

Protokół Nr XVI/2008
z XVI Sesji Rady Gminy Kruszyna odbytej w dniu 29 września 2008r. w budynku
Urzędu Gminy w Kruszynie w godz. 9.00 – 13.10

Obradom przewodniczy Przewodniczący Rady Gminy – Marian Klekot

Protokolant – podinspektor Grażyna Olczyk

Radnych obecnych – 15

W obradach Sesji udział biorą:

1. Wójt Gminy – Bogusław Mielczarek
 2. Zastępca Wójta – Zbigniew Zasepa
 3. Skarbnik Gminy – Ewelina Kokot
 4. Kierownik GZO – Anna Bednarek
 5. Kierownik GOPS – Iwona Organka
 6. Radca Prawny – Barbara Janik
- oraz sołtysi wg załączonej listy obecności.

Porządek obrad sesji

1. Otwarcie Sesji i stwierdzenie jej prawomocności.
2. Przyjęcie porządku dziennego obrad Sesji.
3. Przyjęcie protokołu z poprzedniej Sesji.
4. Sprawozdanie z działalności Wójta Gminy.
5. Informacja o sposobie załatwienia interpelacji radnych zgłoszonych na poprzedniej sesji.
6. Interpelacje i zapytania radnych.
7. Wprowadzenie zmian do uchwały Nr XIII/72/08 Rady Gminy Kruszyna w sprawie zasad zwrotu wydatków za świadczenia z pomocy społecznej będących w zakresie zadań własnych gminy.
8. Wprowadzenie zmian do Statutu Gminnego Ośrodka Pomocy Społecznej w Kruszynie.
9. Uchwalenie Gminnego Programu Gospodarki Odpadami.
10. Podjęcie uchwały w sprawie utworzenia zespołu szkolno – przedszkolnego w Lgocie Małej.
11. Wprowadzenie zmian do budżetu gminy Kruszyna na 2008r.
12. Informacja z przebiegu realizacji budżetu za I półrocze 2008r.
13. Odpowiedzi na interpelacje i zapytania radnych.
14. Informacje bieżące i wolne wnioski.
15. Zamknięcie obrad XVI Sesji Rady Gminy Kruszyna

Ad.pkt.1

Otwarcia obrad XVI Sesji Rady Gminy Kruszyna dokonał Przewodniczący Rady Gminy Marian Klekot, witając Radnych i zaproszonych. Na podstawie listy obecności stwierdza, że w obradach Sesji uczestniczy 15 radnych, czyli 100 % składu osobowego Rady, co stanowi ze obrady będą prawomocne.

(lista obecności w załączeniu)

Ad.pkt.2

Projekt porządku obrad został Radnym przesłany. Przewodniczący informuje, że zachodzi potrzeba wprowadzenia dodatkowych dwóch punktów tj.

1. Podjęcie uchwały w sprawie odwołania sekretarza Gminy
2. Podjęcie uchwały w sprawie ustalenia wysokości ekwiwalentu pieniężnego dla członków Ochotniczych Straży Pożarnych uczestniczących w działaniach ratowniczych lub szkoleniu pożarniczym organizowanym przez Państwową Straż Pożarną lub gminę” Przewodniczący zwraca się z zapytaniem czy będą uwagi do wprowadzonych zmian. Uwag i propozycji nie zgłoszono.

Następnie Przewodniczący zwraca się z zapytaniem czy będą uwagi do proponowanego porządku obrad. Uwag nie zgłoszono. Po czym poddaje pod głosowanie projekt porządku obrad sesji, w wyniku głosowania proponowany porządek przyjęty zostaje 13 głosami „za”

(porządek obrad podano wyżej)

Po głosowaniu dołączył Radny Tomasz Klekot – godz. 9.10

Ad.pkt.3

Przewodniczący stwierdza, że do protokołu z poprzedniej Sesji nie wniesiono uwag i wnioskuje o przyjęcie tego protokołu bez odczytywania. W drodze głosowania protokół zostaje przyjęty 14 głosami „za”

Po tym punkcie dołączył radny Leszek Kuliński – godz.9.30

Ad.pkt.4

Wójt Gminy składa sprawozdanie z działalności w okresie międzysesyjnym:

Na początku sprawozdania Wójt informuje, że nastąpiła zmiana sołtysa we wsi Teklinów. Funkcje tą pełni P. Grażyna Wąsikiewicz – w związku z tym została powitana na pierwszych obradach Sesji Rady Gminy.

W dniu 15 sierpnia br. przez teren gminy przeszła tzw. trąba powietrzna, która dotknęła Bogusławice, Kruszyne i obszary leśne. Uszkodzonych zostało 40 budynków mieszkalnych, 89 budynków gospodarczych oraz wyłamanych kilkadziesiąt hektarów lasów,

W dniu 18 sierpnia br. dla 37 rodzin wypłacona została pierwsza pomoc doraźna na łączną kwotę 120.500zł.

Powołane zostały Komisje, które sporządziły szacunek strat. Na tej podstawie złożony został wniosek do Wojewody śląskiego o pomoc finansową dla poszkodowanych. Wnioskowaliśmy o przyznanie kwoty w wysokości 563 tys. zł

Z budżetu gminy przeznaczona została kwota 14.270 zł tj. zakup plandek, itp. oraz naprawy samochodów które uszkodzone zostały podczas akcji.

Wystosowaliśmy apel o pomoc finansową do jednostek samorządowych województwa śląskiego. Aktualnie 16 gmin zadeklarowało pomoc w wysokości 208.500zł,

- Zarządzeniem Nr I/B/6/08 z dnia 31 lipca 2008 dokonano przeniesień między innymi w dziale oświata. Przeniesiono środki w wysokości 5.000zł remont w szkołach i zakupy komputerowe,
- Zarządzeniem Nr I/B/8/08 z 20 sierpnia 2008 zwiększono dochody i wydatki o kwotę 350.000 z dotacji od Wojewody na zasiłki celowe dla osób poszkodowanych w wyniku trąby powietrznej.
Przeniesiono 20.000 z rezerwy na zarządzanie kryzysowe na wydatki związane z akcją (zakup plandek, folii, paliwa itd.)
- Zarządzeniem Nr I/B/9/08 z 29 sierpnia 2008r dokonano:
 1. zwiększenia dochodów i wydatków:
 - a) 16.500zł – refundacja z Urzędu Marszałkowskiego na plac zabaw w Teklinowie,
 - b) 5.060zł – refundacja wynagrodzeń z PUP na zatrudnienie osób w ramach robót publicznych
 - c) 12.528zł – dotacja od Wojewody na zaliczkę alimentacyjną
 2. zmniejszenia dochodów i wydatków :
 - a) 13.800zł dotacja na zasiłki stałe z opieki społecznej
 3. w dziale drogownictwo dokonano przeniesień:
 - a) 147.000 na przebudowę ul. Księżycowej i Pocztovej w Kruszynie ,
 - b) 3.000 na zakupy materiałów potrzebnych do przystosowania pomieszczeń dla potrzeb GZO w ośrodku zdrowia (przeniesiono w obrębie rozdziału 70005 z zakupu usług pozostałych)
 - c) 8.000 w strażach z usług pozostałych na remont silnika OSP Jacków
 - d) 5.000 z rezerwy ogólnej na wycenę szkód po przejściu trąby powietrznej,
 - e) 7.659 na podatek od nieruchomości przypadający od oczyszczalni ścieków,
 - f) 5.860zł na wyłapywanie bezdomnych psów do schroniska
- W przetargu na zadanie p.n. „Modernizacja – remont drogi dojazdowej do pól w miejscowości Baby o długości 1000,0 m”, wzięły udział 4 firmy Ceny wynosiły od : 104.563,30 zł do 150.720,97 zł
Wybrano ofertę najkorzystniejszą Prywatnego Zakładu Usług Drogowych Eugeniusz Minda ul. Kościuszki 3, 42-282 Kruszyna za cenę brutto 104.563,30 zł, Przewidziany termin realizacji inwestycji do dnia 06.10.2008 r.
- W przetargu na zadanie p.n. „Remont – przebudowa ul. Pocztovej i ul. Księżycowej w Kruszynie”, wzięły udział 3 firmy.
Jako najkorzystniejszą wybrano ofertę Przedsiębiorstwa Robót Drogowo-Mostowych Sp. z o.o. ul. Mikołaja Reja 8, 97-500 Radomsko za cenę brutto 197.015,58 zł. Przewidziany termin realizacji inwestycji do dnia 04.10.2008 r,
- W ramach porozumienia z Powiatem Częstochowskim na wspólne finansowanie remontu nawierzchni w technologii nakładek bitumicznych na drogach powiatowych zrealizowano następujące prace:
 1. DP nr 1025 S Kruszyna – Baby – Jacków wykonano nakładkę na długość 1350 mb przy dofinansowaniu gminy 55.599,18 zł
 2. DP nr 1002 S DK-1 – Łęg – DK-1, 1510 mb – gmina dofinansowała kwotę 50.000,00 zł oraz Wspólnota Wsi Łęg również 50 tyś zł.

3. DP nr 1004 S w m. Kruszyna ul. Kościelna, wykonano długość 590 mb przy dofinansowaniu gminy w kwocie 44.400,82 zł

Łącznie Gmina Kruszyna przeznaczyła na remont dróg powiatowych 150.000,00 zł,

Wspólnota Wsi Łęg 50.000,00 zł a Powiatowy Zarząd Dróg 314.194,04 zł,

- Podpisano umowę w dniu 01 września 2008 roku z „Mediatech” Paweł Wieczorek na wykonanie dokumentacji projektowo - kosztorysowej przebudowy skrzyżowania dróg gminnych Nr 694001 S i Nr 694231 S z droga powiatową Nr 1025 S w miejscowości Kruszyna. Koszt wykonania projektu wynosi 35.000,00 zł brutto. Termin opracowania dokumentacji - do dnia 22 grudnia 2008 r,
- W dniu 17 lipca 2008 roku zawarta została umowa z Przedsiębiorstwem Produkcyjno – Usługowo - Handlowym ”MAXDROGI” Longin Karczewski na wykonanie ewidencji dróg gminnych dla których Gmina Kruszyna jest zarządcą o długości około 60 km. Koszt wykonania niniejszej dokumentacji wyniesie 16.470,00 zł brutto. Termin wykonania do dnia 10 grudnia 2008 r,
- Wykonano jednostronne utwardzenia pobocza drogi gminnej ul. Kościuszki w m. Kruszyna na długości 400 mb i szerokości 0,6 m z destruktu asfaltowego własności wykonawcy oraz wykonana została naprawa uszkodzonego przepustu drogowego w ciągu drogi gminnej w miejscowości Kruszyna . Koszt w/w/ robót wyniósł 5.856zł,
- Prywatny Zakład Usług Drogowych Eugeniusz Minda w ramach zawartej umowy wykonał naprawę nawierzchni z wykorzystaniem tłucznia kamiennego na następujących odcinkach dróg gminnych:
 1. ul. Ogrodowa w Bogusławicach na długości 140 mb
 2. ul. Okrężna w Bogusławicach na długości 130 mbZakres robót obejmował: ścinanie poboczy wraz z usunięciem nadmiaru ziemi, równanie i zagęszczanie podłoża, podbudowa z tłucznia kamiennego gr. ok. 10 cm, zagęszczenie podbudowy, utwardzenie frezem wyjazdu z ul. Ogrodowej na ul. Grabowską. Koszt tych robót wyniósł 6.466,00 zł brutto,
- PKP POLSKIE LINIE KOLEJOWE S.A. dokonał likwidacji przejazdu w poziomie szyn kat. „D” w km 203,619 linii nr 1 Warszawa – Katowice, w ciągu drogi gminnej gruntowej w miejscowości Jacków. Spotkanie w terenie odbyło się w dniu 21.08.2008 r. celem uzasadnienia likwidacji niniejszego przejazdu. Postępowanie mające na celu uzyskanie zgody likwidacji w/w przejazdu jest prowadzone przez PKP POLSKIE LINIE KOLEJOWE S.A,
- W dniu 16.06.2008 r. zawarta została umowa z Przedsiębiorstwem Wielobranżowym „ELKOM” Sławomir Kopacki ul. Częstochowska 22A, 42-270 Witkowice na opracowanie dokumentacji projektowo – kosztorysowej w ilości 15 szt. dla rozbudowy sieci i urządzeń energetycznych dla potrzeb oświetlenia drogowego na terenie gminy Kruszyna, do dnia dzisiejszego nie została zrealizowana. Koszt wykonania dokumentacji – 36.600zł Termin wykonania następujących projektów upłynął w dniu 15 września 2008 r,
- Trwają negocjacje z ENION GRUPA TAURON S. A. Rejon Dystrybucji Częstochowa Teren ul. Mirowska 24 Częstochowa dotyczące zawarcia umowy na dzierżawę słupów z odpłatnością 1,50 zł brutto miesięcznej opłaty za każdy wydzierżawiony słup,
- Zawarta została umowa z z Przedsiębiorstwem Wielobranżowym „GUN „ Marek Gałkowski na udział w pracach komisji do spraw szacowania strat w budynkach uszkodzonych w wyniku działania żywiołu „trąby powietrznej” w miejscowości Bogusławice i Kruszyna. Wynagrodzenie rzeczoznawców biorących udział w pracach Komisji wyniesie 4.880,00 zł

- Wykonano zgodnie z umową zawartą w dniu 23 czerwca 2008 r. z Firmą Handlowo-Usługową „MAX” Witold Bociąga bramy garażowe stalowe (blacha trapezowa powlekaną) dwuskrzydłowe w ilości 2 sztuk dla strażnicy OSP Jacków Za wykonanie niniejszych bram wykonawca otrzymał wynagrodzenie w wysokości 8.000,00 zł brutto. Montaż zakupionych bram kosztował dodatkowo 1.500,00 zł brutto,
- Wykonano zgodnie z umową zawartą w dniu 13 sierpnia 2008 r. z Zakładem Stolarstwo – Dekarstwo Budowlane Kustal Jan roboty: wymianę orywnowania na budynku OSP w Widzowie oraz wymianę orywnowania i pokrycia papą pomieszczenia przylegającego do remizy.
Materiały do wykonania przedmiotu zamówienia zostały zakupione przez Gminę natomiast za roboty zapłacono kwotę 1.000,00 zł,
- Podpisano umowę w dniu 24 lipca 2008 roku z Zakładem Stolarstwo Domagała Krzysztof na wykonanie drzwi dwuskrzydłowych drewnianych z naświetlem zabudowanym oraz ich montażu w budynku strażnicy OSP Lgota Mała. Za realizację niniejszego zamówienia wykonawca otrzyma wynagrodzenie w wysokości 3.000,00 zł. Termin wykonania do dnia 29 października 2008 r.
- Podpisano umowę w dniu 27 sierpnia 2008 roku z Zakładem Ogólno – Budowlanym Adam Zbień na wykonanie remontu dwóch pomieszczeń w garażu OSP Kruszyna. Zakres robót obejmuje: skucie tynków w miejscach zawilgoconych i odpadających, wykonanie obudów ścian i sufitów płytą gipsowo-kartonową, pomalowanie dwóch pomieszczeń farbą emulsyjną. Materiały niezbędne do wykonania przedmiotu zamówienia zostaną zakupione przez Gminę natomiast wykonawca za roboty otrzyma wynagrodzenie w wysokości 1.500,00 zł. Termin wykonania do dnia 15 października 2008 r.
- Przeprowadzony został przetarg oraz wykonano już rozbiórkę budynków stanowiących własność gminy Kruszyna położonych przy ulicy Kościuszki 1 w Kruszynie, tj. dawnej siedziby Urzędu wraz z budynkiem gospodarczym złożyły oferty 4 firmy.
Jako najtańszą wybrano ofertę nr 4 tj. P.P.H.U. „POLMAX” Jan Polaczek z ceną 24.034,00 zł brutto, podpisanie umowy nastąpiło w dniu 29 sierpnia 2008 roku. Termin wykonania rozbiórki do dnia 09 października 2008 r. Do dnia dzisiejszego wykonano już wszystkie prace, zadanie czeka na odbiór,
- W powtórzonym przetargu na zadanie p.n. „Remont dachu budynku remizy OSP w Bogusławicach”, wzięły udział 2 firmy .
Jako najkorzystniejszą wybrano ofertę Zakładu Remontowo Budowlano Instalatorskiego „BUDO-MAX” Spółka Jawna za cenę brutto 80.979,37 zł. Podpisanie umowy nastąpiło w dniu 11 sierpnia 2008 r. Przewidziany termin realizacji inwestycji do dnia 10.10.2008 r.
Z uwagi, iż dach w wyniku działania żywiołu w dniu 15 sierpnia br. został naruszony istnieje konieczność dodatkowego podparcia konstrukcji dachu. W związku z powyższym opracowany został projekt techniczny i kosztorys dodatkowych robót polegających na zamontowaniu podpór i dźwigarów stalowych podtrzymujących dach,
- Podpisano umowę w dniu 03 września 2008 roku z Zakładem Remontowo Budowlano Instalatorskim „BUDO-MAX” Spółka Jawna Radosław Marks, Piotr Marks na wykonanie robót budowlanych obejmujących budowę części trybun przy boisku piłki nożnej w Widzówku na istniejącym wale ziemnym. Za wykonanie niniejszych robót wykonawca otrzyma wynagrodzenie w wysokości 46.897,66 zł brutto. Termin wykonania do dnia 15 października 2008 r.

- Przeprowadzona została inwentaryzacja płyt azbestowo-cementowych w miejscowości Bogusławice i Kruszyna na budynkach uszkodzonych w skutek trąby powietrznej,
- Złożone zostały dwa wnioski do WFOŚiGW w Katowicach pod nazwa „Naprawa szkód w środowisku spowodowanych klęską żywiołową – sprzątanie odpadów po trąbie powietrznej z dnia 15.08.2008r”. – kwota dotacji 60.906,81zł. oraz „demontaż i utylizacja płyt azbestowo-cementowych z budynków uszkodzonych w skutek trąby powietrznej” – kwota dotacji 149.400zł,
- W miejscowości Bogusławice został dwukrotnie podstawiony kontener na odpady powstałe w skutek trąby powietrznej,
- W dniach 24-26 lipca br na terenie naszej gminy została zorganizowana nieodpłatna objazdowa zbiórka elekt rozłomu. Zebrano łącznie 2010kg złomu,
- Przeprowadzono rokowania z właścicielami działki 435/2 o pow. 83m², która wchodzi w pas drogowy ul. Księżycowej w Kruszynie. Ustalono, że gmina wykupi tą nieruchomość,
- Prowadzone są negocjacje dotyczące zamiany gruntów z właścicielką działki o numerze 5786 pow. 0,2307ha położonej przy ul. Szkolnej w Lgocie Mała na działkę stanowiącą mienie gminne o numerze 5431 i pow. 0,0750 ha przy ul. Ogrodowej w Lgocie Małej,
- W dniu 01 sierpnia br. wystąpiliśmy do Wydziału Geodezji, Kartografii, Katastru i Gospodarki Nieruchomościami Starostwa Powiatowego o założenie ksiąg wieczystych dla 56 działek obręb Jacków. Nieruchomości te gmina przejęłaby w trybie art. 13 ustawy z dnia 19.10.1991r. o zagospodarowaniu nieruchomości rolnych.(Dz. U. z 1995r. Nr 57 poz. 299 z późn. zm.) Są to tereny upraw polowych i tereny łąk i pastwisk,
- Na dzień 30 października 2008r. godz. 9⁰⁰ ogłoszono pisemny przetarg nieograniczony na sprzedaż nieruchomości zabudowanej położonej w Babach 41. Powierzchnia nieruchomości 1900m², cena wywoławcza 216.668,00 zł.(wartość budynków – 189.940,00 zł)
- Na dzień 30 października br. rozpisane są również przetargi ustne nieograniczone na grunty rolne w Babach tj.:
 - działki nr 608/1 o pow. 0,40 ha położonej przy drodze powiatowej Kruszyna- Zdrowa. Cena wywoławcza 3.450,00 zł,
 - działek nr 235/2, 236/1, 236/2 o łącznej pow. 0,30 ha (łąka ze zbiornikiem wodnym) położonej przy drodze gminnej o nawierzchni asfaltowej,
 - działek nr 904, 378, 905 o łącznej pow. 0,38 ha (użytek rola w kl. IVa i IVb) położonych za działką zabudowana która jest przedmiotem przetargu pisemnego nieograniczonego,
- Od 10 września 2008r. wyłożony jest do publicznego wglądu plan zagospodarowania przestrzennego sołectw: Kruszyny, Bogusławic, Łęgu-Kijowa, Widzówka, Pieniek Szczepockich. Zainteresowani mogą zapoznawać się z nimi. W ostatnim dniu wyłożenia odbędzie się publiczna dyskusja .W spotkaniu udział wezmą projektanci planów.
Publiczna dyskusja odbędzie się w Urzędzie Gminy w dniach:
 - 02 października 2008r.(czwartek) o godz. 14⁰⁰ – plan sołectwa Kruszyna
 - 06 października 2008r. (poniedziałek) o godz. 14⁰⁰ – plan sołectwa Łęg-Kijów
 - 08 października 2008r. (środa) o godz. 14⁰⁰ – plan sołectwa Bogusławice
 - 09 października 2008r. (czwartek) o godz. 14⁰⁰ – plan sołectwa Widzówek i Pieńki Szczepockie,
- Nieużytkowany od 1,5 roku lokal o powierzchnia 67,70m² w Ośrodku Zdrowia w Kruszynie wynajęto na siedzibę Gminnego Zespołu Oświaty,

- Lokatorka mieszkania przy ul. Kmicica 10 m 3 złożyła wypowiedzenie umowy najmu na lokal mieszkalny. W sprawie wynajmu tego mieszkania są złożone 2 wnioski,
- Wyremontowano dach na budynku mieszkalnym wchodzącym w skład mieszkaniowego zasobu Gminy w Kruszynie przy ul. Północnej 10. Remont polegał na położeniu nowej warstwy papy. Roboty wykonano we własnym zakresie w ramach robót publicznych.
- Zakończono zostało zadanie pn. „Budowa placu zabaw w miejscowości Teklinów na działce nr 972.) W dniu 2 września na konto Gminy wpłynęła dotacja Urzędu Marszałkowskiego na przedmiotowe zadanie. Kwota całego zadania 33.114,05 a kwota dofinansowania 16.500zł,
- Podjęte zostały działania mające na celu postawienie placu zabaw dla dzieci w Wikłowie. Podpisana została z Nadleśnictwem Gidle umowa użyczenia gruntu na czas nieokreślony. Plac zabaw będzie usytuowany na część działki nr 785/3 (500 m2). Urządzenia zabawowe będą zamontowane w październiku przez Przedsiębiorstwo Handlowo-Usługowo-Produkcyjne „BILPOL” z Chorzowa,
- Mimo, iż w tym roku nie odbyły się Dożynki Powiatowe laureaci wyłonieni w Gminnym Konkursie „Estetyczne zagospodarowanie zagrody wiejskiej” oraz „Przodujący producent rolny” zostali zaproszeni na Sesję Rady Powiatu i tam wręczone zostały nagrody i wyróżnienia. Nasi laureaci to P. Krystyna Wrzosek zam. Kruszyna oraz P. Nawrot Ignacy z synami Arkadiuszem i Sławomirem,
- W okresie wakacyjnym dokonane zostały uzupełnienia i wyjaśnienia wniosków złożonych w ramach RPO Województwa Śląskiego: „Rozbudowa sieci kanalizacji w gminie Kruszyna obejmująca miejscowości Jacków i Baby” i „Rozbudowa sieci kanalizacji w gminie Kruszyna obejmująca miejscowości Widzów i część Teklinowa” oraz „Przebudowa i rozbudowa przychodni lekarskiej przy ulicy Kmicica 10 w Kruszynie”.
Wnioski te przeszły ocenę formalną i zostały przekazane do oceny merytorycznej, Na wyniki oceny formalnej oczekuje wniosek „Budowa Sali gimnastycznej z zapleczem socjalnym wraz z przebudową istniejącej infrastruktury przy Szkole Podstawowej w Widzowie”,
- W ramach robót publicznych zatrudnionych jest 5 osób w tym dwie kobiety, którzy w minionym okresie czasu wykonali następujące roboty: wykaszanie poboczy dróg, wymiana pokrycia dachowego na przystankach, uzupełniono brakujące szczeble w ławkach, wykoszono, odkrzaczono oraz usunięto z cieku w Kruszynie zamulenia itp. roboty porządkowe,
- Przedłużono na kolejne 5 lat kadencję dyrektorów Szkoły Podstawowej w Kruszynie i Jackowie a po uzyskaniu pozytywnej opinii Kuratorium Oświaty powołano na stanowisko dyrektora Gminnego Przedszkola w Widzowie Panią Iwonę Zatoń,
- Awans zawodowy nauczycieli: 2 nauczycieli zdobyło stopień nauczyciela kontraktowego, 1 mianowanego a 5 zostało nauczycielami dyplomowanymi,
- Remonty i zakupy sprzętu w placówkach w okresie wakacji:
 - SP Kruszyna – malowanie 1278,-zł, zakup ksero – 5000,-zł
 - SP Jacków – siatka 3103,-zł, okna 4174,-zł, wykładzina na korytarz 3309,-zł
 - SP Lgota Mała – malowanie 1714,-zł, zakupiono kosiarkę i fax 750,-zł
 - SP Widzów – remont wejścia do szkoły 8140,-zł, wymiana instalacji elektrycznej 1200,-zł, malowanie 1805,-zł, zakup komputera 700,- zmywarki 1500,- oraz stolików 1000,-zł
 - Gim. Kruszyna – malowanie 2615,-zł

- Gim. Widzów – wymiana instalacji elektrycznej 1000,-zł, malowanie 3112,-zł, zakup mebli kuchennych 1060,- i wzmacniacza 1100,-zł
- Przedszkole Kruszyna – wymiana opraw oświetleniowych 4636,-zł, okna 5800,-zł, malowanie 1100,-zł
- Przedszkole Lgota Mała – wyk. chodnika 6000,-zł, malowanie 990,-zł
- Przedszkole Widzów – remont łazienki 4260,-zł, remont kuchni i inst. elektr. 1620,-zł, malowanie 997,-zł, meble 3300,-zł, zakup kuchni 1350,-zł,
- 15 września upłynął termin składania wniosków o stypendia szkolne. Wpłynęły 73 wnioski, decyzje zostaną wydane do 15 października br,
- Do Kuratorium Oświaty w Katowicach złożony został wniosek o dofinansowanie podręczników dla 38 uczniów klas 0-III na łączną kwotę 5460,-zł,
- Z dniem 1 października br w Urzędzie Gminy uruchomiony zostanie punkt konsultacyjny dla osób uzależnionych od alkoholu oraz członków i rodzin. Punkt czynny będzie 2 godziny w tygodniu tj. wtorki. Również od dnia 1 października zatrudniony zostanie psycholog, który obejmie swoją działalnością placówki oświatowe na terenie gminy,
- Odbył się konkurs na realizację zadań publicznych w zakresie upowszechniania kultury fizycznej i sportu. Na realizację tych zadań Gmina przeznaczyła kwotę 16.000zł. Do konkursu przystąpiły trzy stowarzyszenia działające na terenie gminy. Komisja konkursowa dokonała następującego podziału:
 1. Klub Sportowy z Widzowa 8.000zł
 2. Klub sportowy z Kruszyny – 5.500zł
 3. Stowarzyszenia „Młode Pokolenie” z Lgoty Małej 2.500zł
 Głównym kryterium była dotychczasowa współpraca z naszym samorządem, udział środków własnych, doświadczenie w realizacji zadań.
- Dla 28 rodzin sporządzono wycenę szkód w budynkach mieszkalnych. Po korekcie wysokość dotacji na ten cel wynosi 563.471zł. Środki te przeznaczone są na remont lub odbudowę budynków mieszkalnych. Do chwili obecnej pomoc wypłacono dla 28 rodzin i na kwotę 328.569,70 zł.
- W miesiącu sierpniu i wrześniu 2008r. do GOPS wpłynęło 320 wniosków o wypłatę zasiłków rodzinnych. W miesiącu wrześniu rozpatrzono 164 wnioski i wypłacono kwotę 82.365 zł.. Pozostałe wnioski dotyczą rodzin, które posiadają gospodarstwo rolne i rozpatrzone zostaną w miesiącu październiku. Dopiero w dniu 22.09.2008r. ukazało się obwieszczenie Prezesa Urzędu Statystycznego w sprawie wysokości przeciętnego dochodu z pracy w indywidualnych gospodarstwach rolnych,
- Od 1 października br GOPS będzie realizował ustawę o pomocy osobom uprawnionym do alimentów. Obecnie do GOPS wpłynęło 15 wniosków,
- Podobnie jak w każdym miesiącu we wrześniu GOPS wypłacił:
 1. świadczenia pieniężne z pomocy społecznej tj. zasiłki stałe, okresowe, celowe dla 35 rodzin na łączną kwotę 13.000zł.,
 2. sfinansował koszty pobytu w Domu Pomocy Społecznej dla 2 mieszkańców w kwocie 2.657zł,
 Ponadto sfinansowano koszty pogrzebu 1 mieszkańca naszej gminy w kwocie 3.498 zł.

- Od miesiąca września wszystkie szkoły rozpoczęły dożywianie dzieci. Obecnie tą formą pomocy objętych jest 65 dzieci i liczba dzieci jest mniejsza niż w poprzednim roku szkolnym.. Miesięczny koszt dożywiania stanowi kwotę 2.800zł. i finansowany jest w 40% ze środków własnych i w 60% ze środków z dotacji.

Ad.pkt.5.

Przewodniczący Rady przedstawia informację o realizacji interpelacji i wniosków zgłoszonych przez Radnych i Sołtysów na poprzedniej Sesji.

Sołtys wsi baby – P.Tadeusz Łapeta zgłasza uwagę, że na ostatniej sesji zgłosił wniosek dotyczący udroźnienia przydrożnego rowu we wsi Baby jednak do chwili obecnej nie podjęto działań w tym zakresie.

Innych uwag nie zgłoszono.

Ad.pkt.6.

Na piśmie interpelacji nie zgłoszono.

Ustnie do protokołu zgłoszono następujące wnioski:

Radny Radosław Maciejewski:

- Informuje, że mimo wcześniejszych ustaleń autobus dowożący dzieci do szkoły przejeżdża nadal przez DK-1,
- Wnioskuje o usunięcie dwóch sztuk drzew rosnących w pasie drogi powiatowej Kruszyna Wikłów w obrębie skrzyżowania z drogą prowadzącą do przejazdu pod tunelem,
- Wprowadzić 20 minutową przerwę śniadaniowa w Szkole Podstawowej i Gimnazjum w Kruszynie,
- Kolejny wniosek dotyczy naprawy mostu na Warcie w Łęgu,
- Poczynić działania w celu likwidacji zapór zbudowanych przez bobry,

Radny Henryk Kowalski

- Wniosek o usunięcie ziemi na placu przeznaczonym pod przyszłe boisko,
- Uzupełnić stan drzewostanu wzdłuż ul.Grabowskiej w Bogusławicach,
- W budżecie na rok przyszły przewidzieć zadanie związane z wodociągowaniem kolonii Bogusławice,

Radny Mariusz Dobrakowski

- wniosek o usunięcie usterki na 3 oprawach oświetlenia ulicznego na odcinku drogi od przejazdu w kierunku ul.Antoniowskiej w Widzowie,
- jakie jest stanowisko gminy w sprawie załatwienia wniosku dotyczącego budowy pomnika ku czci pomordowanych mieszkańców Widzowa,
- uporządkować nawierzchnię ul.Krótkiej w Widzowie,
- czy gmina podjęła działania mające na celu zakup tablic z nazwami ulic,
- czy opracowane są projekty dotyczące II etapu budowy oświetlenia ulicznego i czy będą ogłoszone przetargi na realizację tych zadań,

- czy kwotę 87 tys.zł przeznaczona na remont dachu budynku remizy OSP w Bogusławicach możemy pozostawić w budżecie gminy a koszty tego zadania pokryć ze środków na usuwanie skutków trąby powietrznej,
- następnie radny zgłosił propozycje zadań do ujęcia w przyszłorocznym budżecie gminy:
 1. budowa placów zabaw dla dzieci kolejno we wszystkich miejscowościach gminy,
 2. remont nawierzchni ul.Krótkiej w Widzowie,
 3. utwardzenie nawierzchni drogi gminnej w kierunku Kuźnicy,
 4. utwardzenie drogi dojazdowej do pól w Babach w kierunku posesji P.Dolniaka,
 5. ułożenie nawierzchni asfaltowej na ul.Antoniowskiej w Widzowie,
 6. doprowadzenie energii do boiska sportowego we wsi Baby,
 7. ogrodzenie placu zabaw we wsi Teklinów,
 8. opracowanie projektu budowlanego świetlicy wiejskiej we wsi Teklinów,
 9. dobudować dwa punkty świetlne przy drodze powiatowej – na wjeździe na drogę DK-91,
 10. dalszy etap budowy trybun w Widzowie,

Radny Tomasz Klekot

- wniosek o utwardzenie placu przed remizą OSP w Kruszyńcu oraz zamontowanie lampy oświetlającej ten teren,
- wykupić grunty pod powiększenie boiska sportowego,
- naprawić nawierzchnię ul.Ogrodowej w Kruszyńcu,

Radna Joanna Zasepa

- odnowić przejście dla pieszych w ciągu drogi powiatowej w Kruszyńcu ul. Kmicica /obok apteki/,
- wystąpić z wnioskiem o rozbiórkę budynku mieszkalnego na ul. Kościelnej w Kruszyńcu/budynek po byłym barze/,
- Zobowiązać właściciela nieruchomości /obok kiosku RUCH/ do jej uporządkowania,
- Skierować pismo do PZD w Częstochowie o uporządkowanie terenu wokół słupa energetycznego przy drodze powiatowej w Kruszyńcu przy ul.Kmicica/obok szkoły/,

Radny Andrzej Krzypkowski

- Skierować wniosek do GS'SCH" w Kłomnicach o uporządkowanie nieruchomości zlokalizowanej przy ul.Denhoffa w Kruszyńcu w tym wykonanie naprawy ogrodzenia, schodów wejściowych, murków oraz odnowienie elewacji,

Radny Stanisław Kulej

- Czy weszła w życie uchwała podjęta na poprzedniej sesji w sprawie zasad gospodarowania nieruchomościami i czy w związku z tym pomieszczenie w budynku remizy OSP można przeznaczyć na działalność koordynatora ds. kultury?

Radny Henryk Domagała

- Dokonać trwałszego mocowania znaków drogowych wzdłuż dróg powiatowych i w obrębie skrzyżowań z innymi drogami,

- Zwrócił się z prośbą do Rady Prawnego o pomoc związaną z wnoszeniem opłat sądowych po scaleniu przeprowadzonym we wsi Lgota Mała,

Radny Jacek Jędrzejkiewicz

- Składa na ręce Przewodniczącego protest w sprawie uzupełnienia protokołów z sesji ponieważ brak jest zapisów dotyczących oceny protokołu Komisji Rewizyjnej dotyczącej kontroli umów prawno-finansowych z dzierżawcą budynku komunalnego dla NZOZ w Kruszyńcu oraz brak wystąpienia w sprawie funkcjonowania oświaty w gminie,
- Zgłosił uwagę w sprawie remontu nawierzchni ul. Księżycowej w Kruszyńcu, mianowicie chodzi o to, że Rada nie była wcześniej poinformowana o zamiarze realizacji takiego zadania,
- W związku z tym wnosi o sporządzanie wykazu dróg planowanych do remontu w danym roku oraz przeprowadzenie konsultacji z Radą,
- Złożył na ręce Przewodniczącego Rady wniosek o dofinansowanie jednostki OSP w Widzowie w kwocie 160zł na usunięcie awarii wodociągowej,
- Zgłasza wniosek, aby gmina partycypowała w kosztach budowy linii energetycznej wzdłuż ul. Sportowej w Widzowie,

Radna Katarzyna Kopera

- Wystąpić z wnioskiem do PZD w Częstochowie o naprawę przepustu w ciągu drogi powiatowej we wsi Lgota Mała przy ul. Szkolnej przy posesji nr 36,
- Zawiadomić zarządcę dróg powiatowych o zaginięciu znaków drogowych ustawionych przy skrzyżowaniach z drogami gminnymi w ramach budowy dróg poscaleniowych w Lgocie Małej i Teklinowie,

Radny Józef Wasikiewicz

- Uzupełnić znaki drogowe "pierwszeństwo przejazdu" wzdłuż dróg gminnych,
- Czy Gmina organizuje jubileusze pożycia małżeńskiego?
- Wniosek o zmianę czasu ustawienia zegara słonecznego sterującego oświetleniem drogowym we wsi Teklinów,

Sołtys wsi Teklinów

- ustawić lustro na skrzyżowaniu dróg gminnych tj. ul. Nowej z ul. Wspólną,

Sołtys wsi Baby

- wniosek o podjęcie działań w sprawie udroźnienia rowów oraz oczyszczenie poboczy z wykoszonych traw,
- Zadaje pytanie – co dalej z budową kanalizacji we wsiach Baby-Jacków,

Sołtys wsi Widzówek

- Co z drogą w kierunku Grondu, czy uregulowane zostały sprawy z Mielczarkiem?
- Zgłasza wniosek aby gmina zwróciła uwagę w sprawie wykonywanego ogrodzenia wzdłuż drogi gminnej w kierunku przysiółka Grond,

Sołtys wsi Widzów

- Usunąć nadmiar ziemi z poboczy drogi powiatowej Lgota Mała – Widzów,
- Ustawić lustro na skrzyżowaniu dróg powiatowych w Widzowie, tj. ul.Żwirki i Wigury z ul.Słoneczną,
- Naprawić nawierzchnie ul.Krótkiej

Ad.pkt.6A

Przewodniczący odczytał wniosek Sekretarza Gminy P.Marzeny Żemejdy Przerady o ponowne wprowadzenie do porządku obrad sprawy jej odwołania ze stanowiska. Następnie odczytał projekt uchwały, która w wyniku 11 głosami „za” przy 4 głosach „wstrzymujących się” została przyjęta.

/Uchwała nr XVI/96/08 w załączeniu/

Ad.pkt.7

Przewodniczący informuje, że projekt uchwały szczegółowo analizowany był na posiedzeniach Komisji. Zwraca się z zapytaniem- czy będą uwagi bądź propozycje. W związku z brakiem uwag przedkłada projekt pod głosowanie w wyniku którego uchwała przyjęta zostaje jednogłośnie tj.15 głosami „za”

/Uchwała nr XVI/97/08 w załączeniu/

Ad.pkt.8

Projekt uchwały w sprawie zmian w statucie GOPS szczegółowo analizowany był na posiedzeniach Komisji wobec czego Przewodniczący zarządza głosowanie. Wynik głosowania – 15 głosów „za”

/Uchwała nr XVI/98/08 w załączeniu/

Ad.pkt.9

Przewodniczący wita przybyłego na obrady dzisiejszej sesji przedstawiciela Firmy BASZ P.Bartosza Szymusika i oddaje mu głos w celu omówienia terem tu dotyczącego „Programu Gospodarki Odpadami”.

Podstawą opracowania Planu Gospodarki Odpadami jest ustawa o odpadach z dnia 27 kwietnia 2001r. Celem opracowania planu jest przeprowadzenie analizy stanu istniejącego gospodarki odpadami w gminie oraz określenie kierunków działań bieżących i długofalowych samorządu w zakresie zmian istniejącego systemu gospodarki odpadami na terenie gminy. Na terenie gminy nie było dotychczas prowadzone kompleksowe analizy gospodarki odpadami. Organizację systemu zbiórki i składowania odpadów gmina prowadzi w ramach realizacji zadań własnych. Organizacją i wykonaniem usług odbioru odpadów komunalnych zajmuje się 5 firm, które prowadzi działalność w zakresie odbioru, transportu i unieszkodliwienia odpadów. Ponadto prowadzona jest selektywna zbiórka odpadów poprzez rozmieszczenia

pojemników na szkło, papier i tworzywa sztuczne na terenie poszczególnych sołectw. /Ustawionych jest 38 pojemników/. Na terenie gminy brak jest zorganizowanego systemu zbiórki baterii, akumulatorów jak również brak jest składowiska odpadów azbestowych.

W związku z powyższym konieczne jest wprowadzenie:

- selektywnej zbiórki odpadów,
- systemu odpłatności związanej z opróżnianiem pojemników,
- likwidacji dzikich wysypisk,

Radny Jacek Jędrzejkiewicz – na posiedzeniach Komisji zgłaszałem wniosek w sprawie wprowadzenia poprawek w opracowanym materiale. Uwagi dotyczyły nazwy stacji kolejowej. Czy poprawki te są wprowadzone.

W odpowiedzi na pytanie P.Szymusik informuje, że wprowadzone zostały odpowiednie korekty.

Przewodniczący odczytuje projekt uchwały, która w wyniku głosowania przyjęta zostaje jednogłośnie tj. 15 głosami „za”

/Uchwała nr XVI/99/08 w załączeniu/

Ad.pkt.10

Przewodniczący oddaje głos Kierownikowi Gminnego Zespołu Oświaty P. Annie Bednarek w celu przedstawienia tematu. Na poprzedniej Sesji Rady Gminy podjęta była uchwała o zamiarze połączenia Przedszkola i Szkoły Podstawowej w Lgocie Małej w Zespół Szkolno-Przedszkolny. Uchwała ta przedłożona została do Kuratorium Oświaty, które wydała pozytywną opinię w tej sprawie. Pomysł ten podyktowany jest tym, iż w każdym roku ubywa dzieci, placówki mieszczą się w jednym budynku a ponadto powstaną niewielkie oszczędności.

Przewodniczący odczytuje projekt uchwały po czym przeprowadza głosowanie. W wyniku głosowania uchwała przyjęta zostaje 15 głosami „za”

/Uchwała nr XVI/100/08 w załączeniu/

Ad.pkt.11

Proponowane zmiany do budżetu szczegółowo analizowane były na posiedzeniach Komisji. Pani Skarbnik informuje, że zwiększa się plan dochodów oraz plan wydatków budżetu gminy o kwotę 1.098.188.48zł. Po stronie dochodów wprowadza się głównie środki pochodzące z dotacji przeznaczonych na usuwanie skutków trąby powietrznej oraz środki z dotacji rozwojowej przeznaczonej na realizację programu pod nawą ”Aktywizacja społeczno-zawodowa bezrobotnych”

Po stronie wydatków przewidziano między innymi:

- 5.000zł dofinansowanie GZO,
- 43.000zł remont budynku remizy OSP oraz zakup okien,
- 10.000zł zakup wiaty przystankowej,

- 159.770zł sfinansowanie wynajmu kontenera oraz dofinansowanie remontów budynków uszkodzonych w wyniku przejścia trąby powietrznej,
- 3.000zł pokrycie kosztów remontu pomnika ofiar pomordowanych w 1939r.
- 37.617.48zł realizacja powyższego programu.

Uwag i propozycji nie zgłoszono, w związku z czym Przewodniczący odczytuje projekt uchwały i poddaje pod głosowanie. Uchwała przyjęta zostaje jednogłośnie tj. 15 głosami „za”

/Uchwała Nr XVI/101/08 w załączeniu/

Ad.pkt.12

Przewodniczy informuje, że informację z przebiegu wykonania budżetu wszyscy Rani otrzymali. Informacja powyższa była analizowana przez Komisję Gospodarki i Mienia. Przewodniczący oddaje głos Przewodniczącemu Komisji Gospodarki i Mienia Radnemu Andrzejowi Krzypkowskiemu, który stwierdza, że wykonanie dochodów za I półrocze jest dobre, na planowane 10.117.316,83zł zrealizowano 5.696.790,48zł tj.56.31% planu rocznego. Największą pozycję w strukturze osiągniętych dochodów stanowi subwencja – 47.54% , następnie dochody własne –35.36% oraz dotacje – 17.10%.

Wykonanie wydatków za I półrocze jest słabe ponieważ na planowane 12.724.339,83zł wykonano 4.776.640,53zł co stanowi 37.54% planu.

W wykonaniu wynik finansowy wykonania budżetu jest dodatni nadwyżka wykonanych dochodów nad wykonanymi wydatkami za I półrocze wynosi 920.149,95zł.

W związku z powyższym Komisja Gospodarki i Mienia nie wnosi uwag do realizacji wykonania budżetu Gminy i wydaje opinię pozytywną.

Ponadto Przewodniczący Rady informuje, że Regionalna Izba Obrachunkowa w Częstochowie również wydała opinię pozytywną, po czym odczytuje opinię RIO.

Uwag i wniosków nie zgłoszono. Przewodniczący zarządza głosowanie w wyniku, którego informacja została przyjęta 15 głosami „za”.

Ad.pkt.12A

W tym punkcie Wójt informuje, że nastąpiła zmiana przepisów ustawy o ochronie p.pożarowej i w myśl tej zmiany gmina zobowiązana jest dokonywać wypłaty diety za udział w akcji gaśniczej bądź szkoleniu. W związku z tym rada zobowiązana jest podjąć stosowną uchwałę. Proponujemy aby stawki wynosiły następująco:

- 8 zł/godz. za udział w działaniach ratowniczych,
- 7 zł/godz. za udział w szkoleniu pożarniczym.

Ekwiwalent przysługuje ochotnikowi, który utracił prawo do wynagrodzenia i potwierdzi to stosownym zaświadczeniem z zakładu pracy. Zgodnie z przepisami nie będziemy dokonywać wypłaty ochotnikom którzy nie osiągają dochodów tj. rolnikowi czy osobie bezrobotnej.

Przewodniczący odczytuje projekt uchwały i poddaje pod głosowanie. Uchwała przyjęta zostaje 15 głosami „za”.

/Uchwała Nr XVI/102/08 w załączeniu/

Ad.pkt.13

Odpowiedzi na zapytania udziela Zastępca Wójta P.Zbigniew Zasepa:

Radny Radosław Maciejewski

- Sprawę będziemy wyjaśniać ponieważ do chwili obecnej nikt nie zgłaszał wcześniej takiej uwagi,
- Wniosek zostanie przekazany do PZD w Częstochowie,
- Nie posiadamy oficjalnej informacji jak długo potrwać roboty na moście, kierowane były również pisma w sprawie naprawy mostu. PZD deklaruje że posiada środki finansowe na jego przebudowę,
- Sprawę dotyczącą zatapiania łąk w obrębie rzeki przez bobry budujące zapory informuję, że mieszkańcy indywidualnie przesyłali pisma w tej sprawie do Wojewody Śląskiego,

Radny Mariusz Dobrakowski

- Wszystkie wnioski analizowane będą podczas opracowywania budżetu,
- Awaria oświetlenia została zgłoszona i przyczyna niesprawności jest awaria skrzynki która może usunąć ZE i takie pismo zostało skierowane do ZE,
- Wniosek o dofinansowanie remontu pomnika złożony zostanie w terminie określonym przez Wojewodę,
- Temat dotyczący usunięcia ziemi ustalimy z Panem Koselą,
- W sprawie opracowania dokumentacji na oświetlenie będziemy monitorować na piśmie u wykonawcy a jeżeli nie wykona usługi naliczone zostaną opłaty karne,
- Zdaniem naszym nie ma takiej możliwości aby remont dachu remizy OSP sfinansowany został ze środków pochodzących na usuwanie skutków trąby powietrznej, jedynie zakup okien oraz dodatkowe roboty powstałe po przejściu trąby,

Radny Tomasz Klekot

- Przeprowadzone zostały analizy z których wynika, że wykonanie tego placu wyniesie ok. 30 tys.zł . W związku z tym musimy przewidzieć taką kwotę w budżecie,
- Rozmowy były prowadzone ale właściciel życzy sobie zbyt wygórowaną cenę,
- Modernizacja wymaga zabezpieczenia środków finansowych a uzupełnianie ubytków nie wpłynie na poprawę nawierzchni,

Radna Joanna Zasepa

- Przypomnimy zarządcy PZD w namalowanie pasów oraz usunięcie piaski w obrębie słupa,
- Sprawę rozbiórki skierowana została do nadzoru budowlanego, właściciel zobowiązał się do wygrodzenia nieruchomości, natomiast stanowisko nadzoru jest takie, że nie zagraża on bezpieczeństwu,

Radny Andrzej Krzykowski

Sprawę skierujemy do GS „SCH” w Kłomnicach.

Radny Stanisław Kulej

- Biblioteka została przeniesiona do tego budynku ze względów ekonomicznych oraz warunków pracy, ponosiliśmy bardzo duże koszty ogrzewania. Na tą chwilę nie nosimy się z takim zamiarem ponieważ koordynator ma działać w strukturach biblioteki.

Rady Henryk Domagała

- Wniosek o zwolnienie z opłat skierujemy do sądu ewentualnie mieszkańcy indywidualnie będą składać takie wnioski,
- Sprawę mocowania znaków skierujemy do PZD w Częstochowie,

Radny Jacek Jędrzejkiewicz

- Sprawę uzupełnienia protokołu należy rozwiązać wspólnie z Przewodniczącym i protokółantem aby temat nie wracał na obrady w nieskończoność,
- Awaria zostanie dofinansowana ze środków budżetu gminy po przedłożeniu rachunku,
- Nie będziemy łączyć tego zadania wspólnie z inwestorami którzy już rozpoczęli budowy,
- W budżecie gminy planowane było zadanie dotyczące modernizacji ul. Księżycowej ale na kwotę 30 tys.zł. Nie udało się pozyskać destruktu i w związku z tym ułożona została nawierzchnia asfaltowa,

Sołtys wsi Teklinów

- Jeżeli w budżecie posiadamy środki zakupimy lustro

Sołtys wsi Baby

- zadania będą podjęte, opóźnienie związane jest z tym, że pracownicy uczestniczyli przy akcji związanej z usuwaniem skutków trąby powietrznej nie byliśmy w stanie podjąć wszystkich działań w uzgodnionych wcześniej terminach,
- kanalizacja nie jest podjęta ponieważ nie udało się nam pozyskać zewnętrznych środków pomocowych a we własnym zakresie nie jesteśmy w stanie rozpocząć takiego przedsięwzięcia,

Sołtys wsi Widzówek

- sprawy w Sądzie się toczą a wszystkie nasze możliwości się wyczerpały,
- nikt nie grodzi drogi, ogrodzenie buduje nowy właściciel nieruchomości zgodnie z granicą wytyczoną przez geodetę.

Sołtys wsi Widzów

- PZD zakupuje więcej znaków , jeżeli posiadają na w magazynach to wydaje mi się że wnioskowane lustro ustawione zostanie w terminie szybkim,
- Radny Wąsikiewicz
- proszę zaobserwować dokładnie załączanie się oświetlenia ewentualnie wystąpimy o zmianę czasu,
- jubileusze pożycia małżeńskiego są organizowane ale nie w każdym roku,

Ad.pkt.14

Przewodniczący wita przybyłych na Sesje Rady mieszkańców wsi Jankowice z gminy Ładzice Panów Jerzego Strzembosza i Herberta Bachowskiego, reprezentujących grupę działań na rzecz budowy drogi Łęg- Jankowice. Następnie oddaje głos Panu Jerzemu Strzemboszowi, który poinformował, że ich starania o modernizację drogi trwają już 5 lat.

W dniu 14 września 2003r. mieszkańcy wsi Jankowice złożyli pismo do Wójta Gminy Kruszyna w sprawie naprawy wnioskowanego odcinka drogi. W odpowiedzi na wniosek Wójt zadeklarował, że poczyni starania w celu pozyskania destruktu asfaltowego z Generalnej Dyrekcji Dróg Krajowych i Autostrad. W przypadku brak tego materiału wykonana zostanie jedynie bieżąca naprawa istniejącej nawierzchni. Z uwagi na to, że przedmiotowy odcinek

drogi położony jest na terenie dwóch powiatów i dwóch gmin pisma nasze kierowane były do właściwych terytorialnie jednostek samorządowych.

Również z wnioskiem o udzielenie pomocy do Biur Poselskich działających na terenie Radomska. Jednak nasze działania jak do chwili obecnej nie przyniosły widocznych rezultatów. Wykonywane przez minione 5 lat naprawy bieżące naprawy nawierzchni są niewystarczające i stan techniczny drogi jest bardzo zły. W drodze występują duże ubytki, które zagrażają uszkodzeniem pojazdów, a w okresie letnim żużłowa nawierzchnia wydziela pył, szczególnie uciążliwy dla rowerzystów i pieszych.

Dlatego też w imieniu mieszkańców wsi Jankowice wnioskujemy o zabezpieczenie w budżecie gminy na rok przyszły środków finansowych na budowę w/w odcinka drogi. Ponadto poinformował, że podejmą starania o dofinansowanie robót drogowych przez Gminę Ładzice.

Następnie w wypowiedzi Wójt podkreślił, że realizacja zadania jest możliwa wspólnie z gminą Ładzice po zabezpieczeniu przez Radę środków finansowych. W pierwszym etapie należy przystąpić do opracowania dokumentacji. Zdajemy sobie sprawę że są to obrzeża gminy i z tego odcinka drogi korzystają szczególnie letnicy ale jest to najkrótsze połączenie z Radomskiem.

Ad.pkt.15

Ponieważ ustalony porządek obrad został w całości zrealizowany Przewodniczący zamyka obrady XIV Sesji Rady Gminy Kruszyna.

Protokół sporządziła: