

PROTOKÓŁ nr XLIII/2014
z XLIII sesji Rady Gminy Czarny Dunajec
odbytej w dniu 27 czerwca 2014 roku
w sali obrad Urzędu Gminy
w Czarnym Dunajcu

Sesja rozpoczęła się o godzinie 10⁰⁰ i trwała do godziny 11⁵⁰.

Na ogólny skład 21 Radnych w sesji dzisiejszej udział brało 20 Radnych.

W sesji nie uczestniczył radny Gonciarczyk Stanisław, jego nieobecność spowodowana była wyjazdem za granicę.

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 20 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 sprawie. Nikt nie zgłaszał żadnych zmian do proponowanego porządku obrad, zatem Przewodnicząca Rady porządek obrad poddała pod jawne głosowanie , w wyniku którego został przyjęty jednogłośnie , przy głosach 20 „za” w następującym brzmieniu:

1. Otwarcie sesji i stwierdzenie prawomocności obrad.
2. Przyjęcie porządku obrad.
3. Przyjęcie protokołu z XLII sesji Rady.
4. Informacja o pracy Wójta Gminy w okresie między sesjami.
5. Interpelacje Radnych.
6. Absolutorium dla Wójta Gminy :
 - a) rozpatrzenie sprawozdania z wykonania budżetu Gminy Czarny Dunajec za 2013 rok,
 - b) rozpatrzenia sprawozdania finansowego za 2013 rok,
 - c) rozpatrzenie informacji o stanie mienia komunalnego gminy,
 - d) zapoznanie się z Opinią Składu Orzekającego Kolegium Regionalnej Izby Obrachunkowej z dnia 18 kwietnia 2014 r.
 - e) stanowisko Komisji Rewizyjnej,
 - f) podjęcie uchwały w sprawie zatwierdzenia sprawozdania finansowego wraz ze sprawozdaniem z wykonania budżetu Gminy za 2013 rok.
 - g) podjęcie uchwały w sprawie absolutorium dla Wójta Gminy za rok 2013.
7. Podjęcie uchwał w sprawie :

- a) zmiany budżetu gminy na 2014 rok, oraz zmiany Uchwały Budżetowej Gminy Czarny Dunajec na rok 2014 , Nr XXXVIII/347/2014 Rady Gminy Czarny Dunajec z dnia 24 stycznia 2014 roku,
- b) zmiany Wieloletniej Prognozy Finansowej Gminy Czarny Dunajec na lata 2014 – 2025.
- c) zaciągnięcia kredytu na realizację inwestycji,
- d) zatwierdzenie sprawozdania finansowego Centrum Kultury i Promocji Gminy Czarny Dunajec za 2013 rok,
- e) zatwierdzenie sprawozdania finansowego Gminnej Biblioteki Publicznej w Czarnym Dunajcu za 2013 rok,
- f) zatwierdzenie sprawozdania finansowego Samodzielnego Gminnego Zakładu Podstawowej Opieki Zdrowotnej w Czarnym Dunajcu za 2013 rok,
- g) dzierżawy sieci kanalizacyjnej w miejscowości Czarny Dunajec,
- h) dzierżawy powyżej 3 lat składników mienia komunalnego na terenie miejscowości Czarny Dunajec.

8. Odpowiedzi na Interpelacje Radnych.

9. Wolne wnioski i zapytania.

10. Zakończenie obrad sesji.

Ad. pkt. 3. Z protokołem z XLII sesji Rady Gminy zapoznał się **radny Klimowski Władysław**, stwierdził , że protokół w pełni odzwierciedla przebieg obrad sesji i zawniósł o jego przyjęcie bez czytania.

Wobec faktu , iż nikt z Radnych nie wniósł żadnych zastrzeżeń do protokołu – wniosek radnego został poddany pod jawne głosowanie, w wyniku którego **protokół z XLII sesji Rady został przyjęty jednogłośnie , przy 20 głosach „za” bez czytania.**

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 zapytania wnieśli :

radny Czepiel Tadeusz w związku z odbytą naradą z Wojewodą Małopolskim między innymi w sprawie szkód w infrastrukturze komunalnej spowodowanych wystąpieniem klęsk żywiołowych, pytał czy jest szansa pozyskania środków finansowych na ten cel.

Udzielając odpowiedzi Wójt Gminy poinformował, iż w pierwszej kolejności Wojewoda powołuje Komisję ds. oszacowania powstałych szkód, która weryfikują zgłoszone wnioski w terenie i na tej podstawie dopiero są przyznawane fundusze.

radny Chowaniec Sebastian w związku z odbytym posiedzeniem w dniu 25 czerwca Zgromadzenia Wspólników Spółki Podhalańskiego Przedsiębiorstwa Komunalnego w Nowym Targu , pytał czy jednym z tematów była sprawa kanalizacji w Piekielniku oraz czego konkretnie dotyczy projekt związany z ochroną populacji cietrzewia na Torfowiskach Orawsko – Nowotarskich. Z informacji wynika, że na terenie gminy tworzy się coraz więcej terenów ochronnych, nie chciałby aby wszystkie te działania zmierzały do tworzenia rezerwatu.

W kwestii projektu Sekretarz Gminy wyjaśnił, że na razie jest to pomysł w ramach funduszu LIFE, które prowadzi Ogólnopolskie Towarzystwo Ochrony Ptaków. Jeżeli chodzi o gminy lub Wspólnoty Urbarnialne będzie przygotowany konkretny zarys działań. Nie ma decyzji i dopóki nie będzie konkretów o których właściciele działek chodzi, trudno o cokolwiek przesądzać.

Na posiedzeniu Zgromadzenia Wspólników Spółki PPK nie było kwestii związanej z budową kanalizacji w miejscowości Piekielnik i temat może dopiero się pojawić, gdy zostaną zakończone sprawy z uzyskaniem zgód przez właściciele działek.

Więcej pytań nie było - przedmiotowa Informacja przez aklamację została przyjęta do akceptującej wiadomości – stanowiąca załącznik nr 4 do niniejszego protokołu.

Ad. pkt. 5. Interpelacje Radnych.

W ramach ogłoszonych Interpelacji żaden radny nie zabrał głosu, wobec czego przystąpiono do kontynuowania kolejnego pkt. dzisiejszych obrad , a mianowicie :

Ad. pkt. 6. Absolutorium dla Wójta Gminy :

ppkt. a)

Sprawozdanie z wykonania budżetu gminy za 2013 rok złożyła **Skarbnik Gminy – Pilech Stanisława**. W związku z faktem ,że sprawozdanie wcześniej było tematem analizy na dwóch komisjach Rady , tytułem przypomnienia podała następującą informację :

Rada Gminy uchwaliła budżet gminy na 2013 rok w następujących kwotach :

- **dochody** - **57.999.352 złote,**
- **wydatki** - **59.570.352 złote,**
- **deficyt** - **1. 571.000 złotych**

Deficyt miał być pokryty przychodami pochodzącymi z zaciągniętych kredytów.

Na początku roku planowane były kredyty :

- 1) w wysokości 4.800.000 złotych, w tym na pomoc dla Województwa Małopolskiego na budowę chodnika w Chochołowie 1.500.000 złotych ,
- 2) pomoc dla powiatu nowotarskiego na modernizację drogi powiatowej Stare Bystre – Ciche – 1.500.000 złotych.
- 3) kredyt na modernizację budynków ośrodków zdrowia 500.000 złotych,
- 4) kredyt na budowę mostu we Wróblówce 500.000 złotych,
- 5) pożyczki na zakup samochodów bojowych dla OSP Czerwienne Górne 500.000 złotych oraz dla OSP Czarny Dunajec 300.000 złotych.

Spłaty rat pożyczek i kredytów w wysokości 3.229.000 złotych, zaplanowane w rozchodach.

W ciągu roku następowała zmiana kwot dochodów i wydatków. Ogółem dochody zostały zwiększone o kwotę 4.385.313,43 złotych, natomiast planowane wydatki zostały zwiększone o kwotę 5.247.313,43 złotych.

Po wprowadzeniu powyższych zmian budżet gminy na koniec roku zamknął się kwotami :

- **dochody** - **62.384.665,43 złotych,**
- **wydatki** - **64.817.665,43 złotych,**
- **deficyt** - **2.433.000,00 złote**

Dochody zostały wykonane w wysokości 62.872.825,99 złotych, co stanowi 100,79%. Wydatki zostały wykonane w wysokości 63.060.529,93 złote, co stanowi 97,29%, z tego na inwestycje : 10.994.615,34 złote, tj. 17,44% budżetu ogółem. Nie było przekroczenia w wydatkach, zatem realizacja budżetu odbywała się zgodnie z planami finansowymi.

Zadłużenie na koniec roku wyniosło 29.479.000 złotych, co stanowi 46.89% wykonanych dochodów.

Dodatkowe środki uzyskane przez budżet gminy w 2013 roku

Środki krajowe :

- dotacja na likwidację szkód powodziowych 520.234 złote,
- dotacja z Funduszu Ochrony Gruntów Rolnych 130.000 złotych,
- środki na zabezpieczenie potoku w Cichem 386.867 złotych,
- środki na budowę chodnika w Chochołowie 397.474 złote,
- pomoc z budżetu województwa na remizę OSP Ratułów Górny 8.000 złotych,
- programy oświatowe 11.340 złotych,
- dotacja na Fundusz Sołecki (zwrot wydatków z 2012 roku) 105.864 złote.

Środki z Unii Europejskiej :

- budowa sali gimnastycznej w Starem Bystrem 500.000 złotych,
- budowa sali gimnastycznej w Chochołowie 500.000 złotych,
- programy oświatowe 64.260 złotych,
- program zakładania solarów ostatnia rata na kwotę 507.347 złotych,
- budowa toalet publicznych w Czarnym Dunajcu 191.134 złote.

Ogółem uzyskane dodatkowe środki w wysokości 3.322.520 złotych.

Tabela Nr 4 do Sprawozdania przedstawiała Wykaz zadań gospodarczych w 2013 roku jakie były realizowane w poszczególnych Sołectwach na terenie gminy.

Do Sprawozdania zostały dołączone Sprawozdania z realizacji planu rzeczowo- finansowego osób prawnych , dwóch instytucji kultury – Centrum Kultury i Promocji Gminy, Biblioteki Publicznej oraz Samodzielnego Gminnego Zakładu Podstawowej Opieki Zdrowotnej w Czarnym Dunajcu. Ze sprawozdań tych wynika ,że jednostki te nie posiadają zobowiązań wymagalnych.

Do Sprawozdania nie zostały wniesione żadne uwagi. Rada Gminy dokonała jego rozpatrzenia ,opiniując go pozytywnie. Przedmiotowe sprawozdanie – stanowi załącznik nr 5 do niniejszego protokołu.

ppkt. b)

Sprawozdanie finansowe obejmowało : Bilans z wykonania budżetu gminy i Bilans jednostki budżetowej, czyli zbiorczy bilans, który obejmuje zarówno działalność urzędu , jak i też działalność jednostek budżetowych, w tym oświatowych i jednostka pomocy społecznej.

Sprawozdania finansowe stanowi załącznik nr 6 do protokołu.

ppkt. c)

Informację o stanie mienia komunalnego gminy Czarny Dunajec na dzień 31 grudnia 2013 roku przedstawił **Klocek Stanisław – Kierownik Referatu Nieruchomościami i Geodezji.**

Stan mienia komunalnego na koniec roku 2013 wynosił 2020 ha. W okresie sprawozdawczym razem zbyto 26 działek o pow. 1.2901 ha i wartości 14.065,29 złotych. Natomiast w tym okresie nabyto 16 działek o pow. 0.3050 ha i wartości 87.986,78 złotych. Uregulowano stan prawny 0.4357 ha gruntów gminnych w trybie komunalizacji Decyzji Wojewody. W trwałym zarządzie pozostaje 9.9771 ha gruntów, są to przede wszystkim działki szkolne i działki pozostające w trwałym zarządzie jednostek organizacyjnych gminy. Ponadto w użyczeniu pozostaje gruntów 14.5473 ha, w najmie i dzierżawy pozostaje 138 działek o pow. 91.8560 ha oraz w użytkowaniu wieczystym- 2.2741 ha. Uregulowany stan prawny do 1.549 ha, pozostało do skomunalizowania około 567 ha. Proces regulacji odbywa się systematycznie, są to przede wszystkim drogi i działki o nie ustalonym stanie prawnym.

Rada Gminy stwierdziła, iż Informacja zawiera dane wymagane przepisem art. 267 ust. 1, pkt. 3 ustawy o finansach publicznych.

Informacja o stanie mienia komunalnego stanowi załącznik nr 7 do niniejszego protokołu.

ppkt. d)

Rada Gminy została zapoznana z Uchwałą Nr S.O. XI/423/13/14 Składu Orzekającego Kolegium Regionalnej Izby Obrachunkowej z dnia 18 kwietnia 2014 roku. Skład Orzekający Kolegium RIO, po zbadaniu przedłożonego sprawozdania z wykonania budżetu gminy za 2013 rok pozytywnie zaopiniowało sprawozdanie z wykonania budżetu gminy za 2013 rok oraz pozytywnie zaopiniowało informację o stanie mienia Gminy. W uzasadnieniu Skład Orzekający stwierdza, iż dokonana analiza treści sprawozdania z wykonania budżetu gminy za 2013 rok wykazuje, że spełnia ono pod względem szczegółowości i zakresu danych, wymogi ustalone przepisami art. 269 pkt, 1, 2 i 3 ustawy o finansach publicznych. Sprawozdanie to przedstawia planowane dochody i wydatki budżetu w kwotach zgodnych z uchwałą budżetową, po uwzględnieniu zmian dokonanych w roku budżetowym przez Radę Gminy oraz Wójta Gminy, a dane dotyczące wykonania dochodów i wydatków budżetu pozostają w zgodności z odpowiednimi wielkościami wynikającymi ze sprawozdań statystycznych sporządzonych według stanu na 31 grudnia 2013 roku. Dane wykazane w sprawozdaniu Rb-28S z wykonania planu wydatków budżetowych nie wskazują, aby na koniec roku budżetowego wystąpiły w Gminie Czarny Dunajec przypadki przekroczeń limitów wydatków ustalonych w poszczególnych podziałkach klasyfikacji budżetowej. Nie stwierdzono również w toku badania sprawozdań, przesłanek wskazujących na wystąpienie istotnych naruszeń prawa w trakcie wykonywania budżetu gminy obowiązującego w 2013 roku.

Na koniec 2013 roku poziom zadłużenia Gminy kształtował się w granicach limitu ustalonego przepisem art. 170 ustawy o finansach publicznych, który obowiązywał do 31 grudnia 2013r. Na dzień 31 grudnia 2013 roku łączna kwota długu gminy z tytułu zaciągniętych kredytów i pożyczek wynosiła 29.479.000 złotych, co stanowi 46,89% wykonanych dochodów. Zatem relacja kwoty długu do wykonanych dochodów ogółem gminy kształtowała się poniżej dopuszczalnej granicy 60% ustalonej przepisem art. 170 ustawy z dnia 30 czerwca 2005 r. o finansach publicznych.

Wraz ze sprawozdaniem z wykonania budżetu za 2013 rok Wójt Gminy przedstawił „Informację o stanie mienia komunalnego na 31 grudnia 2013 r”. Dokument ten zawiera dane wymagane przepisem art. 267 ust. 1 pkt 3 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych, właściwe dla informacji o stanie mienia jednostki samorządu terytorialnego.

Uwzględniając powyższe, Skład Orzekający postanowił jak we wstępie.

ppkt. e)

Stanowisko Komisji Rewizyjnej przedstawił Przewodniczący tej Komisji - **Garbaciak Tomasz**. Komisja Rewizyjna na posiedzeniu w dniu 6 czerwca 2014 roku pozytywnie zaopiniowała wykonanie budżetu gminy, sprawozdanie finansowe oraz informację o stanie mienia komunalnego gminy i w wyniku jawnego głosowania opowiedziała się jednogłośnie za wnioskiem ***o udzielenie absolutorium dla Wójta Gminy z tytułu wykonania budżetu gminy za rok 2013.***

Wniosek Komisji Rewizyjnej został przesłany przez Przewodniczącą Rady do Regionalnej Izby Obrachunkowej. Skład Orzekający Kolegium RIO Uchwałą Nr SO.XI/424/58/14 z dnia 16 czerwca 2014 roku pozytywnie zaopiniował wniosek Komisji Rewizyjnej Rady Gminy Czarny Dunajec w sprawie udzielenia absolutorium Wójtowi Gminy z tytułu wykonania budżetu gminy za 2013 rok. W uzasadnieniu Skład Orzekający stwierdził, iż Komisja Rewizyjna formułując wniosek w sprawie absolutorium uwzględniła wymogi art. 270 ust. 2 i ust. 3 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych, zgodnie z którym komisja rewizyjna organu stanowiącego jednostki samorządu terytorialnego rozpatruje sprawozdanie finansowe, sprawozdanie z wykonania budżetu wraz z opinią regionalnej izby obrachunkowej o tym sprawozdaniu i informację o stanie mienia jednostki samorządu terytorialnego oraz przedstawia

organowi stanowiącemu w terminie do 15 czerwca roku następującego po roku budżetowym, wniosek w sprawie absolutorium dla zarządu.

Rada Gminy została zapoznana z treścią wniosku Komisji Rewizyjnej oraz uchwałą Kolegium RIO.

Następnie przystąpiono kolejno do podejmowania uchwał, związanych z procedurą absolutorijną:

ppkt. f)

**U C H W A Ł A Nr XLIII/391/2014
RADY GMINY CZARNY DUNAJEC
z dnia 27 czerwca 2014 roku**

w sprawie : zatwierdzenia sprawozdania finansowego wraz ze sprawozdaniem z wykonania budżetu Gminy za 2013 rok.

Rada Gminy w obecności 20 radnych – aktualnie uczestniczących w posiedzeniu – 20 głosami „za” podjęła przedmiotową uchwałę – stanowiącą załącznik nr 8 do niniejszego protokołu.

ppkt. g)

**U C H W A Ł A Nr XLIII/392/2014
RADY GMINY CZARNY DUNAJEC
z dnia 27 czerwca 2014 roku**

w sprawie : absolutorium dla Wójta Gminy za rok 2013.

Rada Gminy w obecności 20 radnych – aktualnie uczestniczących w posiedzeniu – 20 głosami „za” podjęła przedmiotową uchwałę – stanowiącą załącznik nr 9 do niniejszego protokołu.

Przewodnicząca Rady Gminy – Palenik Beata na ręce Wójta Gminy złożyła podziękowanie za tak wysoki procent realizacji budżetu gminy w roku 2013 oraz pogratulowała jednogłośniego wyniku głosowania w sprawie udzielenia absolutorium dla Wójta Gminy.

Wójt Gminy Józef Babicz złożył podziękowanie za jednomyślność podczas głosowania, stwierdzając , iż na taki procent wykonania budżetu wpływ miał nie tylko Wójt , lecz radni, sołtysi, pracownicy urzędu, natomiast Pani Skarbnik Gminy podziękował za opracowanie budżetu.

W tym miejscu została ogłoszona dziesięciominutowa przerwa.

Po przerwie kontynuowano pkt. związany z podejmowaniem uchwał i tak :

Ad. pkt.7. Podjęcie uchwał :

ppkt. a)

Projekt zmiany budżetu gminy złożyła **Skarbnik Gminy – Pilch Stanisława.**

Zmiana dotyczyła zwiększenia dochodów gminy o kwotę 414.014 złotych i wydatków budżetu gminy o kwotę 1.005.917 złotych.

Środki ze zwrotu wydatków niewygasających :

dokumentacja ujęcia wody w Podczerwonem 34.133 złote,

dokumentacja na wymianę wodociągu w Czarnym Dunajcu 12.000 złotych,

dokumentacja na chodnik w Podczerwonem 7.426 złotych.

budowa chodnika w Podczerwonym 345.000 złotych.

Dodatkowe środki na zadania :

remont barier na moście we Wróblówce 3.358 złotych (zwrot ze środków odszkodowania)
modernizacja parkingu za budynkiem Urzędu Gminy 600.000 złotych. Projekt wykonany w 2010 roku, w roku 2014 Urząd otrzymał pozwolenie na budowę. W 2012 roku wykonano częściowo odwodnienie i nawierzchnię bitumiczną przed budynkiem OSP, zatem przesuwają się data pozwolenia do 30 lipca 2015 roku. Wartość kosztorysu inwestorskiego wynosi 972.357 złotych czyli w grę może wchodzić ograniczenie zadania.

remont zabytkowej kapliczki we Wróblówce 4.000 złotych (ze środków dotacji)/

Na wnioski Sołectw :

Przeniesienie kwoty 11.000 złotych z pozycji remont dróg na remont szkoły w Pieniążkowicach,

Przeniesienie kwoty 18.000 złotych z zakupów dla OSP na dotację dla OSP Ciche Górne II, na zakup motopompy 18.000 złotych.

Pytań nie było, przystąpiono do głosowania uchwały :

**U C H W A Ł A Nr XLIII/393/2014
RADY GMINY CZARNY DUNAJEC
z dnia 27 czerwca 2014 roku**

w sprawie zmiany budżetu gminy na 2014 rok, oraz zmiany Uchwały Budżetowej Gminy Czarny Dunajec na rok 2014, Nr XXXVIII/347/2014 Rady Gminy Czarny Dunajec, z dnia 24 stycznia 2014 r.

Rada Gminy w obecności 20 radnych – aktualnie uczestniczących w posiedzeniu – 20 głosami „za” podjęła przedmiotową uchwałę – stanowiącą załącznik nr 10 do niniejszego protokołu.

ppkt.b)

Zmiana Wieloletniej Prognozy Finansowej Gminy związana była z dokonanymi wyżej zmianami w budżecie gminy tj. zmianą kwot dochodów, wydatków i przychodów budżetu.

Dokonano podjęcia uchwały jak niżej :

**U C H W A Ł A Nr XLIII/394/2014
RADY GMINY CZARNY DUNAJEC
z dnia 27 czerwca 2014 roku**

w sprawie :zmiany Wieloletniej Prognozy Finansowej Gminy Czarny Dunajec na lata 2014 – 2025.

Rada Gminy w obecności 20 radnych – aktualnie uczestniczących w posiedzeniu – 20 głosami „za” podjęła przedmiotową uchwałę – stanowiącą załącznik nr 11 do niniejszego protokołu.

ppkt. c)

Planowany do zaciągnięcia w 2014 roku kredyt, w wysokości 6.750.000 złotych dotyczył realizacji następujących inwestycji :

zadania finansowanego ze środków Unii Europejskiej o nazwie :” Historyczno- kulturowo- przyrodniczy szlak wokół Tatr” – kwota kredytu 6.250.000 złotych,

modernizacja budynków ośrodków zdrowia kwota kredytu 500.000 złotych.

Splata kredytu nastąpi w ciągu 6 lat tj. od 2015 – 2020 w ratach :

2015 roku w wysokości otrzymanej dotacji ze środków Unii Europejskiej, tj. w kwocie 5.250.000 złotych,

pozostała kwota w wysokości 1.500.000 złotych, w 5 równych ratach, w latach 2016- 2020.

Dokonano podjęcia uchwały :

**U C H W A Ł A Nr XLIII/395/2014
RADY GMINY CZARNY DUNAJEC
z dnia 27 czerwca 2014 roku**

w sprawie : zaciągnięcia kredytu na realizację inwestycji.

Rada Gminy w obecności 20 radnych – aktualnie uczestniczących w posiedzeniu – 20 głosami „za” podjęła przedmiotową uchwałę – stanowiącą załącznik nr 12 do niniejszego protokołu.

ppkt. d)

Trzy kolejne projekty uchwał dotyczyły osób prawnych, które nie składają sprawozdań finansowych do budżetu gminy, ponieważ działają odrębnie, same zaciągają zobowiązania. Są to : dwie jednostki kultury i Samodzielny Gminny Zakład Podstawowej Opieki Zdrowotnej. Jednostki te w 2013 roku nie posiadały zobowiązań wymagalnych.

Pytań nie było, kolejno zostały podjęte uchwały :

**U C H W A Ł A Nr XLIII/396/2014
RADY GMINY CZARNY DUNAJEC
z dnia 27 czerwca 2014 roku**

w sprawie zatwierdzenia sprawozdania finansowego Centrum Kultury i Promocji Gminy Czarny Dunajec za 2013 rok.

Rada Gminy w obecności 20 radnych – aktualnie uczestniczących w posiedzeniu – 20 głosami „za” podjęła przedmiotową uchwałę – stanowiącą załącznik nr 13 do niniejszego protokołu.

ppkt. e)

**U C H W A Ł A Nr XLIII/397/2014
RADY GMINY CZARNY DUNAJEC
z dnia 27 czerwca 2014 roku**

w sprawie zatwierdzenia sprawozdania finansowego Gminnej Biblioteki Publicznej w Czarnym Dunajcu za 2013 rok.

Rada Gminy w obecności 20 radnych – aktualnie uczestniczących w posiedzeniu – 20 głosami „za” podjęła przedmiotową uchwałę – stanowiącą załącznik nr 14 do niniejszego protokołu.

ppkt. f)

**U C H W A Ł A Nr XLIII/398/2014
RADY GMINY CZARNY DUNAJEC
z dnia 27 czerwca 2014 roku**

**w sprawie zatwierdzenia sprawozdania finansowego Samodzielnego Gminnego Zakładu
Podstawowej Opieki Zdrowotnej w Czarnym Dunajcu za 2013 rok.**

Rada Gminy w obecności 20 radnych – aktualnie uczestniczących w posiedzeniu – 20 głosami „za” podjęła przedmiotową uchwałę – stanowiącą załącznik nr 15 do niniejszego protokołu.

ppkt. g)

Dwie ostatnie uchwały planowane do podjęcia dotyczyły dzierżawy sieci kanalizacyjnej w miejscowości Czarny Dunajec na ulicach : Kamieniec Dolny o dłg. 750 m , Kamieniec Górny o dłg. 158,68 m, Nadwodna o dłg. 1 191,28 m dla Podhalańskiego Przedsiębiorstwa Komunalnego Sp. z o. o. w Nowym Targu oraz przedłużenia umowy dzierżawy dla Pani Anny Gąsienica nieruchomości położonej w Czarnym Dunajcu w Rynku na cel prowadzenia działalności gospodarczej – Handel Prasą Artykułami Przemysłowymi na okres od 1 kwietnia do 31 grudnia 2015 roku.

Pytań nie było, zostały podjęte uchwały :

**U C H W A Ł A Nr XLIII/399/2014
RADY GMINY CZARNY DUNAJEC
z dnia 27 czerwca 2014 roku**

w sprawie : dzierżawy sieci kanalizacyjnej w miejscowości Czarny Dunajec.

Rada Gminy w obecności 20 radnych – aktualnie uczestniczących w posiedzeniu – 20 głosami „za” podjęła przedmiotową uchwałę – stanowiącą załącznik nr 16 do niniejszego protokołu.

ppkt. h)

**U C H W A Ł A Nr XLIII/400/2014
RADY GMINY CZARNY DUNAJEC
z dnia 27 czerwca 2014 roku**

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

Rada Gminy w obecności 20 radnych – aktualnie uczestniczących w posiedzeniu – 20 głosami „za” podjęła przedmiotową uchwałę – stanowiącą załącznik nr 17 do niniejszego protokołu.

Ad. pkt. 8. W związku z tym, że nie zostały zgłoszone żadne Interpelacje, punkt dotyczący „Odpowiedzi na Interpelacje Radnych” nie był realizowany.

Ad. pkt. 9. Wolne wnioski.

W wolnych wnioskach głos zabrał sekretarz **Gminy – Michał Jarończyk** , który zapoznał Radę z pismem od Generalnego Dyrektora Ochrony Środowiska , które wpłynęło w dniu 3 czerwca br. ,a dotyczące tematu związanego z poszerzeniem granic obszarów Torfowisk – Orawsko – Nowotarskich oraz obszarów Czarna Orawa. Proponowane zmiany poszerzenia granic nie dotyczą Czarnego Dunajca , planowane jest powiększenie obszarów w Sołectwie Chyżne (gmina Jabłonka). Jeśli chodzi o Czarną Orawę , to na terenie Lipnicy również planuje się powiększenie terenów ochronnych. Zatem zgodnie, z obowiązującymi przepisami, niezłożenie opinii w ciągu 30 dni od dnia otrzymania niniejszego pisma, uważane będzie za brak uwag do przedłożonych

propozycji. W związku z tym, że sprawa nie dotyczy Czarnego Dunajca gmina nie będzie się w tej kwestii wypowiadać.

Drugi temat przedstawiony przez Sekretarza dotyczył utworzenia na terenie gminy Czarny Dunajec obszaru ochrony uzdrowiskowej. Na ostatniej sesji rady w miesiącu maju, Rada podjęła decyzję, aby prace związane z nadaniem gminie obszaru ochrony uzdrowiskowej dalej kontynuować, pomimo negatywnej opinii Regionalnego Dyrektora Ochrony Środowiska i Rady Ochrony Przyrody. Należało zatem z powrotem wrócić do przeprowadzenia konsultacji w zainteresowanych Sołectwach : Czarny Dunajec i Piekielnik, które wyraziły pozytywną opinię. Również w przypadku Sołectw Załuczne, Odrowąż opinia jest pozytywna, negatywną natomiast opinię wyraziły Sołectwa Wróblówka i Podczerwone. W związku z czym Rada winna podjąć rozstrzygnięcie, co w takim przypadku, czy prace należy wstrzymać, czy ich kontynuować.

Rada Gminy, przez aklamację wyraziła aprobatę , aby prace związane z nadaniem gminie obszaru ochrony uzdrowiskowej dalej kontynuować.

Wobec wyczerpania w całości porządku obrad - **Przewodnicząca Rady – Palenik Beata** o godz. 11⁵⁰ dokonała zamknięcia **obrad XLIII sesji RADY GMINY.**

Protokołowała :
Zofia Czystoń
insp. ds. rady

Przewodniczyła :
Przewodnicząca Rady Gminy
Czarny Dunajec
Palenik Beata