

PROTOKÓŁ nr XIX/2012
z XIX sesji Rady Gminy Czarny Dunajec
odbytej w dniu 31 maja 2012 roku
w sali obrad Urzędu Gminy
w Czarnym Dunajcu

Sesja rozpoczęła się o godzinie 10⁰⁰ i trwała do godziny 11⁴⁵.

Na ogólny skład 21 Radnych w sesji dzisiejszej udział brało 19 Radnych.

W sesji nie uczestniczyli następujący radni, którzy usprawiedliwili swoją nieobecność:

1. Gonciarczyk Stanisław – radny z Odrowąża, jego nieobecność spowodowana jest wyjazdem za granicę,
2. Żegleń Antonina – radna z Ratułowa.

Lista obecności Radnych - stanowi załącznik nr 1 do protokołu.

Ponadto w sesji uczestniczyli:

Babicz Józef - Wójt Gminy, Jarończyk Michał - Sekretarz Gminy, Skarbnik Gminy – Pilch Stanisława oraz Kierownicy poszczególnych Referatów Urzędu Gminy.

Sołtysi poszczególnych Sołectw - zgodnie z załączoną listą obecności - stanowiącą załącznik nr 2 do protokołu.

Goście zaproszeni - zgodnie z załączoną listą obecności stanowiącą załącznik nr 3 do protokołu,

Przewodnicząca Rady – Pani Palenik Beata Anna o godz. 10⁰⁰ otworzyła sesję i po powitaniu radnych i gości oświadczyła, iż zgodnie z listą obecności aktualnie w posiedzeniu uczestniczy 19 radnych, co wobec ustawowego składu Rady wynoszącego 21 osób stanowi quorum pozwalające na podejmowanie prawomocnych decyzji.

Nawiązując do projektu porządku obrad, przekazanego wcześniej wszystkim radnym Przewodnicząca Rady poprosiła Radę o wyrażenie stanowiska w tej kwestii.

W związku z tym, że nikt z radnych nie wnosił żadnych uwag do projektu porządku obrad został poddany pod jawne głosowanie, w wyniku którego został przyjęty jednogłośnie, przy 17 głosach „za” w następującym brzmieniu:

1. Otwarcie sesji i stwierdzenie prawomocności obrad.
2. Przyjęcie porządku obrad.
3. Przyjęcie protokołu z XVIII sesji Rady.
4. Informacja o pracy Wójta Gminy w okresie między sesjami.
5. Interpelacje Radnych.
6. Podjęcie uchwał w sprawie:
 - a) zmiany budżetu gminy na 2012 rok,
 - b) zatwierdzenie statutu Samodzielnego Gminnego Zakładu Podstawowej Opieki Zdrowotnej w Czarnym Dunajcu,
 - c) wprowadzenia regulaminu korzystania z obiektów hal sportowych Gminy Czarny Dunajec oraz określenia wzorów umów i cennika opłat,
 - d) przyjęcia „Lokalnego programu wspierania edukacji uzdolnionych dzieci i młodzieży z terenu Gminy Czarny Dunajec,

- e) zmiany Uchwały Nr XXIII/228/2009 Rady Gminy Czarny Dunajec z dnia 27 marca 2009 roku w sprawie przyjęcia Regulaminu wynagradzania określającego szczegółowe zasady wynagradzania zasadniczego, zasady przyznawania nagród oraz szczegółowe warunki obliczania i wypłacania wynagrodzenia za godziny ponadwymiarowe i godziny doraźnych zastępstw nauczycieli zatrudnionych w szkołach prowadzonych przez Gminę Czarny Dunajec.
 - f) dzierżawy powyżej 3 lat składników mienia komunalnego na terenie miejscowości Czarny Dunajec,
 - g) dzierżawy powyżej 3 lat składników mienia komunalnego na terenie miejscowości Chochołów,
 - h) wyrażenia zgody na nabycie przez Gminę służebności gruntowej i własności nieruchomości położonej w miejscowości Piekielnik.
7. Odpowiedzi na Interpelacje Radnych.
 8. Wolne wnioski i zapytania.
 9. Zakończenie obrad sesji.

Ad. pkt. 3. Z protokołem z XVIII sesji Rady Gminy zapoznał się **radny Krupa Tadeusz**, stwierdził, że protokół w pełni odzwierciedla przebieg obrad sesji i zawnioskował o jego przyjęcie bez czytania.

Wobec faktu, iż nikt z Radnych nie wnosił żadnych zastrzeżeń do protokołu – wniosek radnego został poddany pod jawne głosowanie, w wyniku którego **protokół z XVIII sesji Rady został przyjęty jednogłośnie, przy 17 głosach „za” bez czytania.**

W tym miejscu Przewodnicząca Rady oddała głos obecnej na sesji Zofii Bukowiec przedstawicielce **Biura Senatorskiego, Senatora Stanisława Koguta.**

W imieniu Senatora RP podziękowała za zaproszenie na sesję Rady oraz przekazała gorące pozdrowienia. Z uwagi na swoje obowiązki służbowe Pan Senator nie mógł brać udziału w sesji Rady, jednak prosił o przekazanie wszystkich nurtujących spraw, on z kolei służy pomocą w ich rozwiązywaniu. Wszystkie zgłoszone sprawy niezwłocznie zostaną przekazane Panu Senatorowi, który udzieli odpowiedzi w formie pisemnej. Na koniec życzyła owocnych obrad, mądrych decyzji dla rozwoju pięknej czarno - dunajeckiej gminy.

Pani **Dyrektor Gminnego Zespołu Oświatowego – Anna Słodyczka** zwróciła się z prośbą, aby Pan Senator w miarę swoich możliwości zajął stanowisko w sprawie zaniżonej subwencji oświatowej, która stwarza bardzo trudne sytuacje nie tylko pracownikom urzędu, radnym lecz również trudne sytuacje życiowe nauczycielom zatrudnionym w szkołach.

W związku z tym, iż historia polski nie jest znana na świecie, jest uszczuplana, czego przykładem jest niedawna wypowiedź Prezydenta Stanów Zjednoczonych oraz świadomość społeczeństwa polskiego prowadząca do ograniczenia lekcji historii w szkołach – prosiła o przekazanie tej bolączki Panu Senatorowi.

Ad. pkt. 4. Informacja o pracy Wójta Gminy w okresie między sesjami.

Informacja o pracy Wójta Gminy w okresie między sesyjnym została dostarczona wszystkim radnym w formie pisemnej, przed sesją Rady.

W ramach jej omawiania głos zabrali:

radny Tylka Jan w związku z pkt. 6 Informacji dotyczącej odbytego spotkania Zespołu w sprawie dalszych losów Liceum Salezjańskiego w Czarnym Dunajcu pytał jakie ustalenia zostały podjęte w tej kwestii.

Do pytania ustosunkowała się Przewodnicząca Rady Gminy, informując, iż na odbytym spotkaniu zostały wypracowane pewne wytyczne. Poproszono księdza Dyrektora Liceum o ponowną rozmowę z Ks. Inspektorem, czy podjęta decyzja w sprawie wygaszenia szkoły jest decyzją ostateczną, ponieważ możliwość utworzenia Liceum Samorządowego przez gminę nie

jest sprawa prostą. Poinformowała , iż bezpośrednio , po zakończeniu obrad będzie miało miejsce spotkanie w przedmiotowej sprawie.

Przedkładana Informacja została przez aklamację została przyjęta do akceptującej wiadomości – stanowiąca załącznik nr 4 do niniejszego protokołu.

Ad. pkt. 5. Interpelacje Radnych.

W ramach ogłoszonych Interpelacji głos zabrali radni :

Szuba Władysław wnioskował o zamontowanie barierek ochronnych wzdłuż drogi powiatowej w miejscowości Piekielnik , uzasadniając to zagrożeniem dla bezpieczeństwa ruchu drogowego.

Leja Andrzej pytał o termin rozpoczęcia prac związanych z instalacją kolektorów słonecznych w miejscowości Ratułów.

Chowaniec Sebastian Janusz nawiązując do otrzymanej odpowiedzi na interpelację złożoną na ostatniej sesji , wyjaśnił , iż udzielona odpowiedź dotyczy analizy kosztów dostawy energii , natomiast jego interpelacja dotyczyła zmiany grupy taryfy energii elektrycznej w budynkach szkół na terenie gminy.

Ponadto poddał pod rozważenie możliwość zakupu urządzenia do czyszczenia boisk „ORLIK” , gdyż koszty związane z konserwacją nawierzchni są dość duże w granicach od 2- 3 tys. złotych. Proponował , by w porozumieniu z sąsiednimi gminami dokonać zakupu takiego urządzenia i tym samym obniżyć koszty z tym związane.

Proponował nawiązać współpracę z miejscowością Tyrstena po stronie Słowackiej , taką współpracę nawiązała Gmina Jabłonka otrzymując dotację na zakup wozu strażackiego natomiast Tyrstena otrzymała dotację na remont remizy strażackiej.

Czepiel Tadeusz nawiązując do artykułu zamieszczonym w Dzienniku Polskim w związku z trwającymi pracami nad projektem ustawy w sprawie subwencji ekologicznej dla gmin na terenach , których występują Parki Krajobrazowe i obszary „Natura 2000” i możliwości ubiegania się o dofinansowanie w ramach rekompensaty z budżetu państwa na ten cel - prosił o przedstawienie szerszej informacji w tej kwestii. Ponadto wnioskował o przygotowanie strategii rozwoju terenów tzw. borów w Czarnym Dunajcu.

Poruszył również sprawę nie uczestniczenia Oddziałów Związków Podhalan z terenu gminy Czarny Dunajec , w imprezie organizowanej ku czci Ojca Świętego pn. : „Opera Góralska „. Pytał czy Wójt Gminy posiada informację na ten temat.

Solarczyk Jan wnioskował o oznakowanie drogi wojewódzkiej na odcinku Wróblówka w stronę Czarnego Dunajca w związku z natężającym się ruchem drogowym i ewentualnym zagrożeniem dla bezpieczeństwa użytkowników korzystających z tej drogi.

W tym momencie na sale obrad przybyli radni A. Ligas i J. Solarczyk. Aktualna liczba radnych – 19.

Ad. pkt. 6. Podjęcie uchwał :

ppkt. a)

Propozycję zmiany budżetu gminy przedstawiła **Skarbnik Gminy – Pilch Stanisława**.

Zmiana dotyczyła zwiększenia dochodów i wydatków gminy o kwotę 126.600 złotych , środki pochodziły ze zwrotu podatku VAT po zakończonych inwestycjach takich jak : wykonanie windy przy budynku Urzędu Gminy , budynku Ośrodka Zdrowia w Piekielniku oraz innych drobnych wydatków. Propozycja przeznaczenia tych środków jest następująca :

- 40.000 złotych – remont kotłowni dla budynków Urzędu Gminy,
- 86.600 złotych – modernizacja budynków ośrodków zdrowia

Ponadto przesunięcie środków w zadaniach miejscowości Dział – kwota 5.000 zł – zmniejszenie z pozycji remont remizy , a zwiększenie na remont ogrodzenia wokół terenu szkoły.

Pytań nie było , została podjęta uchwała :

**U C H W A Ł A Nr XIX/165/2012
RADY GMINY CZARNY DUNAJEC
z dnia 31 maja 2012 roku**

w sprawie : zmiany budżetu gminy na 2012 rok.

Rada Gminy w obecności 19 radnych – aktualnie biorących udział w posiedzeniu – 19 głosami „za” podjęła powyższą uchwałę – stanowiącą załącznik nr 5 do niniejszego protokołu.

ppkt. b)

Statut Samodzielnego Gminnego Zakładu Podstawowej Opieki Zdrowotnej w Czarnym Dunajcu przedstawiła **Dyrektor Samodzielnego Gminnego Zakładu Podstawowej Opieki Zdrowotnej – Joanna Mateja.**

Od 1 lipca 2011 roku Służba Zdrowia działa w oparciu o ustawę o działalności leczniczej. Art. 204 ustawy nakłada obowiązek nadania statutu. Zgodnie z tym artykułem Kierownik podmiotu leczniczego nie będący przedsiębiorcą , a takim podmiotem jest Samodzielny Gminny Zakład Podstawowej Opieki Zdrowotnej , winien w terminie 12 miesięcy od dnia wejścia ustawy czyli do 30 czerwca br. dostosować statut do przepisów ustawy. Propozycję nowego statutu Państwo radni otrzymali , jest on częściowo oparty na dotychczasowym statucie z uwzględnieniem wymogów dotyczących zakładów opieki zdrowotnej , a więc z ustawą o działalności leczniczej. Zgodnie z art. 42 ustawy o działalności leczniczej statut podmiotu leczniczego nie będącego przedsiębiorcą nadaje podmiot tworzący , czyli w tym przypadku Rada Gminy w Czarnym Dunajcu. W związku z tym Dyrektor zwróciła się z prośbą do Rady o zatwierdzenie przedkładanego projektu statutu.

W ramach dyskusji głos zabrali : **radny Tadeusz Czepiel** , który zwrócił się o przedstawienie zmian jakie zostały wprowadzone do nowego statutu.

radny Garbaciak Tomasz nawiązując do zapisu w Rozdziale II § 8 , pkt. 2 statutu o treści : „zakład prowadzi działalność leczniczą polegającą na udzielaniu świadczeń zdrowotnych odpłatnych, zgodnie z obowiązującymi przepisami: - zapytał , czy każda Przychodnia na terenie gminy jest wyposażona w kasę fiskalną?

Ustosunkowując się do zapytań Dyrektor poinformowała , iż pacjent korzystający z usług leczniczych w przychodniach na terenie gminy , w przypadku gdy nie jest ubezpieczony płaci za świadczenie udzielane przez tę przychodnię i otrzymuje oryginał faktury , kopia faktury zostaje w przychodni, w tym samym dniu jest drukowany paragon z kasy fiskalnej w Gminnym Zakładzie Podstawowej Opieki Zdrowotnej w Czarnym Dunajcu. Jest to procedura zgodna z obowiązującymi przepisami prawa.

W temacie wprowadzonych zmian w statucie Dyrektor stwierdziła , iż przedkładany dzisiaj statut został w 90 % zmieniony. Struktura organizacyjna Zakładu pozostała taka sama, jak również postanowienia ogólne, nie zostały wprowadzone zapisy dotyczące wynagrodzeń oraz ograniczono zadania Rady Społecznej – zgodnie z przepisami ustawy.

Następnie przystąpiono do głosowania uchwały jak niżej :

**U C H W A Ł A Nr XIX/166/2012
RADY GMINY CZARNY DUNAJEC
dnia 31 maja 2012 roku**

w sprawie : zatwierdzenia statutu Samodzielnego Gminnego Zakładu Podstawowej Opieki Zdrowotnej w Czarnym Dunajcu.

Rada Gminy w obecności 19 radnych – aktualnie biorących udział w posiedzeniu – 19 głosami „za” podjęła powyższą uchwałę – stanowiącą załącznik nr 6 do niniejszego protokołu.

ppkt.c)

Komentarza do trzech kolejnych uchwał udzielała : **Dyrektor Gminnego Zespołu Oświatowego w Czarnym Dunajcu – Anna Słodyczka.**

Do uchwały w sprawie regulaminu korzystania z obiektów hal sportowych Pani Dyrektor przedstawiła zmiany wypracowane na posiedzeniu Komisji Oświaty , a dotyczyły one:

- w tytule projektu uchwały skreślono cennik opłat, który ustalał będzie Wójt Gminy w drodze Zarządzenia , w związku z tym wykreślono również w całości paragraf 4 dot. określenia wysokości stawek opłat.
- w treści załącznika nr 1 w § 2 pkt. 1 po słowach :” Najem pomieszczeń hali sportowej dodano słowa „ lub sali gimnastycznej”,
- w załączniku nr 2 doprecyzowano dzień i rodzaj zajęć , jakie będą odbywały się na sali gimnastycznej,
- w załączniku nr 3 do uchwały w § 8 dodano pkt. 4 oraz w całości został usunięty § 13 o treści : „ Ewentualne spory powstałe w związku z zawarciem i wykonywaniem niniejszej umowy strony poddadzą rozstrzygnięciu właściwego , ze względu na siedzibę Wynajmującego , sądu powszechnego”.

W ramach omawiania uchwały głos zabrali :

radny Chowaniec Sebastian pytał o koszty związane ze sprzątaniem hal sportowych w godzinach zajęć lekcyjnych , czy koszty będą ponosić osoby wynajmujące obiekt w godzinach popołudniowych.

Pytał również jakie podmioty będą zwolnione z opłat. Ostatecznie radny wyraził sprzeciw dotyczący wprowadzaniu opłat i wątpliwość czy koszty utrzymania hal , są aż tak wysokie ,że należy wprowadzać opłaty za ich korzystanie.

Udzielając odpowiedzi Dyrektor poinformowała , iż sprzątanie hali sportowej w Czarnym Dunajcu i Cichem , odbywa się każdorazowo po zajęciach lekcyjnych oraz po wynajęciu przez zorganizowane grupy lub osoby indywidualne. Zaznaczyła , iż przy obecnych trudnościach finansowych z jakimi boryka się Oświata wprowadzenie opłat za korzystanie z hal sportowych jest nieuniknione , żeby przynajmniej pokryć częściowe koszty ich utrzymania.

radny Tadeusz Czepiel pytał czy opłaty za korzystanie z hal będą pobierane od dzieci szkolnych korzystających z obiektu po zajęciach lekcyjnych.

Pani Dyrektor oświadczyła , iż dzieci ze szkół podstawowych i gimnazjum nie będą ponosiły kosztów za korzystanie z obiektów hal sportowych i sal gimnastycznych.

Dokonano podjęcia uchwały jak niżej :

**U C H W A Ł A Nr XIX/167/2012
RADY GMINY CZARNY DUNAJEC
z dnia 31 maja 2012 roku**

w sprawie : wprowadzenia regulaminu korzystania z obiektów hal sportowych Gminy Czarny Dunajec oraz określenia wzorów umów.

Rada Gminy w obecności 19 radnych – aktualnie biorących udział w posiedzeniu – 18 głosami „za” , przy 1 głosie „wstrzymującym się” podjęła powyższą uchwałę – stanowiącą załącznik nr 7 do niniejszego protokołu.

ppkt. d)

Na wniosek Komisji Oświaty oraz przy udziale Dyrektorów szkół z terenu gminy zostały wprowadzone zmiany do programu wspierania edukacji uzdolnionych dzieci i młodzieży z terenu Gminy Czarny Dunajec. Idea zmiany programu polegała na tym, że gmina nie powinna pomagać finansowo dzieciom i młodzieży za naukę, która jest ich podstawowym obowiązkiem. Natomiast należy je motywować i nagradzać, w związku z czym zostały wprowadzone następujące zmiany: wyraz „wsparcie finansowe” zastąpiono „wsparciem rzeczowym” przekazywane w postaci nagród rzeczowych bądź też organizowanych wycieczek szkolnych adekwatnych do osiągnięć ucznia. Kolejna zmiana związana była z prawem typowania po jednym uczniu z danej szkoły do nagrody, które będą miały 3 szkoły gimnazjalne o najwyższej Edukacyjnej Wartości Dodanej. Uczniów tych wybiera Rada Pedagogiczna danej szkoły na podstawie analizy porównawczej wyników sprawdzianu i egzaminu gimnazjalnego ucznia (porównując przyrost wiedzy ucznia). Wsparcie rzeczowe może być również przyznane jednemu uczniowi z każdej szkoły podstawowej i gimnazjum wyróżniającemu się nienaganną postawą z zachowania, kulturą osobistą i zaangażowaniem społecznym. Obniżono średnią ocen uczniom gimnazjum do 5,2% kwalifikującą ich do wsparcia rzeczowego. Na koniec Pani Dyrektor zwróciła się do Rady Gminy o zajęcia stanowisko w kwestii ustalenia procentowego środków finansowych jakie będą przeznaczane na stypendia motywacyjne za osiągnięcia sportowe i za pozostałe osiągnięcia, Komisja wnioskowała o ustalenie 40 % -środków na stypendia motywacyjne za osiągnięcia sportowe i 60% za pozostałe osiągnięcia.

Przed głosowaniem uchwały, w wyniku jawnego głosowania, ustalono jednogłośnie (19 głosów „za”), aby 50% środków przeznaczyć na stypendia motywacyjne za osiągnięcia sportowe i 50% za pozostałe osiągnięcia.

Została podjęta uchwała:

**U C H W A Ł A Nr XIX/168/2012
RADY GMINY CZARNY DUNAJEC
z dnia 31 maja 2012 roku**

w sprawie : przyjęcia „Lokalnego programu wspierania edukacji uzdolnionych dzieci i młodzieży z terenu Gminy Czarny Dunajec.

Rada Gminy w obecności 19 radnych – aktualnie biorących udział w posiedzeniu – 19 głosami „za” podjęła powyższą uchwałę – stanowiącą załącznik nr 8 do niniejszego protokołu.

ppkt. e)

Zmiana Regulaminu wynagradzania nauczycieli zatrudnionych w szkołach prowadzonych przez Gminę była ściśle związana z obniżeniem subwencji oświatowej dla gminy Czarny Dunajec o kwotę 559.000 złotych, w związku z czym zaistniała potrzeba wprowadzenia oszczędności finansowych. Zaproponowano Związkowi Zawodowemu, działającemu na terenie gminy, które przychyliły się do zmniejszenia kwot na wynagrodzeniach nauczycieli, w następujących obszarach:

obniżono dodatek mieszkaniowy; dla jednej osoby – 1 zł, dla dwóch osób – 2 zł, dla trzech osób – 3 zł, i dla czterech osób i więcej – 4 zł,

oraz dokonano obniżenia o 10 % godzinowej stawki zaszeregowania dotyczącej pracy nauczycieli z dzieckiem niepełnosprawnym:

- a) dla nauczycieli prowadzących zajęcia rewalidacyjno – wychowawcze z dziećmi i młodzieżą upośledzoną umysłowo w stopniu głębokim - do 15%,

- b) dla nauczycieli prowadzących indywidualne nauczanie dziecka zakwalifikowanego do kształcenia specjalnego - do 15%,
- c) dla nauczycieli zajęć w klasach łączonych w szkołach podstawowych - do 5%.

Ponadto w szkołach na terenie gminy zostało zlikwidowanych 176 godzin lekcyjnych , co daje 9 etatów.

Również w § 14 Regulaminu, w kolumnie : stanowisko skreślono słowa „kierownik filii” , gdyż po dokonany przekształceniu szkół w miejscowości Ciche od 1 września będzie Dyrektor Szkoły.

Pytań do przedkładanego projektu uchwały nie było , dokonano jej podjęcia :

**U C H W A Ł A Nr XIX/169/2012
RADY GMINY CZARNY DUNAJEC
z dnia 31 maja 2012 roku**

w sprawie : zmiany Uchwały Nr XXIII/228/2009 Rady Gminy Czarny Dunajec z dnia 27 marca 2009 roku , w sprawie przyjęcia Regulaminu wynagradzania określającego szczegółowe zasady wynagradzania zasadniczego , zasady przyznawania nagród oraz szczegółowe warunki obliczania i wypłacania wynagrodzenia za godziny ponadwymiarowe i godziny doraźnych zastępstw nauczycieli zatrudnionych w szkołach podstawowych prowadzonych przez Gminę Czarny Dunajec.

Rada Gminy w obecności 19 radnych – aktualnie biorących udział w posiedzeniu – 19 głosami „za” podjęła powyższą uchwałę – stanowiącą załącznik nr 9 do niniejszego protokołu.

ppkt. f)

Kolejne projekty uchwał związane były z dzierżawą powyżej 3 lat składników mienia komunalnego na terenie miejscowości : Czarny Dunajec , Chochółów oraz nabyciem przez Gminę w drodze zakupu nieruchomości gruntowej położonej w Piekielniku.

Krótkiego komentarza udzielał **Kierownik Referatu Geodezji i Gospodarki Nieruchomościami – Kłoczek Stanisław.**

Dokonano podjęcia niżej wymienionych uchwał :

**U C H W A Ł A Nr XIX/170/2012
RADY GMINY CZARNY DUNAJEC
z dnia 31 maja 2012 roku**

w sprawie : dzierżawy powyżej 3 lat składników mienia komunalnego na terenie miejscowości Czarny Dunajec.

Rada Gminy w obecności 19 radnych – aktualnie biorących udział w posiedzeniu – 19 głosami „za” podjęła powyższą uchwałę – stanowiącą załącznik nr 10 do niniejszego protokołu.

ppkt. g)

**U C H W A Ł A Nr XIX/171/2012
RADY GMINY CZARNY DUNAJEC
z dnia 31 maja 2012 roku**

w sprawie : dzierżawy powyżej 3 lat składników mienia komunalnego na terenie miejscowości Chochołów.

Rada Gminy w obecności 19 radnych – aktualnie biorących udział w posiedzeniu – 19 głosami „za” podjęła powyższą uchwałę – stanowiącą załącznik nr 11 do niniejszego protokołu.

ppkt. h)

**U C H W A Ł A Nr XIX/172/2012
RADY GMINY CZARNY DUNAJEC
z dnia 31 maja 2012 roku**

w sprawie : wyrażenia zgody na nabycie przez Gminę służebności gruntowej położonej w miejscowości Piekielnik.

Rada Gminy w obecności 19 radnych – aktualnie biorących udział w posiedzeniu – 19 głosami „za” podjęła powyższą uchwałę – stanowiącą załącznik nr 12 do niniejszego protokołu.

Ad. pkt. 7. Odpowiedzi na Interpelacje Radnych.

Na złożoną interpelację radnego Wł. Szuby odpowiedzi udzielił **Wójt Gminy – Józef Babicz**. Przypomniał , iż droga powiatowa Piekielnik – Podszkle była remontowana ze środków unijnych z programu „Solidarność” , w związku z czym przyznane środki można było jedynie wykorzystać na położenie nawierzchni bitumicznej. Nie mniej jednak Wójt zobowiązał się do rozmów z Powiatem w sprawie ewentualnego wykonania barier ochronnych, informując , iż wstępnie powiat wyraził wolę wykonania , pod warunkiem współfinansowania zadania przez gminę.

Na pytanie związane z terminem montażu kolektorów słonecznych w miejscowości Ratułów odpowiedzi udzielał **Kierownik Referatu Budownictwa – Chlebek Antoni**, informując , iż montaż odbywa się zgodnie z harmonogramem , określonym w zawartej umowie, pomiędzy Firmą o właścicielem nieruchomości. Zaznaczył , że Firma opóźnia się z wykonaniem , obecnie trwają rozmowy w sprawie zwiększenia ilości podwykonawców , ponieważ tylko w ten sposób można nadrobić opóźnienia. W kwestii podania konkretnego terminu Kierownik poprosił o zasięgnięciu informacji w Urzędzie Gminy – pokój nr 13.

Powtórnie zostanie udzielona odpowiedź na interpelację złożoną na ostatniej sesji przez radnego S. Chowaniec dotycząca zmiany prądu przemysłowego na normalny w budynkach szkół na terenie gminy.

Na drugą interpelację odpowiedzi udzielił **Sekretarz Gminy Michał Jarończyk** , informując , iż Gmina poczyniła rozeznanie w sprawie zakupu urządzenia do czyszczenia boisk ORLIK , okazało się jednak ,że jest to sprzęt bardzo drogi. Na razie należy się zorientować ile razy w roku boiska te wymagają serwisowania i jakie będą tego koszty. Do tej pory serwisowano raz w roku , przy takiej intensywności użytkowania jaka jest obecnie. Szczegóły zostaną radnemu udzielone na piśmie. Będą na pewno prowadzone rozmowy z sąsiednimi gminami w sprawie wspólnego zakupu sprzętu.

W sprawie współpracy gminy z miejscowościami po stronie słowackiej Wójt poinformował , iż taka współpraca była nawiązana z Chabówką , była nawet wykonana dokumentacja na remont remizy OSP w Czarnym Dunajcu , jednak wniosek na dofinansowanie nie został uwzględniony.

Do złożonej interpelacji radnego T. Czepiela w sprawie subwencji ekologicznej ustosunkował się **Pawłowski Stanisław – Kierownik Referatu Ochrony Środowiska**. Poinformował , iż w dniu 23 kwietnia br. odbyło się już drugie z kolei spotkanie poświęcone inicjatywie o ustanowienie subwencji ekologicznej na terenach gmin w obszarach chronionych tj. parki krajobrazowe , parki narodowe , bądź też „Natura 2000”.

Gmin na terenie których znajdują się obszary chronione w Polsce jest około 1.300. Zmniejsza to równocześnie możliwości aktywnego wykorzystania swoich terenów do celów rozwoju gospodarczego, a tym samym zmniejszają się wpływy dla gmin.

W związku z tym, by rozwój ten był zrównoważony powstała inicjatywa, stworzenia subwencji ekologicznej. Na pierwszym spotkaniu spotkali się przedstawiciele samorządów z Generalnym Inspektorem Ochrony Środowiska. W ramach Związku Gmin Wiejskich powstał też zespół odpowiedzialny za przygotowanie ustawy o subwencji ekologicznej i zrównoważonym rozwoju. Samorządowcy są zdeterminowani, żeby samodzielnie przygotować ustawę i zebrawszy 100 tys. podpisów przedstawić ją jako projekt samorządowo – społeczny. W tezach do założeń ustawy wynika, że gdyby każda gmina średnio otrzymywała 500 tys. zł (w zależności od liczby hektarów terenów chronionych) kwota zabezpieczająca subwencję wyniosłaby 650 mln. zł. rocznie. Kolejne spotkanie planowane jest jeszcze w tym roku w okresie jesiennym.

W kwestii uczestnictwa Związków Podhalan w imprezie organizowanej ku czci Ojca Świętego Wójt poinformował, iż gmina brała udział, ale to była to forma promocji. Gmina przekazała pewne środki finansowe, w zamian otrzymując bilety na uczestnictwo w pierwszym przedstawieniu.

W sprawie oznakowania drogi wojewódzkiej na odcinku Wróblówka w stronę Czarnego Dunajca Kierownik Chlebek potwierdził konieczność oznakowania skrzyżowania, gdyż jest ono bardzo niebezpieczne. Jednak przedsięwzięcie to będzie wymagało przygotowania i opracowania projektu organizacji ruchu. Wykonanie zadania leży w gestii Wojewódzkiego Zarządu Dróg. Z uwagi na występujące zagrożenie będą prowadzone rozmowy w sprawie tymczasowego oznakowania.

Na tym został w całości wyczerpany punkt związany z Odpowiedziami na Interpelacje.

Ad. pkt. 8. Wolne wnioski i zapytania.

W wolnych wnioskach głos zabrali :

radny Tadeusz Czepiel podniósł sprawę zapadających się studzienek kanalizacji burzowej na ulicy Mościckiego w Czarnym Dunajcu, które zagrażają bezpieczeństwu ruchu drogowego. Sytuacja taka trwa już od dawna, dlatego wymaga ostatecznego załatwienia.

Łowicki Bogdan mieszkaniec Czarnego Dunajca zabierając głos zwrócił uwagę na występujący problem związany z dojazdem do „Baraków”, w Czarnym Dunajcu. Zainteresowani mieszkańcy zwracali się już do Urzędu Gminy o wydzierżawienie tych terenów, jednak bezskutecznie. Sytuacja taka stanowi zagrożenie dla ruchu drogowego, gdyż doszło już do wypadku drogowego. Dodatkowo na terenach gminnych znajduje się zbiornik nieczystości płynnych, pochodzący z lat pięćdziesiątych, stanowiący dodatkowe zagrożenie bezpośrednio dla dzieci. Była propozycja kupna tych działek od gminy, jednak mieszkańcy nie są zainteresowani. W związku z czym ponownie w imieniu 8 zainteresowanych mieszkańców zwraca się o wyrażenie zgody na dzierżawę tych terenów i zamontowanie rozebranej bramy.

Ponadto zwrócił się z prośbą o podjęcie interwencji na Potoku „Młynówka”, w Czarnym Dunajcu, gdzie została wykonana samowolka budowlana w postaci muru betonowego oraz w sprawie nielegalnej eksploatacji torfu na terenach tzw. Borów w Baligówce w Czarnym Dunajcu.

Wobec wyczerpania w całości porządku obrad - **Przewodnicząca Rady – Palenik Beata** o godz. 11⁴⁵ dokonała zamknięcia **obrad XIX sesji RADY GMINY.**

Protokołowała :
Zofia Czystoń
insp. ds. rady

Przewodniczyła :
Przewodnicząca Rady Gminy
Czarny Dunajec

