temat funduszu sołeckiego ze szczególnym uwzględnieniem terminów i obowiązków jakie spoczywają na Burmistrzu i sołectwach.

Przewodniczący Rady otworzył dyskusję nad omawianym projektem uchwały. Pytań i uwag do projektu uchwały nie było, wobec tego Przewodniczący Rady poddał pod głosowanie projekt uchwały w sprawie

W głosowaniu udział wzięło 13 radnych, którzy oddali następującą liczbę głosów:

- „za” – 13 radnych,

- „przeciw” – 0,

- „wstrzymało się” – 0.

Uchwałę podjęto jednogłośnie.

Rada Miejska w obecności 13 radnych uczestniczących w głosowaniu podjęła uchwałę Nr XVII/123/16 w sprawie wyrażenia zgody na wyodrębnienie w budżecie Gminy Śmigiel środków stanowiących fundusz sołecki.

Burmistrz Śmigła podziękowała radnym za jednogłosną decyzję jednocześnie zapewniła, że dzięki tym środkom wieś będzie pięknieć.

Radny Sławomir Grzelczyk przekazał, że na nadzieję na dobrą współpracę w tym zakresie, gdyż czeka wszystkich dużo pracy. Zauważył jednocześnie że problem może pojawić się na tych sołectwach gdzie nie ma gruntów gminnych.

Radny Wojciech Adamczewski zapytał co ze środkami dla miasta?

Burmistrz Śmigła odpowiedziała, że fundusz sołecki nie funkcjonuje w mieście więc „będziemy się zastanawiać nad budżetem obywatelskim”.

5) w sprawie wyrażenia zgody na zbycie nieruchomości gruntowej, niezabudowanej, położonej w Śmiglu przy ul. Klonowej, oznaczonej nr geod. 927/1.

Pan Rafała Szumacher wyjaśnił, że dla przedmiotowej działki obowiązuje miejscowy plan zagospodarowania przestrzennego dla terenu zabudowy mieszkaniowej jednorodzinnej położonego w obrębie miasta Śmigiel – Uchwała Rady Miejskiej Śmigła Nr XXXVII/332/05 z dnia 15 grudnia 2005 roku, w którym w/w działka przeznaczona jest pod budownictwo mieszkaniowe jednorodzinne.

W związku zainteresowaniem przez osoby prywatne nabyciem działek budowlanych przeznaczonych pod zabudowę mieszkaniową jednorodziną, został przygotowany projekt niniejszej uchwały.

Przewodniczący Rady poinformował, że szczegółowo projekt był przedstawiony na wstępie. Ponadto omawiany projekt uchwały omawiany był na posiedzeniu Komisji Planowania i Rozwoju i poprosił przewodniczącego komisji o przedstawienie opinii.

Przewodniczący Komisji Planowania i Rozwoju Sławomir Grzelczyk przekazał, że projekt uchwały otrzymał pozytywną opinię.

Następnie Przewodniczący Rady otworzył dyskusję nad omawianym projektem uchwały. Pytań i uwag do projektu uchwały nie było, wobec tego Przewodniczący Rady poddał pod głosowanie projekt w/w uchwały.

W głosowaniu udział wzięło 13 radnych, którzy oddali następującą liczbę głosów:

- „za” – 13 radnych,

- „przeciw” – 0,

- „wstrzymało się” – 0.

Uchwałę podjęto jednogłośnie.

Rada Miejska w obecności 13 radnych uczestniczących w głosowaniu podjęła uchwałę Nr XVII/124/16 w sprawie wyrażenia zgody na zbycie nieruchomości gruntowej, niezabudowanej, położonej w Śmiglu przy ul. Klonowej, oznaczonej nr geod. 927/1.

W tym momencie obrad o godz. 18:20 Przewodniczący Rady ogłosił 10 minut przerwy. Obrady wznowiono w niezmiennym składzie o godz. 18:30.

6) w sprawie przyjęcia Gminnego Programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt w Gminie Śmigiel na rok 2016,

Uzasadnienie do projektu ww. uchwały przedstawiła Pani Joanna Szudra. Wyjaśniła, że obowiązująca od 1 stycznia 2012 roku nowelizacja ustawy o ochronie zwierząt zobowiązała gminy do opieki nad zwierzętami bezdomnymi oraz do zapobiegania bezdomności zwierząt. Rozwiązywanie tych problemów jest w świetle w/w ustawy zadaniem własnym gminy. Ustawa nakłada na gminę konkretne zadania związane z opieką nad zwierzętami oraz zobowiązuje do zaplanowania środków finansowych na ich realizację w budżecie gminy. Działanie te samorząd prowadzi w oparciu o uchwalany corocznie do 31 marca przez radę gminy stosowny program. Zgodnie z art. 11a w/w ustawy przygotowany został projekt Gminnego Programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt w Gminie Śmigiel na rok 2016 i przesłany do zaopiniowania powiatowemu lekarzowi weterynarii, organizacjom społecznym, których statutowym celem działania jest ochrona zwierząt, działającym na obszarze gminy, poprzez umieszczenie projektu programu na stronie internetowej urzędu gminy z informacją o możliwości zaopiniowania w określonym terminie, oraz dzierżawcom obwodów łowieckich, działającym na obszarze gminy.

Przewodniczący Rady poinformował, że omawiany projekt uchwały omawiany był na posiedzeniu Komisji Rolnictwa, Rzemiosła i Ochrony Środowiska i poprosił przewodniczącego komisji o przedstawienie opinii.

Przewodniczący Komisji Rolnictwa, Rzemiosła i Ochrony Środowiska Radny Alfred Splisteser przekazał, że projekt uchwały otrzymał pozytywną opinię.

Następnie Przewodniczący Rady otworzył dyskusję nad omawianym projektem uchwały.

Radny Włodzimierz Drótkowski zapytał czy jakieś organizacje odniosły się do tego programu?

Pani Szudra wyjaśniła, że żadna organizacja nie zgłosiła uwag jedynie powiatowy lekarz weterynarii; uwagi pani doktor zostały uwzględnione.

Więcej pytań i uwag do projektu uchwały nie było, wobec tego Przewodniczący Rady poddał pod głosowanie projekt uchwały w sprawie

W głosowaniu udział wzięło 13 radnych, którzy oddali następującą liczbę głosów:

- „za” – 13 radnych,
- „przeciw” – 0,
- „wstrzymało się” – 0.

Uchwałę podjęto jednogłośnie.

Rada Miejska w obecności 13 radnych uczestniczących w głosowaniu podjęła uchwałę Nr XVII/125/16 w sprawie przyjęcia Gminnego Programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt w Gminie Śmigiel na rok 2016.

7) w sprawie przyjęcia „Planu gospodarki niskoemisyjnej dla Gminy Śmigiel”.

Projekt uchwały przedstawiła Pani Edyta Grygier i wyjaśniła, że W dniu 28 maja 2015 r. Rada Miejska Śmigla przyjęła Uchwałę Nr IX/43/15 w sprawie wyrażenia woli przystąpienia do opracowania i wdrażania Planu gospodarki niskoemisyjnej dla Gminy Śmigiel.

Celem opracowania, a następnie wdrażania „Planu gospodarki niskoemisyjnej dla Gminy Śmigiel” (PGN) jest wsparcie działań na rzecz realizacji pakietu klimatyczno-energetycznego do roku 2020, tj.

- 1) redukcji emisji gazów cieplarnianych,
- 2) zwiększenia udziału energii pochodzącej ze źródeł odnawialnych,
- 3) redukcji zużycia energii finalnej.

Cele te zrealizowane będą poprzez:

- podniesienie efektywności energetycznej,
- poprawę jakości powietrza na obszarach, na których odnotowano przekroczenia jakości poziomów dopuszczalnych stężeń w powietrzu i na których realizowane są programy (naprawcze) ochrony powietrza (POP) oraz plany działań krótkoterminowych (PDK).

Plan gospodarki niskoemisyjnej dla Gminy Śmigiel jest dokumentem strategicznym, obejmującym swym zasięgiem cały obszar administracyjny Gminy Śmigiel. Wdrożenie zapisów dokumentu, wpłynie na poprawę stanu środowiska i jakości życia mieszkańców gminy.

Przyjęcie dokumentu przez Radę Miejską Śmigla pozwoli gminie na ubieganie się o środki zewnętrzne na realizację zadań zapisanych w PGN, w tym m.in. środków w ramach:

1. Programu Operacyjnego Infrastruktura i Środowisko 2014-2020,
2. Wielkopolskiego Regionalnego Programu Operacyjnego na lata 2014-2020,
3. Programu Rozwoju Obszarów Wiejskich 2014-2020,
4. Działań Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej,
5. Działań Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Poznaniu.

Plan gospodarki niskoemisyjnej dla Gminy Śmigiel jest dokumentem, dla którego nie jest wymagane przeprowadzenie strategicznej oceny oddziaływania na środowisko, co potwierdził Regionalny Dyrektor Ochrony Środowiska w Poznaniu oraz Wielkopolski Państwowy Wojewódzki Inspektor Sanitarny.

Następnie zgłosiła autopoprawki do projektu uchwały. I tak na str. 7 wykreślono słowo „miasto”, na str. 36 dopisuje się Gospodarstwo Rolne Wonieść, na str.48 wykreśla się drogi miejskie i podmiejskie pozostają tylko drogi gminne, na str. 86 w tabeli dopisano koszty wygenerowanych zadań.

W ramach dalszej prezentacji Planu Gospodarki Niskoemisyjnej głos zabrał Pan Piotr Stańczuk – przedstawiciel firmy opracowującej przedmiotowy plan.

Wyjaśnił, że plan ten ma przyczynić się do ograniczenia emisji gazów cieplarnianych. Najbardziej szkodliwy dla zdrowia ludzi jest dym wydobywający się z kominów. Gmina Śmigiel położona jest na terenie płaskim co sprzyja przewietrzaniu terenu, także transport nie jest tak rozbudowany jak w innych miejscach polski. Najbliższa stacja pomiaru zanieczyszczeń znajduje się w Kórniku i z tych pomiarów wynika stopień jakości powietrza. Niewątpliwie na emisję zanieczyszczeń największy wpływ mają gospodarstwa domowe. Jeszcze raz podkreślił, że duże znaczenie ma topografia terenu, a w przypadku Śmigla jest to teren przewiewny o czym mogą świadczyć także stojące wiatraki. Województwo wielkopolskie wypada znacznie lepiej niż małopolskie czy śląskie.

Przewodniczący Rady poinformował, że omawiany projekt uchwały omawiany był na posiedzeniu Komisji Rolnictwa, Rzemiosła i Ochrony Środowiska i poprosił przewodniczącego komisji o przedstawienie opinii.

Przewodniczący Komisji Rolnictwa, Rzemiosła i Ochrony Środowiska Radny Alfred Splisteser przekazał, że projekt uchwały otrzymał pozytywną opinię.

Następnie Przewodniczący Rady otworzył dyskusję nad omawianym projektem uchwały.

Radny Lech Żak zauważył, że po analizie tego dokumentu nasza gmina nie będzie działała leczniczo tylko profilaktycznie. W związku z czym zapytał czy po przyjęciu tego planu na Gminie będą ciążyły jakieś dodatkowe obowiązki np. sprawozdawcze?

Pan Stańczuk wyjaśnił, że Gmina sama będzie wybierała działania, które chce

realizować. Dopiero po otrzymaniu ewentualnego dofinansowania na określone zadania może podmiot udzielający wsparcia nałożyć obowiązki sprawozdawcze. Sam program musi jednak znaleźć odzwierciedlenie w WPF.

Radny Alfred Splisteser zauważył, że cały program idzie w spójności z kierunkami działania gminy czyli kanalizacją, usuwaniem azbestu czy doświetlaniem ulic. Wiele działań wymienionych w programie jest już realizowanych.

Natomiast radny Sławomir Grzelczyk zauważył, że podobnie jak strategia rozwoju gminy i ten dokument jest ważny i pomoże osiągnąć większą liczbę punktów przy składaniu wniosków na dofinansowanie.

Więcej pytań i uwag do projektu uchwały nie było, wobec tego Przewodniczący Rady poddał pod głosowanie projekt uchwały w sprawie

W głosowaniu udział wzięło 13 radnych, którzy oddali następującą liczbę głosów:

- „za” – 13 radnych,

- „przeciw” – 0,

- „wstrzymało się” – 0.

Uchwałę podjęto jednogłośnie.

Rada Miejska w obecności 13 radnych uczestniczących w głosowaniu podjęła uchwałę Nr XVII/126/16 w sprawie przyjęcia „Planu gospodarki niskoemisyjnej dla Gminy Śmigiel”.

8) w sprawie odwołania Pełnomocnika ds. Realizacji Projektu (Measure Authorising Officer – MAO) z Funduszu Spójności, współfinansowanego przez Unię Europejską, pn. „Kompleksowe zagospodarowanie ścieków w zlewni rzeki Obry – Gmina Śmigiel”,

Projekt uchwały przedstawiła Pani Prezes Zakładu Wodociągowo – Kanalizacyjnego i wyjaśniła, że Gmina Śmigiel realizuje projekt pn. „Kompleksowe zagospodarowanie ścieków w zlewni rzeki Obry – Gmina Śmigiel” współfinansowany ze środków Unii Europejskiej z Funduszu Spójności w ramach Programu Operacyjnego Infrastruktura i Środowisko na lata 2007 – 2013. W związku z przejściem na emeryturę Pani Blandyny Pelli, pełniącej funkcję Pełnomocnika ds. Realizacji Projektu (Measure Authorising Officer – MAO) z Funduszu Spójności, współfinansowanego przez Unię Europejską, pn. „Kompleksowe zagospodarowanie ścieków w zlewni rzeki Obry – Gmina Śmigiel”, odwołuje się ją z ww. funkcji. Uchwałą nr XVI/115/16 Rady Miejskiej Śmigla z dnia 9 lutego 2016 r. w sprawie powołania Pełnomocnika ds. Realizacji Projektu (Measure Authorising Officer – MAO) oraz Zastępcy Pełnomocnika ds. Realizacji Projektu (Zastępca MAO) z Funduszu Spójności, współfinansowanego przez Unię Europejską, pn. „Kompleksowe zagospodarowanie ścieków w zlewni rzeki Obry – Gmina Śmigiel” na pełnienie funkcji MAO został powołany Pan Marcin Jurga, natomiast obowiązki Zastępcy MAO zostały powierzone Panu Tomaszowi Pawlakowi.

Przewodniczący Rady poinformował, że omawiany projekt uchwały omawiany był na posiedzeniu Komisji Rolnictwa, Rzemiosła i Ochrony Środowiska i poprosił przewodniczącego komisji o przedstawienie opinii.

Przewodniczący Komisji Rolnictwa, Rzemiosła i Ochrony Środowiska Radny Alfred Splisteser przekazał, że projekt uchwały otrzymał pozytywną opinię.

Następnie Przewodniczący Rady otworzył dyskusję nad omawianym projektem uchwały.

Pytań i uwag do projektu uchwały nie było, wobec tego Przewodniczący Rady poddał pod głosowanie projekt uchwały w sprawie

W głosowaniu udział wzięło 13 radnych, którzy oddali następującą liczbę głosów:

- „za” – 13 radnych,

- „przeciw” – 0,
- „wstrzymało się” – 0.

Uchwałę podjęto jednogłośnie.

Rada Miejska w obecności 13 radnych uczestniczących w głosowaniu podjęła uchwałę Nr XVII/127/16 w sprawie odwołania Pełnomocnika ds. Realizacji Projektu (Measure Authorising Officer – MAO) z Funduszu Spójności, współfinansowanego przez Unię Europejską, pn. „Kompleksowe zagospodarowanie ścieków w zlewni rzeki Obry – Gmina Śmigiel”.

9) w sprawie zgłoszenia sołectw: karmin, Morownica, Sierpowo, Wonieść do programu „Wielkopolska Odnowa Wsi 2013-2020”.

Projekt uchwały przedstawiła Sekretarz Śmigła i wyjaśniła, że program „Wielkopolska Odnowa Wsi 2013-2020” został opracowany i jest wdrażany przez Samorząd Województwa Wielkopolskiego. Program oparty jest na oddolnych inicjatywach społecznych mieszkańców sołectw. Podejmowane przez mieszkańców działania mogą mieć charakter inwestycyjny i społeczny. Zgodnie z zasadami ustalonymi przez Samorząd Województwa Wielkopolskiego sołectwa Karmin, Morownica, Sierpowo, Wonieść dopełniły obowiązki pozwalające na uczestnictwo w programie, czyli w sołectwie zawiązała się tzw. „Grupy Odnowy Wsi” oraz podczas zebrania wiejskiego mieszkańcy podjęli uchwały o przystąpieniu do programu. Stosowne dokumenty zostały dostarczone gminnemu koordynatorowi. Przyjęcie sołectw do programu umożliwi mieszkańcom sołectw min.: skorzystanie z cyklu szkoleń oraz zgłaszanie inicjatyw do konkursów nagradzanych grantami.

Przewodniczący Rady poinformował, że omawiany projekt uchwały omawiany był na dwóch posiedzeniach komisji: posiedzeniu Komisji Planowania i Rozwoju i Komisji Spraw Społecznych. Następnie poprosił przewodniczącego komisji Planowania i Rozwoju o przedstawienie opinii.

Przewodniczący Komisji Planowania i Rozwoju Sławomir Grzelczyk przekazał, że projekt uchwały otrzymał pozytywną opinię.

Następnie poprosił przewodniczącego Komisji Spraw Społecznych o przedstawienie opinii.

Przewodniczący Komisji Spraw Społecznych Lech Żak przekazał, że projekt uchwały otrzymał pozytywną opinię.

Następnie Przewodniczący Rady otworzył dyskusję nad omawianym projektem uchwały.

Pytań i uwag do projektu uchwały nie było, wobec tego Przewodniczący Rady poddał pod głosowanie projekt przedmiotowej uchwały.

W głosowaniu udział wzięło 13 radnych, którzy oddali następującą liczbę głosów:

- „za” – 13 radnych,
- „przeciw” – 0,
- „wstrzymało się” – 0.

Uchwałę podjęto jednogłośnie.

Rada Miejska w obecności 13 radnych uczestniczących w głosowaniu podjęła uchwałę Nr XVII/128/16 w sprawie zgłoszenia sołectw: karmin, Morownica, Sierpowo, Wonieść do programu „Wielkopolska Odnowa Wsi 2013-2020”.

10) w sprawie przyjęcia Programu Wspierania Rodzin z Gminy Śmigiel na lata 2016 – 2018.

Projekt uchwały przedstawiła Pani Edyta Małek i wyjaśnił, że ustawa z dnia 09 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej zobowiązała gminy do opracowania i realizacji gminnych programów wspierania rodziny. Zgodnie z ustawą programy opracowuje się na okresy trzyletnie.

Rodzina jest instytucją ogólnoludzką, spotykaną we wszystkich epokach i kulturach, stanowi najmniejszą, a jednocześnie najważniejszą i podstawową komórkę każdego społeczeństwa. Jest podstawowym środowiskiem życia i wychowania młodego pokolenia. Rodzina jest znaczącym środowiskiem wychowawczym, ma fundamentalne znaczenie dla prawidłowego rozwoju jednostki a pośrednio społeczeństwa.

Nie ulega wątpliwości, że w interesie samorządów i społeczności lokalnych jest budowanie oparcia dla rodzin i kreowanie warunków do optymalnego rozwoju dziecka oraz zaspokojenia jego potrzeb emocjonalnych, rozwojowych i bytowych.

Założeniem Programu Wspierania Rodzin z Gminy Śmigiel na lata 2016-2018 jest utworzenie spójnego systemu wspierania rodzin w wychowywaniu dzieci, ze szczególnym uwzględnieniem zadań jakie należy podjąć w zakresie pomocy rodzinom przeżywającym trudności w wypełnianiu funkcji opiekuńczo - wychowawczych, w celu przywrócenia im zdolności do wypełniania podstawowych funkcji.

Wsparcie ma odbywać się poprzez pracę z rodziną oraz zapewnienie pomocy w opiece i wychowaniu dzieci. Realizowane w ramach Programu zadania koncentrować będą się nie tylko na dziecku, ale na całej rodzinie, również w sytuacjach, gdy dziecko umieszczone zostanie poza rodziną biologiczną, w celu odzyskania przez nią funkcji opiekuńczych.

Cel główny programu to: Wspieranie rodziny w prawidłowym funkcjonowaniu w środowisku.

Aby zrealizować cel główny programu, sprecyzowano cele szczegółowe, które łączą się z konkretnymi działaniami na rzecz rodziny i jej otoczenia.

1. Upowszechnienie zróżnicowanych form pomocy i oparcia społecznego.
2. Skoordinowanie różnych form i źródeł pomocy rodzinie.
3. Wyrównywanie szans edukacyjnych dzieci i młodzieży
4. Organizacja czasu wolnego dla dzieci i młodzieży
5. Umożliwienie osobom i rodzinom przezwyciężenia trudnych sytuacji życiowych, których nie są w stanie pokonać, wykorzystując własne uprawnienia, zasoby i możliwości.

Efekty i rezultaty programu to poprawa funkcjonowania rodzin na terenie gminy Śmigiel ze szczególnym uwzględnieniem sytuacji dzieci w tych rodzinach, przeciwdziałanie występowaniu zjawisk dysfunkcyjnych i patologicznych w rodzinach, podniesienie bezpieczeństwa socjalnego rodzin oraz wypracowanie skutecznego systemu wsparcia rodziny
Program finansowany jest z:

1. Środków własnych gminy.
2. Środków pozyskanych z zewnątrz w ramach projektów.
3. Środków Gminnej Komisji Rozwiązywania Problemów Alkoholowych przeznaczonych na profilaktykę.

Przewodniczący Rady poinformował, że omawiany projekt uchwały omawiany był na posiedzeniu Komisji Spraw Społecznych. Następnie poprosił przewodniczącego komisji o przedstawienie opinii.

Przewodniczący Komisji Spraw Społecznych Lech Żak przekazał, że projekt uchwały otrzymał pozytywną opinię.

Następnie Przewodniczący Rady otworzył dyskusję nad omawianym projektem uchwały.

Pytań i uwag do projektu uchwały nie było, wobec tego Przewodniczący Rady poddał pod głosowanie projekt przedmiotowej uchwały.

W głosowaniu udział wzięło 13 radnych, którzy oddali następującą liczbę głosów:

- „za” – 13 radnych,
- „przeciw” – 0,
- „wstrzymało się” – 0.

Uchwałę podjęto jednogłośnie.

Rada Miejska w obecności 13 radnych uczestniczących w głosowaniu podjęła uchwałę Nr XVII/129/16 w sprawie przyjęcia Programu Wspierania Rodzin z Gminy Śmigiel na lata 2016 – 2018.

11) w sprawie wyrażenia zgody na zbycie nieruchomości gruntowej, położonej w Przysiece Polskiej.

Projekt tej uchwały także przedstawił Pan Rafał Szumacher, który wyjaśnił, że tak jak mówił na wstępie przedmiotowe działki położone w Przysiece Polskiej stanowią wg informacji z rejestru gruntów: grunty orne klasy III, IV i V. Dla przedmiotowego terenu w chwili obecnej obowiązuje miejscowy plan zagospodarowania przestrzennego dla terenów eksploatacji i wydobywania kopalin wraz z infrastrukturą techniczną w obrębie wsi Przysieka Polska. Działki wymienione w niniejszej uchwale będą podlegały sprzedaży zgodnie z zasadami określonymi w ustawie o gospodarce nieruchomościami.

Przewodniczący Rady poinformował, że projekt uchwały omawiany był na posiedzeniu Komisji Planowania i Rozwoju i poprosił przewodniczącego komisji o przedstawienie opinii.

Przewodniczący Komisji Planowania i Rozwoju Sławomir Grzelczyk przekazał, że projekt uchwały otrzymał pozytywną opinię.

Następnie Przewodniczący Rady otworzył dyskusję nad omawianym projektem uchwały.

Radny Włodzimierz Drótkowski zapytał czy działki te będą droga czy kopalinami?

Pan Szumacher odpowiedział, że działka 254/3 (jej część) wyjęta jest z planu pod kopaliny.

Radny Lech Żak zapytał natomiast czy sprzedaż odbędzie się w formie przetargu?

Pan Szumacher odpowiedział, że tak.

Pytań i uwag do projektu uchwały nie było, wobec tego Przewodniczący Rady poddał pod głosowanie projekt w/w uchwały.

W głosowaniu udział wzięło 13 radnych, którzy oddali następującą liczbę głosów:

- „za” – 13 radnych,
- „przeciw” – 0,
- „wstrzymało się” – 0.

Uchwałę podjęto jednogłośnie.

Rada Miejska w obecności 13 radnych uczestniczących w głosowaniu podjęła uchwałę Nr XVII/130/16 w sprawie wyrażenia zgody na zbycie nieruchomości gruntowej, położonej w Przysiece Polskiej.

Ad.11.

Odpowiedzi na interpelacje i zapytania radnych.

Radny Krzysztof Łączny zadał dwa pytania. Odpowiedzi udzieliła Burmistrz Śmigła.

- 1) Czy Gmina partycypuje w kosztach ogrzewania toalet miejskich?

Na chwilę obecną nic nie płacimy.

- 2) Czy jest jakiś pomysł na odnowienie basenu w Śmiglu? Jeżeli tak to jaki?

Teren basenu Pani Burmistrz chciałaby przekazać spółce. W tej chwili to gmina utrzymuje basen a może się stać tak, że nie będzie spełniał określonych wymogów. Na Wspólnym posiedzeniu wszystkich Komisji pomysł ten zostanie Radzie szczegółowo przedstawiony.

Ad.12.

Odpowiedzi na zapytania sołtysów i przewodniczących osiedli – nie było.

Ad.14.

Wolne głosy i wnioski.

Przewodniczący Rady przekazał, że kolejna sesja planowana jest na dzień 28 kwietnia. Następnie przypomniał radnym o obowiązku złożenia oświadczeń majątkowych do końca kwietnia.

Głos zabrała Pani Sylwia Konieczna – jako przedstawiciel Rady Rodziców Szkoły Podstawowej w Śmiglu i poprosiła wszystkich o wsparcie finansowe dla biblioteki szkolnej by stworzyć bibliotekę marzeń. Główne założenia programu to powiększenie księgozbioru i zwiększenie bazy multimedialnej. Rada rodziców przekazała na ten cel 5 tys. zł i jeśli ktoś mógłby wspomóc działalność biblioteki to bardzo dziękuje.

Przewodniczący Rady przekazał na koniec, że z racji obowiązków Radny Rady Powiatu nie mógł uczestniczyć do końca w sesji, jednak prosił by przekazać jego zadowolenie w związku z wyodrębnieniem funduszu sołectkiego.

Ad.15.

Przewodniczący Rady poinformował, że wyczerpano porządek sesji. Następnie złożył wszystkim obecnym Życzenia Wielkanocne, a następnie podziękował zebrany i zamknął XVII sesję Rady Miejskiej Śmigła o godz. 20:00.

Protokołowała:

/-/Justyna Rzepecka

Przewodniczył

/-/ Wiesław Kasperski
Przewodniczący
Rady Miejskiej Śmigła