

Protokół nr XI/2019

z obrad XI sesji Rady Gminy Mały Płock

odbytej w dniu 9 lipca 2019 r. w sali Gminnego Ośrodka Kultury w Małym Płocku

W obradach Sesji wzięli udział Radni Gminy Mały Płock w osobach:

- 1) Góralczyk Krzysztof Leszek
- 2) Rydzewska Grażyna
- 3) Cieśluk Krzysztof
- 4) Supiński Władysław
- 5) Żelazna Alina
- 6) Żelazny Wojciech
- 7) Wądołowska Anna
- 8) Duzik Sylwia
- 9) Zduńczyk Andrzej
- 10) Gałązka Jarosław
- 11) Krasieński Stefan
- 12) Zuzga Karol

Radni nieobecni na obradach Sesji:

- 1) Steczkowska Bogumiła
- 2) Sendrowski Marek
- 3) Sawicki Janusz

Ponadto w posiedzeniu udział wzięli:

- 1) Dymerski Józef - Wójt Gminy
- 2) Kućko Małgorzata – Skarbnik Gminy
- 3) Podsiad Aneta – Pracownik Urzędu Gminy
- 4) Chaberek Marianna – Kierownik Biblioteki Publicznej Gminy Mały Płock
- 5) Kupiecka Joanna – p.o. Dyrektora Gminnego Ośrodka Kultury w Małym Płocku
- 6) Sobiewski Krzysztof – Dyrektor PCPR w Kolnie
- 7) Marta Gryguc –Pracownik PCPR w Kolnie

Sołtysi z terenu Gminy Mały Płock w osobach:

- 1) Baczewski Zbigniew Sławomir – sołtys wsi Józefowo
- 2) Barwikowski Dariusz – sołtys wsi Budy Żelazne
- 3) Żelazny Wojciech – sołtys wsi Kąty
- 4) Zduńczyk Andrzej – sołtys wsi Korzeniste
- 5) Cwalina Sławomir – sołtys wsi Cwaliny Duże
- 6) Grużewska Barbara – sołtys wsi Cwaliny Małe
- 7) Kurpiewski Sławomir – sołtys wsi Śmiarowo
- 8) Duzik Sylwia – sołtys wsi Mściwuje
- 9) Nagórski Arkadiusz – sołtys wsi Stare Rakowo
- 10) Rogiński Ireneusz – sołtys wsi Kołaki Strumienie
- 11) Rupacz Bożena – sołtys wsi Waški
- 12) Szumowska Anna – sołtys wsi Mały Płock I
- 13) Stefańczuk Paweł – sołtys wsi Mały Płock II
- 14) Jackowski Michał – sołtys wsi Włodki
- 15) Rakowski Ludwik – sołtys wsi Popki
- 16) Skrodzki Karol – sołtys wsi Rogienice Wypychy
- 17) Wyrwas Krzysztof – sołtys wsi Wygrane
- 18) Kozikowski Janusz – sołtys wsi Krukówka
- 19) Grochocki Bartłomiej – sołtys wsi Ruda – Skroda
- 20) Brzostowska Krystyna – sołtys wsi Kołaki Wietrzychowo
- 21) Nierwiński Jarosław – sołtys wsi Rogienice Piaseczne
- 22) Chylińska Dorota – sołtys wsi Nowe Rakowo
- 23) Zuzga Karol – sołtys wsi Budy Kozłówka

Sołtysi nieobecni z terenu Gminy Mały Płock w osobach:

- 1) Sendrowski Marek – sołtys wsi Chłudnie
- 2) Jezierska Sylwia – sołtys wsi Rogienice Wielkie
- 3) Konstanty Zbigniew Marek – sołtys wsi Zalesie
- 4) Kamiński Łukasz – sołtys wsi Rudka – Skroda

Rozpoczęcie posiedzenia nastąpiło o godz. **10⁰⁰**, a zakończenie o godz. **11²⁰**.

Proponowany porządek posiedzenia:

- 1) Otwarcie obrad.
- 2) Przedstawienie porządku dziennego.
- 3) Przyjęcie protokołu z obrad X sesji Rady Gminy.
- 4) Informacja Wójta z działalności w okresie między sesjami.
- 5) Interpelacje i zapytania radnych.
- 6) Podjęcie uchwały w sprawie zamiany Wieloletniej Prognozy Finansowej Gminy Mały Płock na lata 2019 – 2028.
- 7) Podjęcie uchwały w sprawie zmian w budżecie gminy na rok 2019.
- 8) Podjęcie uchwały w sprawie udzielenia pomocy finansowej Powiatowi Kolneńskiemu.
- 9) Informacje z działalności Gminnego Ośrodka Kultury w Małym Płocku za rok 2018 oraz omówienie planu działalności na rok 2019.
- 10) Sprawozdanie z działalności Biblioteki Publicznej Gminy Mały Płock za rok 2018.
- 11) Odpowiedzi na interpelacje i zapytania radnych.
- 12) Wolne wnioski
 - a) Przedstawienie pilotażowego programu „Aktywny Samorząd”.
- 13) Zakończenie obrad.

Ad. 1

Otwarcie obrad.

Otwarcia posiedzenia dokonał **Pan Jarosław Gałązka – Przewodniczący Rady**, witając przybyłych na posiedzenie radnych, sołtysów oraz zaproszonych gości. Następnie Przewodniczący Rady stwierdził prawomocność obrad. Nadmienił jednocześnie, że na ogólną ilość 15 radnych, udział w sesji bierze 12 radnych, co daje quorum do podejmowania prawomocnych uchwał i wniosków.

Ad. 2

Przedstawienie porządku dziennego.

Przewodniczący posiedzenia przedstawił porządek obrad.

Przewodniczący Rady poinformował, że porządek obrad sesji został dostarczony radnym wraz z zawiadomieniem na dzisiejszą sesję Rady Gminy.

Uwag do porządku obrad nie wniesiono, w związku z tym Przewodniczący Rady stwierdził, że Rada obraduje nad niniejszym porządkiem dziennym sesji.

Ze względów technicznych mamy delikatną zmianę przejdziemy do wolnych wniosków, aby Państwo z PCPR przedstawili nam pilotażowy program „Aktywny Samorząd”.

Pan Józef Dymerski – Wójt Gminy – bardzo serdecznie witamy Pana Dyrektora Powiatowego Centrum Pomocy Rodzinie w Kolnie Pana Krzysztofa Sobiewskiego i Głównego Specjalistę Panią Martę Gryguc, prosimy o przedstawienie programu „Aktywny Samorząd”.

Pani Marta Gryguc – Pracownik PCPR w Kolnie - pilotażowy program „Aktywny Samorząd” jest to program, którego realizatorem są powiaty w całej Polsce, jest on finansowany ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych i w Powiatach funkcjonuje od drugiej połowy 2012 roku. Program ten skierowany jest do osób niepełnosprawnych. Przybyliśmy tutaj do państwa między innymi z takiego to powodu, że chcemy, żeby informacje o tym programie jak najszerszej dotarły do wszystkich osób, które mogą być potencjalnie beneficjentami tego programu. Program składa się z dwóch modułów, celem głównym tego programu jest wyeliminowanie i zmniejszenie barier, które ograniczają uczestnictwo osób niepełnosprawnych w życiu społecznym i zawodowym. Pomoc tego programu polega na pomocy finansowej w dwóch modułach: pierwszy moduł jest skoncentrowany na likwidacji barier, które utrudniają aktywizację społeczną i zawodową. Głównie chodzi o bariery w komunikowaniu się, o bariery w poruszaniu się, natomiast moduł drugi dotyczy już strony w ułatwieniu zdobywaniu wiedzy na poziomie wyższym osobom niepełnosprawnym. Moduł pierwszy pomoc jest w takich czterech obszarach udzielana: obszar pierwszy dotyczy przede wszystkim likwidacji barier transportowych i mieści się w czterech zadaniach głównie skoncentrowanych dwa dwóch rodzajach pomocy. Pierwsza to jest zakup i montaż oprzyrządowania do posiadanego samochodu i tutaj adresatami są dwie grupy osób niepełnosprawnych z umiarkowanym i znacznym stopniem niepełnosprawności, pierwsza grupa to są osoby ze znacznym i umiarkowanym stopniem z dysfunkcją narządu ruchu i druga grupa osób, które mogą również liczyć na zakup i montaż oprzyrządowania w zależności od rodzaju niepełnosprawności, jest adresowana do osób z dysfunkcją narządu słuchu. Drugim rodzajem pomocy, który jest w ramach tego obszaru proponowany to jest pomoc w uzyskaniu prawa jazdy, z praktyki powiem, że jest to jedno z zadań, które w innych powiatach cieszy się dużym zainteresowaniem, a od tego roku nie chodzi tutaj tylko i wyłącznie o prawo

jazdy kategorii B, również inne kategorie mogą być przedmiotem dofinansowania i ta pomoc jest również skierowana do osób z dysfunkcją narządu ruchu i słuchu, do osób które chcą korzystać z usług tłumacza migowego. Drugi obszar, który jest w module pierwszym i jest przedmiotem dofinansowań ma na celu likwidację barier w dostępie do uczestnictwa w społeczeństwie informacyjnym, czyli jest to pomoc w zakupie sprzętu elektronicznego jego elementu oraz oprogramowania, które mają ułatwić osobom z dysfunkcją narządów ruchu w obrębie kończyn górnych, narządu wzroku i osobom z dysfunkcją narządu słuchu zakupić taki sprzęt elektroniczny, który zniweluje te braki wynikające z powodu niepełnosprawności. Również ważnym elementem tego obszaru drugiego jest to, że przedmiotem dofinansowania mogą być również szkolenia, jeżeli ten elektroniczny sprzęt jest jakiś zaawansowany czy skomplikowany jest możliwość dofinansowania również szkoleń w tym zakresie. Obszar C tego programu dotyczy likwidacji barier w poruszaniu się, a ta likwidacja ma nastąpić przez pomoc w zakresie albo utrzymania sprawności technicznej już posiadanego wózka, wiem, że z państwa gminy były osoby na pewno, które korzystały z dofinansowań zakupu wózków elektrycznych, także naprawa wózka jest tutaj również przedmiotem dofinansowania oraz pomoc w zakupie protez. Co sądzę w środowisku naszym wiejskim, gdzie są rzeczywiście wypadki przy pracy, również przy pracach rolniczych, patrząc na potrzeby tych osób, chodzi o protezy zarówno kończyn górnych, dolnych zaawansowanych technologicznie. Czyli już takich na wyższym poziomie, nie tych takich najzwyklejszych, które są refundowane z Funduszu Zdrowia, ale tych, które mają elementy i elektroniczne i jakieś silikonowe i leje wyglądają inaczej tych protez, także one są rzeczywiście na wysokim już poziomie jakości, który jak państwo widzą jest to trzeci, wyższy poziom. W tym roku, w tym programie pojawiła się również możliwość dofinansowania zakupu skutera inwalidzkiego, bądź też takiego oprzyrządowania do zwykłego wózka, które jakby zamieni ten wózek w elektryczny. Następnym obszarem tego programu jest pomoc skierowana do osób z umiarkowanym bądź znacznym stopniem aktywnych zawodowo, które napotykają problemy z tym, że opieka nad osobą zależną głównie dziećmi w przedszkolu czy żłobku wiadomo kosztuje, a chcą utrzymać się w zawodzie w swojej aktywności zawodowej, więc tutaj można uzyskać pomoc finansową dotyczącą opieki nad osobą zależną. Adresatów programu ja państwu nie będę już tutaj wymieniać konkretnych gdyż i tak ta wiedza uleci, a jeżeli ktoś będzie zainteresowany to jak najbardziej zapraszam do PCPR w Kolnie my zajmujemy się tym programem, wszelkie informacje można uzyskać na naszej stronie internetowej www.pcprkolno.pl bądź też spotkać się ze mną, ponieważ ja jestem pracownikiem, który zajmuje się tym programem. Wnioski również co do tego programu dostępne są na naszej stronie internetowej bądź w siedzibie. To co chciałabym jeszcze zaznaczyć w tej krótkiej prezentacji na temat programu, to popatrzcie państwo na kwoty dofinansowań, bo ze środków Funduszu kwoty dofinansowań często nie są

aż tak atrakcyjne jak w tym programie, np. w obszarze A zadanie nr 1 czyli to jest oprzyrządowanie do samochodu, kierowca niepełnosprawny nie może mieć standardowego oprzyrządowania, musi mieć specjalne oprzyrządowanie, to jest 10 000 zł. Koszty np. tego prawa jazdy kategorii B kurs i egzamin to jest kwota 2100 zł, to jest maksymalna kwota dofinansowania, koszty związane z dojazdem to dodatkowo 800 zł, a np. Osób z dysfunkcją narządu słuchu można uzyskać takie dofinansowanie do 4 000 zł. Z kolei zakupując sprzęt elektroniczny czyli te komputery wyposażone stosownie do dysfunkcji i szkolenia tutaj kwoty dofinansowania są następujące: osoba niewidoma sprzęt elektroniczny tak żeby mogła funkcjonować to jest 24 000 zł, to jest sędzę kwota warta uwagi; dla pozostałych osób które mają dysfunkcję narządu wzroku tj. 9 000 zł, 5000 zł dla osób, które mają dysfunkcję kończyn górnych, czyli za te pieniądze sędzę można już kupić komputer z odpowiednim oprogramowaniem i jest to kwota, która jest rzeczywistą pomocą. Pozostałe zadania tak jak państwo widzą w zakupie tego oprogramowania i sprzętu komputerowego tj. 6 000 zł, same szkolenia tj. np. 1 500 zł, w poważnych dysfunkcjach tj. 4 000 zł, 3 000 zł , także sędzę, że te kwoty są dosyć atrakcyjne. Wiedza przez mieszkańców naszego Powiatu nadal nie jest za wielka jeżeli chodzi o możliwości w zakresie uzyskania pomocy. Przy likwidacji barier w poruszaniu się, czyli te protezy już zaawansowane tj. np. w zakresie ręki 9 000 zł, w zakresie ramienia 26 000 zł, tutaj te kwoty zależą od tego w jakim stopniu zaawansowania chce się nabyć te protezy, bo ostatnio jest na taki wniosek gdzie proteza w zakresie ramienia kosztuje 120 000 zł, a tutaj jest możliwość dofinansowania tylko 26 000 zł co już jest sporo. Do naprawy takich protez to jest 30% kwot wymienionych czyli od 25 000 zł do 3 500 zł, by zamienić ten wózek w elektryczny bądź kupić skuter do 5 000 zł można uzyskać dofinansowanie. Opieka nad osobą zależną można uzyskać dofinansowanie np. do pobytu dziecka w żłobku dla osób z umiarkowanym bądź znacznym stopniem kwota 200 zł miesięcznie, i to jest moduł pierwszy tego programu. Nie jest to sfinansowanie potrzeby, a dofinansowanie, czyli musimy mieć przewidywany udział własny przy odpowiednim zakupie i waha się on sędzę, że bardzo atrakcyjnie w tym programie, bo waha się od 10% do 35%, gdzie te 35% jak ktoś jest już zainteresowany np. zakupem skutera z tego programu to sobą niepełnosprawna musi włożyć ten wkład własny. Przy zakupie sprzętu elektronicznego bądź też protez to te 10 % wartości brutto udziału własnego to naprawdę nie jest dużo. Jeżeli chodzi o terminy dotyczące tego programu ogłaszamy nabór w danym roku, w tym roku od 10 maja w ramach modułu pierwszego przyjmujemy wnioski do 31 sierpnia można te wnioski składać. Jeżeli dotarła by do państwa informacja, że ktoś po 31 sierpnia dopiero się o tym programie dowiedział to proszę i tak poprosić, aby się do nas zgłosił z uwagi, że taki termin można przywrócić, jeżeli jest uzasadniona potrzeba to po tym terminie taki wniosek jeszcze można u nas złożyć. Wyświetlane są przykładowe elementy oprzyrządowania. Jest jeszcze moduł drugi tego programu: moduł

drugi programu jest skierowany do osób niepełnosprawnych ze znacznym i umiarkowanym stopniem, które chcą się uczyć na poziomie wyższym. Moduł drugi programu też jest w formie dofinansowania i dofinansowanie to obejmuje dwa rodzaje kosztów. Pierwsze to jest dofinansowanie do czesnego, gdzie wysokość dofinansowania sięga 85 % dla osób zatrudnionych, natomiast jeżeli uczyć się chce osoba na poziomie wyższym osoba niepełnosprawna, która nie pracuje to jest 100% czesnego, także sądzę, że warto zwrócić uwagę na to że cała wysokość czesnego może zostać pokryta. Dodatkowo oprócz czesnego jest możliwość uzyskania przez studentów bądź też uczniów szkół kolejalnych, bądź też np. doktorantów takiego dodatku na pokrycie kosztów kształcenia i ten dodatek wynosi maksymalnie 1000 zł, a może być zwiększany jeszcze ten dodatek o te kwoty które państwo widziecie na slajdzie. W zależności od sytuacji, od przypadku czy wnioskodawca posiada orzeczenie o znacznym stopniu, czy też ponosi koszty z tytułu pobierania nauki poza miejscem zamieszkania, czy posiada aktualną Kartę Dużej Rodziny to ten dodatek jeszcze się zwiększa o te kwoty, które są na slajdzie. Czyli jest to pomoc realna i rzeczywiście umożliwia osobom niepełnosprawnym gdzie te świadczenia nie są za wysokie kształcić się na poziomie wyższym. Jeżeli chodzi o moduł drugi terminy złożenia wniosku są w dwóch blokach w zależności od danego semestru: od 1 marca do 31 marca dla semestru letniego, dla semestru zimowego od 2 września do 10 października danego roku przyjmujemy wnioski. Wnioski są dostępne na naszej stronie internetowej, w naszej siedzibie i moja prośba do państwa jest taka żeby wieści o tym programie dotarły jak najszerszej, jeżeli państwo kogoś znają wspomnieć o takich możliwościach i ewentualnie skierować do Powiatowego Centrum Pomocy Rodzinie w Kolnie. Gdyby ktoś był zainteresowany to zostawiamy tutaj parę ulotek, krótkie informacje o tym programie na ulotkach są, dziękuję.

Pan Jarosław Gałązka –Przewodniczący Rady – dziękujemy bardzo za informację, myślę że każdy z nas zna kogoś kto potrzebował by takiej pomocy dlatego również w swoim imieniu proszę aby przekazać informację o takich możliwościach.

Ad.3

Przyjęcie protokołu z obrad X sesji Rady Gminy.

Przewodniczący Rady – Pan Jarosław Gałązka - poinformował, iż protokół z ostatniej sesji Rady Gminy Mały Płock nr X/2019 był wyłożony do wglądu w Urzędzie Gminy Mały Płock. Z treścią protokołu każdy miał możliwość zapoznania się, w związku z tym Przewodniczący Rady poprosił o zgłaszanie ewentualnych uwag. Żadnych uwag nie wniesiono, w związku z czym Przewodniczący Rady wnioskował o przyjęcie protokołu w brzmieniu napisanym.

Przewodniczący poddał pod głosowanie wnioski o przyjęcie protokołu w brzmieniu napisanym.

Za wnioskiem głosowało – 12 radnych, głosów przeciwnych – 0, wstrzymujących się – 0.

Głosowanie imienne Nr 1 w sprawie przyjęcia protokołu z obrad X sesji Rady Gminy. – stanowi załącznik do protokołu.

Przewodniczący stwierdził, że Rada Gminy przyjęła protokół z obrad X Sesji w brzmieniu napisanym.

Ad. 4

Informacja Wójta Gminy z działalności w okresie między sesjami.

Pan Józef Dymerski - Wójt Gminy - powitał przybyłych na posiedzenie radnych, sołtysów oraz zaproszonych gości, następnie przedstawił następujące informacje:

- na początku chcę powiedzieć, że przeszły nam dwie drogi: Rudka - Skroda, Ruda – Skroda w kierunku Piasutno Żelazne, nasz kosztorys to jest 1 218 985 zł dostaliśmy dofinansowanie 731 391, 09 zł, nasz wkład własny 487 594 zł, złożyliśmy na cztery drogi, otrzymaliśmy dofinansowanie na dwie, ze względu na to, że dość dużo wniosków gminnych było złożono, tych pieniędzy nie starczyło na wszystkie. Chcę powiedzieć, że te 414 milionów o których mówił Premier, tak one są w Województwie Podlaskim, ale odjęto kwotę z tamtego roku co było przyznane, zostało trzysta parę milionów, podzielili na powiaty i gminy, czyli jeszcze na pół, czyli w związku z tym tak to wygląda. Powiaty złożyły 90 wniosków w Województwie Podlaskim, wszystkie zostały sfinansowane, także nasz powiat jeżeli by złożył, to myślę, że też by otrzymał, ja na początku tej kadencji mówiłem, zwracałem się do radnych, żeby te wnioski przygotowali, gdyż czas ucieka, widocznie te nasze wnioski są jeszcze w trakcie opracowań;

- jeśli chodzi o drogi gminne to jest lista podstawowa i lista rezerwowa, ale jeszcze to idzie wszystko do zatwierdzenia przez Ministra i jak Minister podpisze, to będzie ta lista rankingowa ostateczna podana do wiadomości, będziemy mieli czas na podpisanie umowy i rozpoczęcie w ciągu 30 dni tych robót, prawdopodobnie rozpoczniemy w tym roku i a kończyć będziemy w następnym, ale to jeszcze będzie uzależnione od przetargu, bo mamy ponad 1 200 000, zobaczymy jak pójdą nam przetargi na te drogi;

- jeśli chodzi o przetarg na samochód strażacki, już o tym mówiłem, będziemy podpisywać umowę i myślę że do września ten samochód powinniśmy otrzymać;

- podział pieniędzy z Urzędu Marszałkowskiego 40 000 zł na nasze jednostki Ochotniczych Straży Pożarnych, zostały nam już przekazane zgodnie z uchwałą Zarządu Województwa Podlaskiego, tam były wskazane jakie kwoty, także my nic nie zmienialiśmy;
- projekt na szkoły o którym już wcześniej mówiłem, chodzi o te 800 000 zł jest już przez Dyrektorów Szkół przygotowany, on będzie realizowany aż w 2020 roku, dopiero wówczas będą rozstrzygnięcia;
- stacja uzdatniania wody w Rogienicach Wielkich projekt jest już wykonywany, mamy to złożyć do 7 sierpnia, część modyfikujemy, żebyśmy mogli otrzymać dość sporo punktów, bo tak nie ma z czy startować, jeżeli nie wszystko będzie dograne tak jak w instrukcji co będzie brane pod uwagę jakie punkty, Pani Wiesia z ZGK, Pan Jurek Duchnowski i ja staramy się żeby jak najwięcej przygotowań zrobić pod te punkty, koszt 3 800 000, maksymalne dofinansowanie 2 000 000 zł, reszta wkład własny;
- OSA w Rudce – Skrodzie i Korzenistem już te projekty są zakończone, teraz podpisujemy kolejne umowy, na sesji będziemy chcieli przekazać pieniądze z wkładu własnego i już będziemy mogli podpisywać umowy i robić przetarg bądź organizować zapytania w zależności od tego jakie to będą kwoty i do realizacji;
- jeżeli chodzi o fotowoltaikę i kolektory słoneczne projekt jest już na ukończeniu;
- jeśli chodzi o termomodernizację Szkoły Podstawowej i Gimnazjum w Małym Płocku oraz Szkoły Podstawowej w Kątach już Pani Skarbnik dokumenty powoli przygotowuje i będziemy podpisywali tą umowę na realizację tego projektu, przypominam, że projekt jest na 7 466 072, a dofinansowanie jest 6 340 334, 24, czyli dość spory, myślę, że rozpoczęcie będzie w tym roku;
- jeżeli chodzi o Aktywną Tablicę już mówiłem, że Szkoła Podstawowa w Kątach otrzymała dofinansowanie, wkład własny jest już zarezerwowany ;
- jeżeli chodzi o Koła Gospodyń Wiejskich, bardzo dziękujemy Kołu Gospodyń Wiejskich Chłudnie – Włodki szczególnie dla Pani Chudzińskiej Krystyny, brali udział w Bitwie Regionów w Augustowie, reprezentowali potrawy rybne, otrzymali statuetkę, także dziękujemy za ich udział;

Dziękuję to wszystko, jeżeli będą jakieś pytania odpowiem.

Ad. 5

Interpelacje i zapytania radnych.

Pan **Wojciech Żelazny – radny** – może ja w tej chwili zabiorę głos z wnioskiem dotyczącym nagrywania prac komisji.

Pan **Jarosław Gałązka – Przewodniczący Rady** – było to już na komisjach omawiane.

Pan **Wojciech Żelazny – radny** - trochę jest zmieniony wniosek.

Pan **Jarosław Gałązka – Przewodniczący Rady** – proszę bardzo.

Pan **Wojciech Żelazny - radny** – w imieniu Klubu Radnych „Wspólne Dobro” zwracamy się z prośbą o nagrywanie dźwięku i wizji na posiedzeniach prac komisji Rady Gminy, co wiąże się ze zmianami w Statucie Gminy. Nagrywanie prac Komisji i udostępnianie ich na stronie gminy w BIP-ie spowoduje większą dostępność dla zainteresowanych mieszkańców naszej gminy. Prośbę swą motywujemy też art. 61 Konstytucji RP, nie będę go przytaczał, po prostu każdy obywatel ma prawo nagrywać i komisje i w taki sposób po prostu kontrolować osoby z wyboru publicznego, my jesteśmy przedstawicielami, więc sądzę, że jako gmina moglibyśmy takie nagranie po prostu udostępnić na stronie naszej internetowej.

Pan **Jarosław Gałązka – Przewodniczący Rady** – dziękuję bardzo.

Ad. 6

Podjęcie uchwały w sprawie zamiany Wieloletniej Prognozy Finansowej Gminy Mały Płock na lata 2019 – 2028.

Projekt Uchwały omówiła Pani **Małgorzata Kućko – Skarbnik Gminy**. Projekt uchwały był w materiałach. Został szczegółowo omówiony przez Panią Małgorzatę Kućko na Komisjach i był przez nie analizowany. Nikt z Radnych nie wniósł uwag do niniejszego projektu uchwały.

Przewodniczący Rady odczytał treść projektu uchwały w sprawie zamiany Wieloletniej Prognozy Finansowej Gminy Mały Płock na lata 2019 – 2028. Następnie poddał projekt pod imienne głosowanie.

Głosowanie imienne Nr 2 dot. podjęcia uchwały w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy Mały Płock na lata 2019 – 2028.– stanowi załącznik do protokołu.

Za przyjęciem uchwały głosowało 11 radnych, przeciw – 0, wstrzymało się – 1.

Przewodniczący Rady stwierdził, iż uchwała w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy Mały Płock na lata 2019 - 2028. - została podjęta

Uchwała nr XI/56/19 w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy Mały Płock na lata 2019 - 2028. - stanowi załącznik do protokołu.

Ad. 7

Podjęcie uchwały w sprawie zmian w budżecie gminy na rok 2019.

Projekt Uchwały omówiła Pani **Małgorzata Kućko – Skarbnik Gminy**. Projekt uchwały był w materiałach. Został szczegółowo omówiony przez Panią Małgorzatę Kućko na Komisjach i był przez nie analizowany. Nikt z Radnych nie wniósł uwag do niniejszego projektu uchwały.

Przewodniczący Rady odczytał treść projektu uchwały w sprawie zmian w budżecie gminy na rok 2019. Następnie poddał projekt pod imienne głosowanie.

Głosowanie imienne Nr 3 dot. podjęcia uchwały w sprawie zmian w budżecie gminy na rok 2019.– stanowi załącznik do protokołu.

Za przyjęciem uchwały głosowało 11 radnych, przeciw – 0, wstrzymało się – 1.

Przewodniczący Rady stwierdził, iż uchwała w sprawie zmian w budżecie gminy na rok 2019. - została podjęta

Uchwała nr XI/57/19 w sprawie zmian w budżecie gminy na rok 2019. - stanowi załącznik do protokołu.

Ad. 8

Podjęcie uchwały w sprawie udzielenia pomocy finansowej Powiatowi Kolneńskiemu.

Projekt uchwały omówiła Pani **Małgorzata Kućko – Skarbnik Gminy**. Projekt uchwały był w materiałach. Został szczegółowo omówiony przez Panią Małgorzatę Kućko na Komisjach i był przez nie analizowany. Nikt z Radnych nie wniósł uwag do niniejszego projektu uchwały.

Przewodniczący Rady odczytał treść projektu uchwały w sprawie udzielenia pomocy finansowej Powiatowi Kolneńskiemu. Następnie poddał projekt pod imienne głosowanie.

Głosowanie imienne Nr 4 dot. podjęcia uchwały w sprawie udzielenia pomocy finansowej Powiatowi Kolneńskiemu. – stanowi załącznik do protokołu.

Za przyjęciem uchwały głosowało 12 radnych, przeciw – 0, wstrzymało się – 0.

Przewodniczący Rady stwierdził, iż uchwała w sprawie udzielenia pomocy finansowej Powiatowi Kolneńskiemu. - została podjęta

Uchwała nr X/58/19 w sprawie udzielenia pomocy finansowej Powiatowi Kolneńskiemu. - stanowi załącznik do protokołu.

Ad.9

Informacje z działalności Gminnego Ośrodka Kultury w Małym Płocku za rok 2018 oraz omówienie planu działalności na rok 2019.

Informację przedstawiła Pani **Joanna Kupiecka – p.o. Dyrektora Gminnego Ośrodka Kultury w Małym Płocku**. Informacja była w materiałach. Została szczegółowo omówiona na Komisjach i była przez nie analizowana. Nikt z Radnych nie wniósł uwag do niniejszej informacji.

Ad.10

Sprawozdanie z działalności Biblioteki Publicznej Gminy Mały Płock za rok 2018.

Sprawozdanie przedstawiła Pani **Marianna Chaberek Kierownik Biblioteki Publicznej Gminy Mały Płock**. Sprawozdanie było w materiałach. Zostało szczegółowo omówione na Komisjach i było przez nie analizowane. Nikt z Radnych nie wniósł uwag do niniejszego Sprawozdania.

Ad.11

Odpowiedzi na interpelacje i zapytania radnych.

Brak interpelacji i zapytań. Odpowiedź na wniosek Klubu Radnych udzielona została w wolnych wnioskach.

Ad. 12

Wolne wnioski.

Pan **Józef Dymerski – Wójt Gminy** – odpowiem na wniosek Klubu Radnych- po co ma ktoś indywidualnie filmować, bo tak można, to jest dopuszczalne, każdy radny, sołtys może filmować, nie będziemy tutaj utrudniać, jest złożony wniosek, myślę, że z naszym Przewodniczącym i Informatykiem domówimy się, nie mamy nic do ukrycia, także możemy też filmować i prace na komisjach i na sesji, chociaż to będzie się powtarzało.

Pan **Jarosław Gałązka – Przewodniczący Rady** – tzn. Panie Wójtce wniosek padł, ale radni jeszcze na ten temat się nie wypowiedzieli, porozmawiamy o tym, ewentualnie przegłosujemy, zrobimy zmiany w Statucie.

Pan **Józef Dymerski – Wójt Gminy** – ja mówię jak to wygląda z ramienia prawa.
- Proszę państwa teraz jeżeli chodzi o transport publiczny mówimy tylko o zawieszonych kursach, Urząd Marszałkowski będzie dopłacał od 0,80 gr do 1 zł. W związku z tym u nas na naszej gminie zostały zawieszony dwa kursy i o tych dwóch kursach możemy rozmawiać, żeby je przywrócić, ale od razu mówię, żeby to była pełna obsada, bo jeżeli my zgłosimy wniosek a będzie jeździła jedna czy dwie osoby, to nie ma mowy abyśmy dostali te dofinansowanie, bo gmina będzie musiała pokryć około 10 % tego transportu. Załóżmy Łomża, Kolno, Piątek się nie zgodzi, tylko my się zgodzimy wówczas te koszty będą wzrastały, ale tutaj zwracam się do Pana Władka, Pani Ani zgłóście do mnie ten kurs, który był zawieszony, bo to będzie etap konkursu, przygotujcie mi pismo do Urzędu Marszałkowskiego, żeby ten kurs przywrócili, ale to od nich będzie uzależnione czy oni dadzą te pieniądze i czy starczy pieniędzy na te kursy, bo wiemy, że to jest całe województwo;

- wczoraj mieliśmy spotkanie w Wyższej Szkole Agrobiznesu w Łomży, byli Posłowie, Minister Edukacji, 300 zł dla nauczyciela za wychowawstwo niestety będzie spoczywało na gminie, jeżeli ustawa będzie będziemy musieli to dać, natomiast 9,6 % podwyżki nauczycielom od września rząd obiecał że trochę tutaj dołoży, nawet w większości, ale nie wiem jak to będzie wyglądało;

- Program Czyste Powietrze też zrzucili to na gminę, żeby gmina przyjmowała te wnioski, rozliczała, natomiast my też do Ministra zwróciliśmy się Związek Gmin Województwa Podlaskiego o dofinansowanie tych zadań, na razie do gminy zgłosiła się tylko jedna osoba, jeśli będą chętni to zapraszamy;

- dla przypomnienia pamiętajcie o wnioskach 500+ , już elektronicznie do nas też wpływają, bardzo dużo wniosków elektronicznie wpłynęło, natomiast w sierpniu będzie można już w wersji papierowej składać, złożenie lipiec, sierpień wypłata we wrześniu, jeżeli ktoś złoży wniosek w październiku to już nie otrzyma wyrównania;

- kontrola RiO już się zakończyła, myślę, że za jakiś czas będziemy już podpisywać protokoły z kontroli;

- proszę państwa 11 sierpnia tego roku mamy 50 - lecie pożycia małżeńskiego, msza święta o godzinie 12 w naszym Kościele, tutaj w Małym Płocku, będziemy wręczać medale za pożycie małżeńskie;

- 15 września tego roku mamy dożynki gminne, natomiast 2 maja 2020 roku czyli za rok nadanie Kościołowi w Małym Płocku Sanktuarium, dlatego prosił bym o utworzenie komitetu społecznego z radnych, sołtysów, żebyście mi pomogli i żebyśmy przygotowali się dobrze do tej uroczystości;

- jeżeli chodzi o drogi powiatowe mamy ich dwie i z jedną drogą na razie jest problem Kołaki Strumienie - Rogienice Wielkie, mamy trzech radnych powiatowych i jeden radnych protestuje, nie chce aby droga była 5 metrowa tylko 3,5 metra, mówi, że jest to droga dojazdowa, Pan Przewodniczący był na sesji Powiatu i słyszał.

Pan Jarosław Gałązka – Przewodniczący Rady – tak byłem akurat na tej sesji to był jeden z powodów dla których byłem na tej sesji, Pan Radny Lutrzykowski, Członek zarządu niestety stwierdził, że ta droga, która jest w planie do budowy przez Powiat to jest taki łącznik, tam mało kto jeździ. Władze powiatu twierdzą, że tam jest mały ruch i 3,5 metra spokojnie wystarczą. Będziemy próbowali rozmawiać z Panem Starostą o ewentualnej zmianie decyzji.

Pan Jarosław Nierwiński – sołtys wsi Rogienice Piaseczne – na naszym terenie jest dwie zwirownie, z tego co wiem to w przyszłym roku będzie otwarta trzecia, jeżdżą tam ciężkie samochody, jeżeli będzie 3,5 metrowa droga to wiadomo, że w ciągu roku ona będzie zniszczona, to jest wyrzucenie pieniędzy w błoto. Jeszcze jest inna kwestia, jeżeli ta droga będzie zrobiona tak jak się należy będzie mógł chodzić autobus przez Mały Płock mógł by zabierać ludzi m. in. z Kołak Wietrzykowa, Kołak Stumieni , Rogienic Piasecznych.

Pan Józef Dymerski – Wójt Gminy – Panie sołtysi ma Pan racje, ja jestem za tym żeby ta droga była 5 metrowa, będziemy jeszcze z Panem Starostą rozmawiać w tej sprawie.

Ad. 13

Przewodniczący Rady Pan Jarosław Gałązka ze względu na wyczerpanie porządku obrad zamknął obrady XI Sesji Rady Gminy Mały Płock.

Na tym protokół zakończono.

Protokołowała

Aneta Podsiad

Przewodniczący Rady Gminy

Jarosław Gałązka