

**Protokół Nr XXXV/13**  
**z sesji Rady Gminy Branice**  
z dnia 28 października 2013 r., godz. 10.00

*Na stan 15 radnych w sesji uczestniczy 14 radnych.*

**Ponadto w sesji uczestniczyli:**

Maria Krompiec – Wójt Gminy Branice,  
Józef Kozina – Starosta Powiatu Głubczyckiego,  
Benedykt Pospiszył – Radny Powiatu Głubczyckiego,  
insp. Joanna Paruszevska - Komendant Powiatowy Policji w Głubczycach,  
nadkom. Ireneusz Węgrzyn - I Zastępca Komendanta Powiatowego Policji w Głubczycach,  
podkom. Ireneusz Rostowski – Komendant Komisariatu Policji w Kietrze,  
Sołtysi.

***Porządek obrad***

1. Otwarcie sesji.
2. Stwierdzenie quorum.
3. Przyjęcie porządku obrad.
4. Przyjęcie protokołu z poprzedniej sesji.
5. Sprawozdanie Wójta z działalności w okresie między sesjami.
6. Sprawozdanie przewodniczącego z działalności w okresie między sesjami.
7. Informacja przewodniczących komisji z działalności w okresie między sesjami.
8. Informacja o sposobie załatwienia interpelacji radnych.
9. Interpelacje radnych.
10. Wolne wnioski i zapytania.
11. Udzielenie informacji nt. bezpieczeństwa publicznego na terenie gminy Branice.
12. Podsumowanie współpracy Gminy Branice z sąsiednimi państwami.
13. Podjęcie uchwały w sprawie przyjęcia Gminnego Programu Wspierania Rodziny na lata 2013-2015.
14. Podjęcie uchwały w sprawie uchwalenia regulaminu utrzymania czystości i porządku na terenie Gminy Branice.
15. Podjęcie uchwały w sprawie szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości, na których zamieszkują mieszkańcy i zagospodarowania tych odpadów.
16. Podjęcie uchwały w sprawie wyrażenia zgody dot. dzierżawy nieruchomości (działka nr 163/5 o pow. 0.5000 ha położona w Dzbańcach).
17. Podjęcie uchwały w sprawie wyrażenia zgody dot. dzierżawy nieruchomości (pomieszczenie garażowe położone na działce Nr 24/3 w miejscowości Jędrychowice).
18. Podjęcie uchwały w sprawie wyrażenia zgody dot. dzierżawy nieruchomości (część działki nr 152/12 położona w Branicach).
19. Podjęcie uchwały w sprawie wyrażenia zgody na ustanowienie służebności gruntowej (służebność na działce nr 149/51 położonej w Branicach na rzecz właścicieli nieruchomości stanowiącej działkę nr 149/50)
20. Podjęcie uchwały w sprawie wyrażenia zgody na ustanowienie służebności gruntowej (służebność na działce nr 149/51 położonej w Branicach na rzecz właścicieli nieruchomości stanowiących działki nr 149/34, 149/35, 149/36, 149/37, 149/38, 149/39, 149/40, 149/41, 149/42, 149/43, 149/44, 149/45, 149/46, 149/47, 149/48, 149/49 i 149/50).

21. Podjęcie uchwały w sprawie wyrażenia opinii dot. likwidacji dróg wewnętrznych (działki nr: 824 w Bliszczycach, 1283 w Branicach, 70/1 w Jakubowicach, 1154, 1246, 1207 w Michałkowicach, 450,451 i 415 w Niekazanicach).
22. Podjęcie uchwały w sprawie wyrażenia opinii dot. likwidacji dróg wewnętrznych (działki nr: 1262 w Branicach, 361 w Jabłonce i 1211 we Włodzieninie).
23. Zakończenie sesji.

Ad. 1.

Przewodniczący Rady Gminy Branice Marek Szyhyński otworzył sesję Rady Gminy Branice i powitał wszystkich zebranych.

Ad. 2.

Przewodniczący obrad stwierdził, że Rada władna jest podejmować wiążące uchwały gdyż na stan 15 radnych w sesji uczestniczy 12.

Ad. 3.

Do sali wszedł radny Władysław Lenartowicz.

Przewodniczący odczytał proponowany porządek obrad.

Do sali weszła radna Grażyna Czepczor.

Wójt zawnioskowała o wprowadzenie do porządku obrad punktu: Podjęcie uchwały zmieniającej uchwałę w sprawie przystąpienia do realizacji wspólnego projektu w ramach konkursu Ministerstwa Rozwoju Regionalnego „Rozwój miast poprzez wzmocnienie kompetencji jednostek samorządu terytorialnego, dialog społeczny oraz współpracę z przedstawicielami społeczeństwa obywatelskiego” współfinansowanego ze środków Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego. Wyjaśniła na czym polega zmiana.

Zawnioskowała również o wprowadzenie do porządku obrad punktu: Podjęcie uchwały w sprawie zmiany w budżecie, a usunięcie punktu 19. Podjęcie uchwały w sprawie wyrażenia zgody na ustanowienie służebności gruntowej (służebność na działce nr 149/51 położonej w Branicach na rzecz właścicieli nieruchomości stanowiącej działkę nr 149/50). Wyjaśniła zaistniałe zmiany.

Przewodniczący poddał pod głosowanie wniosek Pani wójt o usunięcie z porządku obrad punktu 19. Podjęcie uchwały w sprawie wyrażenia zgody na ustanowienie służebności gruntowej (służebność na działce nr 149/51 położonej w Branicach na rzecz właścicieli nieruchomości stanowiącej działkę nr 149/50)

Za: 12

Przeciw: 0

Wstrzymało się: 1

Jeden radny nie uczestniczył w głosowaniu.

Przewodniczący poddał pod głosowanie wniosek Pani wójt o wprowadzenie do porządku obrad punktu: Podjęcie uchwały w sprawie zmiany w budżecie.

Za: 14

Przeciw: 0

Wstrzymało się: 0

Przewodniczący poddał pod głosowanie wniosek Pani wójt o wprowadzenie do porządku obrad punktu: Podjęcie uchwały zmieniającej uchwałę w sprawie przystąpienia do realizacji wspólnego projektu w ramach konkursu Ministerstwa Rozwoju Regionalnego „Rozwój miast poprzez wzmocnienie kompetencji jednostek samorządu terytorialnego, dialog społeczny oraz współpracę z przedstawicielami społeczeństwa obywatelskiego” współfinansowanego ze środków Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego.

Za: 13

Przeciw: 1

Wstrzymało się: 0

Przewodniczący poddał pod głosowanie poprawiony porządek obrad (usunięty punkt 19, jako punkt 22 - Podjęcie uchwały w sprawie zmiany w budżecie, a 23 - Podjęcie uchwały zmieniającej uchwałę w sprawie przystąpienia do realizacji wspólnego projektu w ramach konkursu Ministerstwa Rozwoju Regionalnego „Rozwój miast poprzez wzmocnienie kompetencji jednostek samorządu terytorialnego, dialog społeczny oraz współpracę z przedstawicielami społeczeństwa obywatelskiego” współfinansowanego ze środków Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego.

Za: 14

Przeciw: 0

Wstrzymało się: 0

Ad. 4.

Przewodniczący poinformował o zgłoszonych uwagach do protokołu radnych Edwarda Czyszczoń i Wojciecha Chuchła. Dodał, że zostaną one uwzględnione.

Nie było więcej uwag do protokołu.

Ad. 5.

R. W. Malewicz poprosił o dyscyplinę na sesji.

Sprawozdanie przedstawiła Wójt Gminy Branice – Maria Krompiec (załącznik do protokołu).

Do sali weszli Starosta Powiatu Głubczyckiego – Józef Kozina oraz Radny Powiatu Głubczyckiego – Benedykt Pospiszyl.

Ad. 6.

Sprawozdanie przedstawił Przewodniczący Rady Gminy Branice (załącznik do protokołu).

Ad.7.

R. Malewicz powiedział, że Komisja Budżetowo-Finansowa odbyła jedno posiedzenie na którym zajmowano się porządkiem obrad dzisiejszej sesji. Reprezentował sołtysów i radnych na święcie Huberta. Uczestniczył w szkoleniach „Głubczyckie partnerstwo lokalne na rzecz ożywienia społeczno – gospodarczego i tworzenia miejsc pracy w powiecie głubczyckim” oraz „Aspekty prawne III sektora”.

R. Kawulok powiedział, że Komisja Rolno-Ekologicznej na posiedzeniu pracowała nad porządkiem obrad sesji.

R. Czyszczoń powiedział, że Komisja Realizacji Zadań Społecznych, Oświatowych i OSP na posiedzeniu pracowała nad porządkiem obrad dzisiejszej sesji. Poinformował, że zorganizował konferencje na którą przyjechał małopolski oficer rugby. Będziemy nasze dzieci uczyć gry w rugby. Przyjechali nauczyciele z naszego powiatu, Głogówka i Raciborza. Dodał, że szkoła otrzymała sprzęt niezbędny do uprawiania tej dyscypliny.

R. Czepczor powiedziała, że na posiedzeniu Komisji Lokalnych Przedsięwzięć Gospodarczych pracowano nad porządkiem obrad dzisiejszej sesji.

R. Mokrzycki poinformował o czterech posiedzeniach Komisji Rewizyjnej i odczytał protokoły z tych spotkań (załącznik do protokołu).

Ad. 8.

Przewodniczący udzielił informacje o sposobie załatwienia interpelacji.

Ad.9.

Interpelacje złożyli:

R. R. Lenartowicz – 2 interpelacja,

R. Czepczor – 1 interpelacja.

Ad. 10.

Przewodniczący poinformował o pismach, które wpłynęły do biura Rady Gminy. Radni zdecydowali o przekazaniu pisma Kasy Rolniczego Ubezpieczenia Społecznego do Komisji Rolnej.

R. R. Lenartowicz zwrócił się z prośbą do Pani Wójt. W Boboluszkach robi się przepompownie, całą kanalizację Wysoka – Boboluszki -oczyszczalnia Branice. Zatoczka jest tam za mała. Jest tam dużo placu gminnego. Nie wie czy ci projektanci śpią, albo projektant musiałby robić na każdej budowie. Już w Michałkowicach jest kłopot, ani zajazdu, ani zatoczki i trzeba blokować drogę. Druga sprawa to pas drogowy, który został naruszony podczas budowy w Boboluszkach. Aby został zrobiony. Droga w Wysokiej do przepompowni jest nieodpowiednio zrobiona. My będziemy się z tym męczyć, a można to w ramach gwarancji poprawić.

R. Chuchła zapytał o Świetlice we Włodzieninie. Czy w umowach zawieranych są kwoty gwarancyjne?

Wójt odpowiedziała, że są – 30% jest zablokowane. Jest taka procedura, że zawsze się wzywa wykonawcę aby usunął. Jeśli nie usunie to będziemy zabierać pieniądze.

R. Chuchła zapytał, czy będziemy czekać aż dalej zamoknie i wykonawca dopiero wróci. Wójt odpowiedziała, że na razie jest to bez terminu. Wiemy że wykonawca wyjechał do pracy. Ten pan, który przyjechał był u niego podwykonawcą i powiedział, że wróci on na początku wiosny. Ma zrobić, ma określić termin do kiedy to wykona.

R. Chuchła powiedział, że przez jesień, zimę będziemy czekać i będzie więcej zaciekać.

Wójt powiedziała, że jest zaciek w ubikacji. Nie mamy kontaktu z wykonawcą.

R. Chuchła powiedział, aby zabezpieczyć.

Wójt odpowiedział, że może przy tym jak będziemy robić centralne ogrzewanie.

R. Chuchła powiedział, że doszły go słuchy o zaleganiu PKS-u wobec ZUS-u i Urzędowi Skarbowemu. Poprosił o informacje o sytuacji finansową za pierwsze trzy kwartały.

Starosta powiedział, że nic mu nie wiadomo o zaległościach PKS-u. Na koniec sierpnia PKS był na minusie. Wakacje są okresem najtrudniejszym dla PKS-u. W piątek odbyła się rada nadzorcza i niczego niepokojącego nie zgłaszała odnośnie funkcjonowania PKS-u.

Poinformowano, że jak na razie funkcjonuje dobrze, poprawnie.

R. Chuchła powiedział, że dlatego jako współdziałowiec pyta o stan finansów spółki za pierwsze trzy kwartały.

R. W. Lenartowicz powiedział, że jeśli chodzi o reklamacje i gwarancje to ma propozycje. Każda umowa przewiduje pewien tryb postępowania przy reklamacjach i gwarancjach. Daje się czas wykonawcy na usunięcie, jeżeli w tym czasie nie zostanie usunięta wada to wtenczas wykonanie z tych pieniędzy, które są gwarancją.

R. Mokrzycki zapytał o drogę Lewice-Jędrychowice. Dziury są bardzo głębokie.

Starosta powiedział, że są teraz łatanne drogi. Jeśli wystarczy pieniędzy to postarają się zrobić tą drogę transportu rolnego. Te dziury dla firmy, która najwięcej korzysta, postaramy się zrobić.

R. R. Lenartowicz powiedział, aby drogę z Boboluszek do Wysokiej w zimie odśnieżać.

Starosta powiedział, że przetargu nie było. Umowa została podpisana z PKS-em na trzy lata.

R. R. Lenartowicz powiedział, żeby po zimie firma, która odśnieżała sprzątała piasek.

Starosta odpowiedział, że umowa tego nie przewiduje.

R. R. Lenartowicz powiedział, że droga z Boboluszek do Wysokiej jest zawsze zasypana.

Starosta powiedział, że płotków na pewno nie będzie. Póki jest starostą płotków nie będzie.

Wracając do interpelacji pana radnego. Byliśmy na spotkaniu z wójtem Brumovic.

Rozmawialiśmy, że będziemy wspólnie aplikować o środki unijnej w ramach współpracy transgranicznej na budowę mostu. A tu interpelacja odnośnie tego mostu. Był Pan radny ze

mną i rozmawialiśmy o tym. Ja Panu powiem tak jak rozmawialiśmy. Spotkać się jeszcze raz, podpisać list intencyjny i wspólnie pisać ten projekt. Można dostać 75% dotacji, dofinansowania. Po drugie można to wtedy zrobić z prawdziwego zdarzenia, a nie kleić. Dodał, że jest zdziwiony interpelacją radnego. Rozmawiano o tym, że w ramach nowego rozdania unijnego 2014-2020 będziemy się starać robić łącznie z drogą do Branic od Boboluszek.

Przewodniczący zapytał, czy ustna odpowiedź na interpelacje wystarczy.

R. R. Lenartowicz powiedział, że ustne wyjaśnienie interpelacji wystarczy.

R. Mokrzycki powiedział, że na wysokości posterunku policji przy ul. Żymierskiego płyty są podmyte, ruchome.

R. Malewicz powiedział, że w lipcu wysłano pismo podpisane przez Panią Wójt odnośnie skrzyżowania w Lewicach. Wywiesił to pismo dla mieszkańców. Zapytał czy coś w tej sprawie jest w planach.

Starosta zapytał czego oczekuje Pan radny.

R. Malewicz powiedział, że np. mini rondo. Będzie bezpieczniej.

Starosta powiedział, że nie wie czy pismo dotarło. Pewnie tak. Dodał, że powiatu nie stać na robienie ronda w Lewicach.

R. W. Lenartowicz powiedział, że na tym skrzyżowaniu, jadąc od strony Zubrzyc nie widać jak jedzie samochód ze strony Jędrzychowic. Chodzi o lustro.

R. Malewicz powiedział, że zobowiązuje się do odpowiedniego ustawienia tego lustra.

Pan Starosta powiedział, że jest obecna Pani Komendant Powiatowej Policji, która może sprawdzić czy lustro jest prawidłowo ustawione.

R. Mokrzycki zwrócił uwagę na utrudnienia podczas jazdy na drodze Lewice-Zubrzyce.

R. Malewicz zapytał co się dzieje z odpadami na piaskowni we Włodzieninie. Pan Starosta nawet nie wie, że z innego województwa podrzucają śmieci.

Starosta powiedział, że raz podrzucili i od tego czasu już nie podrzucają. Starostwo Powiatowe wydało decyzje na przywóz odpadów innych niż niebezpieczne, celem rekultywacji. To nie są odpady radioaktywne. To wszystko bzdura. Zleciliśmy sprawdzenie licencji. Decyzja była wydana błędnie ze względów ilościowych. Starostwo nie może wydawać decyzji na takie ilości. Wnioskodawca wystąpił do Urzędu Marszałkowskiego o wydanie zgody. Jednocześnie okazało się, że nie ma pozwolenia na rekultywację. Odpady przywieźli tylko raz i wtedy zatrzymano. Nie są to radioaktywne odpady.

R. Chuchla przekazał na ręce Pana przewodniczącego podziękowanie dla całej rady od Pani Lidii Szpak za okazaną pomoc.

Przewodniczący podziękował Panu Radnemu Wojciechowi Chuchli jako inicjatorowi zbiórki funduszy dla zespołu.

R. Nowak zapytał o handlarzy sprzedających kwiaty.

Wójt poinformowała, że chodzi Pan Lichtorowicz i obciąża zgodnie z uchwałą.

R. Nowak zapytał o znak na ul. Skłodowskiej odnośnie ograniczenia prędkości.

Wójt powiedziała, że w tym roku znaku tego nie postawimy.

R. Nowak zapytał, czy w ostatnim czasie był przegląd na placach zabaw.

Wójt powiedziała, że co roku na wiosnę jest przegląd placów zabaw. Kontroluje to też nadzór budowlany.

R. Nowak powiedział, że został wybrany koordynatorem ds. bezpieczeństwa ruchu drogowego wśród młodzieży w szkole. Przy organizacji będzie się starał o wsparcie policji, nie finansowe. Poprosił o uczulenie dzielnicowych o częstsze kontrole młodzieży. Dodał, że on wie kto ma kartę, a kto nie, a jeżdżą wszyscy. Zgłaszał Pani Wójt, że cały czas jeżdżą po placu zabaw. Zgłaszał naszym policjantom z którymi ma bardzo dobry kontakt. Nie ma żadnego odzewu, jak jeździli tak jeżdżą. Nie ma żadnej reakcji. Poprosił o uczulenie naszych policjantów. Nawet postraszyć, czy od czasu do czasu nałożyć mandat.

Wójt zapytała komu to powiedzieć. Krzyżeć na środku?

R. Nowak powiedział, że już sam raz interweniował. Chciałby wiedzieć jak to się zakończyło. Z sali wyszedł radny Władysław Lenartowicz.

R. Nowak podziękował Pani Wójt za wykonanie płotu na stadionie.

R. Chuchła powiedział, że podał Panu Adamowi nr słupów z lampami. Teraz tylko kwestia przestawienia zegarów.

Wójt skierowała prośbę do sołtysów o spisanie kiedy zapalają się lampy i kiedy gaszą. Teraz jest jasno, może za dwa tygodnie będziemy robić.

Starosta złożył na ręce Pani Wójt i Pana przewodniczącego prośbę dyrektora Samodzielnego Publicznego Zespołu Opieki Zdrowotnej w Głubczycach. W przyszłym roku jest konieczność zakupu aparatu USG i jest prośba o zabezpieczenie w budżecie przyszłego roku dotacje na zakup tego aparatu. Prośba ta podyktowana jest tym, że brak tego aparatu nie pogorszy ale też nie poprawi jakości usług szpitala. Jako samorząd powiatu wkładamy dużo środków w szpital, wszystko to służy naszym mieszkańcom dlatego jest prośba o dofinansowanie.

Przewodniczący odczytał prośbę i dodał, że jakieś środki powinny się znaleźć.

R. Malewicz zapytał o mieszkańca Posucic, który przebywał w szpitalu w Głubczycach i po 6-7 dniach pobytu zmarł. Czy Pan starosta coś wie o tej sprawie.

Starosta odpowiedział, że nie.

Sołtys Z. Semanyszyn zwrócił uwagę na znak ograniczenia tonażu do 3,5 t. w miejscowości Wódka, a który nie jest przestrzegany.

R. Chuchła powiedział, że przy remoncie budynku byłego żłobka został zniszczony chodnik powiatowy. Zgłaszał tę sprawę Panu Soczyńskiemu. Na jakim etapie jest ta sprawa? Czy będzie przywrócenie do stanu pierwotnego?

Starosta odpowiedział, że pierwszy raz słyszy, nie wie. Dodał, że wykonawca nie ma innego wyjścia jak doprowadzić ten chodnik do stanu pierwotnego.

R. R. Lenartowicz podziękował za pomalowanie świetlicy w Boboluszkach.

R. Czepczor podziękowała Panu staroście i radnemu powiatu głubczyckiego za zrobienie drogi do Bliszczyc.

Z sali wyszedł Pan Starosta Powiatu Głubczyckiego.

Ad. 11.

Pani Joanna Paruszevska Komendant Powiatowej Policji w Głubczycach przedstawiła swojego zastępcę nadkom. Ireneusza Węgrzyn oraz Komendanta z Komisariatu Policji w Kietrzu podkom. Ireneusza Rostowskiego. Jeżeli chodzi o stan bezpieczeństwa to bierze się pod uwagę zdarzenia, ilość zdarzeń, ich wagę, ciężar gatunkowy i wykroczenia, które miały miejsce na danym terenie. Wzięliśmy pod uwagę dziewięć miesięcy. Na terenie branickim mamy siedem przestępstw, które są najbardziej uciążliwe społecznie. Kradzieże i włamania. Tych pierwszych było pięć, a drugich jedenaście. To nie jest duża liczba za ten czasookres. Podobna sytuacja dotyczy uszkodzenia mienia, bójki, pobicia, uszkodzenia ciała. Jeżeli chodzi o bezpieczeństwo na drogach. Drogi są takie jakie są. Były 4 wypadki. Pijanych kierowców ujawniliśmy o 1/3 więcej niż w analogicznym okresie poprzedniego roku. Stwarza to bardzo duże zagrożenie nie tylko dla osoby, która prowadzi, ale również dla innych uczestników. Jako priorytet traktujemy wykrywanie pijanych kierowców. Nie tylko tych którzy kierują samochodami, a również rowerzystów. Wbrew pozorom jest to takie samo zagrożenie dla innych uczestników. Na początku roku, po pierwszym kwartale w Branicach policjanci byli mniej widoczni. Taka sytuacja nie była tylko w gminie Branice, ale również w innych gminach. Była zła sytuacja jeśli chodzi o Kietrz. Po pierwszym kwartale z dwudziestu etatów brakowało nawet sześciu. W miarę możliwości staraliśmy się to uzupełniać. Na dzień dzisiejszy brakuje w Kietrzu dwóch etatów. W listopadzie przyjęta zostanie jedna osoba i

będzie tylko jeden wolny etat. Proszę zadawać pytania odnośnie danych statystycznych. Nie chce suchych cyferek podawać. Jeżeli chodzi o to co wnosił radny to chętnie włączymy się w tą akcję. Tylko należy dać szybciej znać. Dostajemy specjalne koszulki, jest również możliwość wypożyczenia miasteczka z komendy wojewódzkiej. Tylko należy szybciej dać znać. Jeżeli chodzi o motorowerystów to nie postawimy policjanta ale zwiększymy kontrole. Tak samo w miejscowości Wódka gdzie jest ograniczenie tonażu. Będziemy to robić wybiórczo.

Więcej informacji zostało doręczone na piśmie (załącznik do protokołu).

Sołtys M. Wojciechowski powiedział, że przy okazji jakiejś interwencji stanąć przy moście granicznym, przestanku. Działa to prewencyjnie. Rozumie, że są ograniczenia kadrowe. Kierowcy jeżdżą ponad 100 km/h. Raz w miesiącu żeby patrol przyjechała i postać przez 15 minut. Pochwalił dzielnicowych, Pana Pączko i Poleszczuk.

R. Chuchła powiedział, że policja ma możliwość sprawdzić dokumenty tożsamości. Pod szkołą stała grupka ludzi i handlowała narkotykami. Wystarczyło, że policja podjeżdżała i prosiła o dokumenty. Po czterech, pięciu takich wizytach zrobiło się spokojnie. Jeżeli chodzi o motorowerystów i motocyklistów to śmiali się z policjantów. Jak stał patrol to jeden drugiego ostrzegał.

P. J. Paruszevska odpowiedziała, że na to już nic nie poradzą.

R. Chuchła zapytał o możliwość przyjechania nie oznakowanym samochodem. Wspomniał o sytuacjach gdzie nie potrafią ludzie ze sobą współmieszkać. Dodał, że nie powinny być takie sytuacje, że ktoś dzwoni na policję, a dyżurny odpowiada, że jeśli będzie jeszcze jeden telefon to osoba ta zostanie ukarana. Jeśli ktoś dzwoni to ma powód. Jeśli składa interpelacje dotyczącą niebezpiecznych miejsc czy policja może wydać opinie odnośnie takiej interpelacji.

P. J. Paruszevska odpowiedziała, że biorą udział w takich komisjach i przedstawiają swoje zdanie.

R. Mokrzycki powiedział, że jak będzie wypadek to będzie to niedostosowanie prędkości do sytuacji na drodze.

P. J. Paruszevska powiedziała, że mają samochody nie oznakowane. Większość z nich jest już znana. Podjadą i poczekają.

R. Nowak zapytał o przepisy dotyczące prędkości rozwijanych przez motorowerystów.

P. J. Paruszevska powiedział, że muszą reagować, zatrzymywać. Musimy stwierdzić jaka to jest prędkość. Odnośnie tego budynku hotel to trzeba zbadać konkretną sytuację. Kiedy było zgłoszenie. Konkretnie przekazać. Jest możliwe, że policjant powiedział, że jeśli jeszcze raz to będzie kara jedynie w sytuacjach bezzasadnych.

P. I. Węgrzyn powiedział, że każda interwencja jest nagrywana.

R. Chuchła powiedział, że policja otrzymała pieniądze z powiatu. Czy w tych pieniądzach jest też patrolowanie gminy Branice.

P. J. Paruszevska wspomagaliśmy się pomocą z komendy wojewódzkiej w postaci policjantów, którzy przyjeżdżali i patrolowali jak również służbami dodatkowymi. Było wsparcie w tym roku ze strony starostwa. Policję wspomogła również gmina Baborów. Pieniądze i etaty powinny być wszędzie, ale jest jak jest. Patrole kierowane są tam gdzie jest ich najmniej

R. Chuchła zapytał jak na dzień dzisiejszy wygląda sytuacja podpałów słomy i tych innych historii.

P. J. Paruszevska odpowiedziała, że na dzień dzisiejszy nie ma zgłoszeń.

Sołtys K. Saduniowski powiedział, że jak są zbiórki elektrośmieci to dzień przed tą zbiórką pojawiają się inne samochody i zabierają te śmieci. Czy to jest niezgodne z prawem?

P. J. Paruszevska odpowiedziała, że dopóki nic nigdzie nie wyrzucili to nic nie ma.

R. Telega powiedział, że jest to kradzież.

P. J. Paruszevska powiedział, że trzeba to zgłosić, jest to przywłaszczenie.

Sołtys K. Saduniowski zapytał, czy nie trzeba mieć uprawnień. Dodał, że ostatnio była taka sytuacja i zgłaszał. Kręcił się ktoś koło kościoła, zadzwonił na policję, a okazało się, że ci ludzie zbierali właśnie te elektrośmieci.

Wójt powiedziała, że oczywiście trzeba mieć uprawnienia.

Przewodniczący powiedział, że były to śmieci już wystawione, czyli gmina jest uszkodzona.

Wójt powiedziała, że nie do końca uszkodzona. Tu chodzi przede wszystkim może o to, że ktoś się pojawia i kręci się po naszych podwórkach. Takie podejrzane działania.

Przewodniczący zapytał o dzikie wysypiska i chodzących po polach poszukiwaczy z wykrywaczem metali, którzy nie mają koncesji. Zapytał czy były takie zgłoszenia.

P. J. Paruszevska odpowiedziała, że nie było takich zgłoszeń.

R. Malewicz powiedział, że kolega chwali tych naszych policjantów. Uczęszczają dwa razy w tygodniu do naszej wioski do pewnej rodziny. Zapytał, czy nie można jakoś inaczej tego załatwić. Czy nie mamy czegoś innego do robienia?

P. J. Paruszevska odpowiedziała, że nie można straszyć. Musimy jeździć na interwencje.

Możemy jedynie korzystać z przepisu, że wezwanie było bez zasadne.

R. Mokrzycki zapytał o działania policji związane z profilaktyką narkomanii.

P. I. Rostowski powiedział, że dzielnicowi pracują w szkołach. Są książeczki, pogadanki. W Kietrzu była akcja zorganizowana wspólnie ze służbą celną, gdzie postarano się o psa, który specjalizuje się w wyszukiwaniu środków odurzających. Można u Państwa po uzgodnieniu z dyrektorem też zorganizować taką akcję.

R. Nowak powiedział, że on nigdy nie widział jak handlują narkotykami w szkole.

P. J. Paruszevska powiedziała, że akcja z udziałem psa to super sprawa. Odbyło się to w Kietrzu i Głubczycach. To akcja profilaktyczna podczas której piesek zaznacza osoby, które miały kontakt z narkotykami. Zarówno te osoby, które mają przy sobie jak również te osoby, które miały kontakt kilka dni temu. U Państwa również można coś takiego zorganizować tylko trzeba ustalić z dyrektorem.

R. Nowak powiedział, że dyrektor wyda na coś takiego zgodę, ale co z kwestią rodziców.

P. J. Paruszevska powiedziała, że ustala się to z dyrektorem.

Wójt powiedziała, że nie jest to przeszukanie osoby nieletniej. Pies tylko wącha.

P. J. Paruszevska powiedziała, że nie zagląda się do teczki, a jeżeli już będzie oznaczona to na pewno nie sami.

R. Pospiszyl powiedział, że jest to profilaktyka.

Wójt zapytała czy byli tacy uczniowie.

P. J. Paruszevska odpowiedziała, że byli oznaczeni uczniowie.

R. Russ zapytał ile zostało ujętych sprawców włamań i kradzieży.

P. J. Paruszevska odpowiedziała, że z pięciu kradzieży dwóch sprawców z aktem oskarżenia natomiast z jedenastu włamań dwóch.

R. Rusz powiedział, że jest to mało.

P. J. Paruszevska powiedziała, że nie jest to dużo, ale wynika to z tego co mówiła. Gro spraw jest nie zakończonych.

Przewodniczący powiedział, że we Włodzieninie skradziono TOI-TOI-a, a na wieży widokowej było włamanie.

Wójt dodała, że na zbiorniku zniszczono barierki.

P. J. Paruszevska powiedziała, że jeśli ktoś ma jakieś informacje o zagrożeniu to prosi o zgłaszanie. Pewne rzeczy uciekają, ponieważ nie ma tych zgłoszeń.

Przewodniczący zapytał czy jeśli jest interwencja i sprawa dotyczy kradzieży, włamanie to zawsze jest jakieś postępowanie prowadzone. Czy szukacie Państwo strony?


P. J. Paruszevska odpowiedziała, że zawsze. Żeby szukać strony musi być to udokumentowane w jakiś sposób.

Przewodniczący podziękował za udzielone informacje.

Przewodniczący powiedział, że były poruszane kwestie finansowe. Policja otrzymała pomoc finansową z gminy Baborów. Do nas żadna taka prośba nie została zgłoszona.

Wójt odpowiedziała, że została prośba złożona.

P. J. Paruszevska powiedziała, że rozmawiano. Dodała, że byłoby to bardzo duże ułatwienie jeśliby były jakieś służby dodatkowe. Zdaje sobie też sprawę, że gmina ma różne wydatki.

Patrzy się na to w różny sposób. Powinno być tak, że wszystko jest dofinansowane, bo jest to jeden budżet. Nie powinno prosić się gmin o dodatkowe pieniądze. Jest tak jak jest, że co jakiś czas komenda prosi o wsparcie.

Wójt powiedziała, że jeszcze nigdy nie przekazaliśmy środków.

Przewodniczący ogłosił 15 minut przerwy.

Ad. 12

Na sali nieobecni radni: Władysław Lenartowicz, Maciej Nowak i Tadeusz Sęga.

Podsumowanie współpracy Gminy Branice z sąsiednimi państwami zostało przedstawione na piśmie (załącznik do protokołu).

Były zgłaszane poprawki do udzielonych informacji.

Ad. 13.

R. Malewicz powiedział, że na posiedzeniu Komisji Budżetowo-Finansowej Gminny Programu Wspierania Rodziny na lata 2013-2015 omówiła Pani Kierownik Ośrodka Pomocy Społecznej. Komisja wyraziła pozytywną opinie.

Pozostałe Komisje Rady Gminy Branice wyraziły pozytywne opinie.

Przewodniczący odczytał projekt uchwały i zarządził głosowanie:

Za: 11

Przeciw: 0

Wstrzymało się: 0

**Rada Gminy podjęła uchwałę w sprawie przyjęcia Gminnego Programu Wspierania Rodziny na lata 2013-2015.**

(Uchwała Nr XXXV/293/13 stanowi załącznik do niniejszego protokołu)

Ad. 14.

R. Malewicz powiedział, że był wniosek aby gmina miała własne pojemniki.

Komisje Rady Gminy Branice wyraziły pozytywne opinie.

Przewodniczący odczytał projekt uchwały i zarządził głosowanie:

Za: 9

Przeciw: 0

Wstrzymało się: 2

**Rada Gminy podjęła uchwałę w sprawie uchwalenia regulaminu utrzymania czystości i porządku na terenie Gminy Branice**

(Uchwała Nr XXXV/294/13 stanowi załącznik do niniejszego protokołu)

Ad. 15.

Komisje Rady Gminy Branice wyraziły pozytywne opinie.

Przewodniczący odczytał projekt uchwały i zarządził głosowanie:

Za: 11

Przeciw: 0

Wstrzymało się: 0

**Rada Gminy podjęła uchwałę w sprawie szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości, na których zamieszkują mieszkańcy i zagospodarowania tych odpadów**

(Uchwała Nr XXXV/295/13 stanowi załącznik do niniejszego protokołu)

Ad. 16.

Komisje Rady Gminy Branice wyraziły pozytywne opinie.

Przewodniczący odczytał projekt uchwały i zarządził głosowanie:

Za: 11

Przeciw: 0

Wstrzymało się: 0

**Rada Gminy podjęła uchwałę w sprawie w sprawie wyrażenia zgody dot. dzierżawy nieruchomości**

(Uchwała Nr XXXV/296/13 stanowi załącznik do niniejszego protokołu)

Ad. 17.

Komisje Rady Gminy Branice wyraziły pozytywne opinie.

Przewodniczący odczytał projekt uchwały i zarządził głosowanie:

Za: 11

Przeciw: 0

Wstrzymało się: 0

**Rada Gminy podjęła uchwałę w sprawie w sprawie wyrażenia zgody dot. dzierżawy nieruchomości**

(Uchwała Nr XXXV/297/13 stanowi załącznik do niniejszego protokołu)

Ad. 18.

Komisje Rady Gminy Branice wyraziły pozytywne opinie.

Przewodniczący odczytał projekt uchwały i zarządził głosowanie:

Za: 11

Przeciw: 0

Wstrzymało się: 0

**Rada Gminy podjęła uchwałę w sprawie w sprawie wyrażenia zgody dot. dzierżawy nieruchomości**

(Uchwała Nr XXXV/298/13 stanowi załącznik do niniejszego protokołu)

Ad. 19.

Komisje Rady Gminy Branice wyraziły pozytywne opinie.

Przewodniczący odczytał projekt uchwały i zarządził głosowanie:

Za: 10

Przeciw: 0

Wstrzymało się: 1

**Rada Gminy podjęła uchwałę w sprawie w sprawie wyrażenia zgody na ustanowienie służebności gruntowej**

(Uchwała Nr XXXV/299/13 stanowi załącznik do niniejszego protokołu)

Ad. 20.

Komisje Rady Gminy Branice wyraziły pozytywne opinie.

Przewodniczący odczytał projekt uchwały i zarządził głosowanie:

Za: 8

Przeciw: 2

Wstrzymało się: 1

**Rada Gminy podjęła uchwałę w sprawie w sprawie wyrażenia opinii dot. likwidacji dróg wewnętrznych**

(Uchwała Nr XXXV/300/13 stanowi załącznik do niniejszego protokołu)

Ad. 21.

R. Malewicz poinformował, że członkowie Komisji Budżetowo-Finansowej zdecydowali, że każdy będzie indywidualnie głosował na sesji rady.

Pozostałe Komisje Rady Gminy Branice wyraziły pozytywne opinie.

Przewodniczący odczytał projekt uchwały i zarządził głosowanie:

Za: 7

Przeciw: 3

Wstrzymało się: 1

**Rada Gminy podjęła uchwałę w sprawie wyrażenia opinii dot. likwidacji dróg wewnętrznych**

(Uchwała Nr XXXV/301/13 stanowi załącznik do niniejszego protokołu)

Ad. 22.

Przewodniczący odczytał projekt uchwały i zarządził głosowanie:

Za: 11

Przeciw: 0

Wstrzymało się: 0

**Rada Gminy podjęła uchwałę w sprawie zmiany w budżecie gminy**

(Uchwała Nr XXXV/302/13 stanowi załącznik do niniejszego protokołu)

Ad. 23.

Przewodniczący odczytał projekt uchwały i zarządził głosowanie:

Za: 11

Przeciw: 0

Wstrzymało się: 0

**Rada Gminy podjęła uchwałę zmieniającą uchwałę w sprawie przystąpienia do realizacji wspólnego projektu w ramach konkursu Ministerstwa Rozwoju Regionalnego „Rozwój miast poprzez wzmocnienie kompetencji jednostek samorządu terytorialnego, dialog społeczny oraz współpracę z przedstawicielami społeczeństwa obywatelskiego” współfinansowanego ze środków Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego**

(Uchwała Nr XXXV/303/13 stanowi załącznik do niniejszego protokołu)

Ad. 24.

Wobec wyczerpania punktów porządku obrad Przewodniczący Rady Gminy Marek Szyhyński zamknął sesję Rady Gminy Branice.

Na tym protokół zakończono.

Protokołowała:

K. Herbut