

Protokół Nr 8/2016
Komisji Rewizyjnej Rady Gminy Miastkowo
z dnia 10 lutego 2016 r.

Posiedzenie Komisji odbyło się dnia 10 lutego 2016 r. w lokalu Urzędu Gminy – pokój nr 9 w godz. 8⁰⁰ – 11⁰⁰.

Posiedzenie prowadziła Przewodnicząca Komisji Agnieszka Komor.

Na 3 osobowy skład Komisji w posiedzeniu uczestniczyło 3 członków Komisji.

Informację o terminie, miejscu i porządku posiedzenia podano do publicznej wiadomości poprzez wywieszenie zawiadomienia na tablicy ogłoszeń w Urzędzie Gminy i umieszczenie w BIP Urzędu Gminy.

Członkowie obecni na posiedzeniu:

1. Agnieszka Komor
 2. Jarosław Włodarski
 3. Danuta Zajączkowska
- lista obecności w załączeniu.

Ponadto w posiedzeniu uczestniczyli:

- | | |
|------------------------|---|
| 1. Kazimierz Górski | - Wójt Gminy |
| 2. Janina Cwalina | - Sekretarz Gminy |
| 3. Bożena Wilk | - Skarbnik Gminy |
| 4. Regina Pianko | - Kierownik OPS w Miastkowie |
| 5. Jadwiga Korytkowska | - Dyrektor GOK w Miastkowie |
| 6. Bożena Świącka | - Kierownik Biblioteki Publicznej Gminy Miastkowo |
| 7. Irena Piotrowska | - Pracownik Biblioteki w Miastkowie |

PORZĄDEK POSIEDZENIA:

1. Otwarcie posiedzenia i przyjęcie porządku dziennego.
2. Przyjęcie protokołu Nr 6/2015 i 7/2015 posiedzenia Komisji.
3. Analiza sprawozdania finansowego z wykorzystanych środków z Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Przeciwdziałania Narkomanii za rok 2015.
4. Rozpatrzenie projektu uchwały w sprawie przyjęcia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Przeciwdziałania Narkomanii na rok 2016.
5. Analiza celowości połączenia Gminnego Ośrodka Kultury i Biblioteki Publicznej w Miastkowie.
6. Opracowanie sprawozdania z działalności Komisji za II półrocze 2015 r.
7. Zapytania i wolne wnioski

PRZEBIEG POSIEDZENIA:

Ad.1. Przewodnicząca dokonała otwarcia posiedzenia witając wszystkich zebranych. Następnie na podstawie listy obecności stwierdziła prawomocność posiedzenia i zapoznała z porządkiem dziennym, który Komisja w głosowaniu jawnym jednogłośnie przyjęła do realizacji. Za przyjęciem porządku dziennego głosowało 3 członków Komisji, przeciwnych nie było, wstrzymujących się od głosu nie było.

Ad.2. Przewodnicząca przedstawiła protokoły: Nr 6/2015 i z dnia 23 listopada 2015 r. i Nr 7/2015 z dnia 30 listopada 2015 r.

Do protokołów nie wnoszono żadnych uwag. W związku z powyższym Przewodnicząca przyjęcie protokołów poddała pod głosowanie jawne. Za przyjęciem protokołów Nr 6/2015 i Nr 7/2015 głosowało 3 członków Komisji, przeciwnych nie było, wstrzymujących się od głosu nie było. Przewodnicząca stwierdziła, że protokoły zostały przyjęte jednogłośnie.

Ad.3. Przewodnicząca poinformowała, że następny punkt porządku posiedzenia to rozpatrzenie sprawozdania finansowego z wykorzystanych środków z Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Przeciwdziałania Narkomanii za rok 2015. Następnie Komisja szczegółowo przeanalizowała przedstawione sprawozdanie.

W dyskusji głos zabrali:

- Przewodnicząca Komisji A. Komor poprosiła o wyjaśnienie następujących spraw:
 - ilości punktów sprzedaży alkoholu zawartych w sprawozdaniu
 - jednorazowe zezwolenia dla OSP na sprzedaż jakiego rodzaju alkoholu
 - czy w 2015 r. nastąpił wzrost czy spadek sprzedaży alkoholu w naszej gminie
 - co zawiera zapis koszt leczenia odwykowego
 - zajęcia sportowe określone w sprawozdaniu, co to za zajęcia
 - zwalczanie narkomanii na co zostały wydane środki.

Odpowiedzi na zadane pytania udzieliła R. Pianko – Koordynator Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych.

P. Pianko poinformowała, że w sprawozdaniu wykazano 12 punktów sprzedaży, jest to ilość jaką określiła Rada Gminy w uchwale Nr XV/78/08 z dnia 25.09.2008 r. w sprawie ustalenia liczby punktów sprzedaży napojów alkoholowych, zasad usytuowania na terenie gminy miejsc sprzedaży oraz warunków sprzedaży tych napojów. Wówczas to ustalono maksymalną liczbę punktów sprzedaży napojów alkoholowych zawierających powyżej 4,5 % alkoholu (z wyjątkiem piwa) przeznaczonych do spożycia: poza miejscem sprzedaży- 12; w miejscu sprzedaży – 4. Napoje alkoholowe zawierające do 4,5 % oraz piwo jest Nielimitowane i nie ma określone ilości punktów, może je sprzedawać każda placówka, oczywiście po uzyskaniu zezwolenia.

Jednorazowe zezwolenie na sprzedaż napojów alkoholowych do 4, 5 % oraz piwa uzyskała jednostka OSP w Chojnach – Naruszczykach.

Sprzedaż napojów alkoholowych na terenie naszej gminy w stosunku do roku 2014 ogólnie się zmniejszyła (był wzrost sprzedaży piwa natomiast zanotowano spadek sprzedaży wina i wódki).

Gmina ze środków na leczenie odwykowe pokryła koszty przejazdu osoby kierowanej na terapię, w naszym przypadku były to 2 osoby. Ponadto występowano do Poradni Wojewódzkiego Ośrodka Profilaktyki o wydanie opinii w przedmiocie uzależnienia od alkoholu dla 1 osoby.

W 2015 r. dzieci z naszego terenu korzystały z następujących form wypoczynku: obóz sportowy oraz kolonie letnie z programem profilaktycznym.

WW. wypoczynek organizowany był przez Łomżyński Oddział Stowarzyszenia "Wspólnota Polska" w Łomży oraz Parafie Rzymsko-Katolicką w Miastkowie, zaś obóz sportowy organizował Łomżyński Klub Sportowy "PREFABET" Śniadowo.

Ww. przedsięwzięcie było dofinansowywane również z innych źródeł.

Środki na zwalczanie narkomanii wydatkowane zostały na realizację programów profilaktycznych, warsztatów dla dzieci i młodzieży oraz ich rodziców w szkołach podstawowych oraz publicznym gimnazjum.

Przewodnicząca poprosiła, żeby w przyszłości był to zapis przeciwdziałanie narkomanii a nie jak jest obecnie zwalczanie narkomanii.

P. Pianko wyjaśniła, że w ubiegłym roku pozostała do wykorzystania kwota 3.980 zł. Niewykorzystane środki zostały przeniesione do budżetu na rok bieżący. W bieżącym roku będą mniejsze wpływy do budżetu z tego tytułu, ponieważ został zlikwidowany jeden punkt.

Więcej pytań nie zgłaszano. Przewodnicząca podziękowała za wyjaśnienie wątpliwych spraw.

Następnie Przewodnicząca poddała pod głosowanie jawne przyjęcie sprawozdania. Za przyjęciem głosowało jednogłośnie 3 członków Komisji obecnych na posiedzeniu. Sprawozdanie w załączeniu do protokołu.

Ad.4. Następny punkt posiedzenia to rozpatrzenie projektu uchwały w sprawie przyjęcia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Przeciwdziałania Narkomanii na rok 2016. Przewodnicząca poinformowała, że wszyscy otrzymali projekt uchwały w przedmiotowej sprawie, na pewno wszyscy się zapoznali z tematem, dlatego też poprosiła o pytania.

Głos w dyskusji zabrała Przewodnicząca Komisji prosząc o wyjaśnienie niektórych zapisów:

- ile niebieskich kart założono na koniec 2015 r. i kto występuje o założenie takiej karty.

P. Pianko wyjaśniła, że na koniec 2015 r. było założonych 18 niebieskich kart. Kartę zakłada Policja po interwencji osoby pokrzywdzonej,

- jak wygląda procedura zgłaszania osób na leczenie odwykowe,

Są przypadki, że osoby nadużywające alkoholu same zgłaszają się do komisji z prośbą o skierowanie ich na leczenie, wówczas zainteresowany dobrowolnie podpisuje oświadczenie, że chce podjąć leczenie, zaś osoby nie wyrażające zgody na dobrowolne leczenie odwykowe a tego wymagają, są kierowane do sądu celem prowadzenia dalszego postępowania,

- co myśli Pani na temat przeprowadzanych ankiet w szkołach dot. spożywania alkoholu przez młodzież.

W szkołach na terenie gminy przeprowadzane są anonimowe ankiety na temat dostępności oraz spożywania alkoholu i innych używek przez młodzież szkolną. Myślę, że młodzież odpowiadała na pytania nie rzetelnie.

P. Pianko wyjaśniła, że młodzież szkolna w ramach programów profilaktycznych uczestniczy w spotkaniach z osobami które wyszły z uzależnienia, ma organizowane warsztaty, mityngi, pogadanki z policją i psychologiem a także w ramach programów wyjazdy na koncerty.

Dla członków Komisji Alkoholowej oraz Interdyscyplinarnej były organizowane szkolenia mające na celu poszerzenie wiedzy na temat uzależnień. Komisja przeprowadzała kontrole, które miały na celu sprawdzenie w punktach sprzedaży czy alkohol jest sprzedawany osobom nieletnim oraz spożywany w miejscu sprzedaży. Takich sytuacji Komisja nie stwierdziła.

Radna D. Zajączkowska poinformowała, że ostatnio wśród młodzieży szkolnej pojawił się problem z alkoholem. Należałoby zwrócić szczególną uwagę na młodzież w godz. 7.40 – 14.00 oraz częstsze monitorowanie obiektów w których ta młodzież przebywa.

- Przewodnicząca A. Komor poprosiła o wyjaśnienie zapisu dotyczącego wynagrodzenie Sekretarza Komisji.

R. Pianko poinformowała, że osobiście pełni funkcje Sekretarza Komisji a jej miesięczne wynagrodzenie to kwota 250,00 zł.

Więcej pytań nie zgłaszano. W związku z powyższym na wniosek Przewodniczącej odbyło się głosowanie jawne w sprawie pozytywnego zaopiniowania przedmiotowego projektu uchwały.

Za pozytywną opinią głosowało jednogłośnie 3 członków Komisji, przeciwnych nie było, wstrzymujących się od głosu nie było. Przewodnicząca stwierdziła, że projekt został zaopiniowany pozytywnie. Projekt uchwały w załączeniu do protokołu.

Przewodnicząca zarządziła 5 minutową przerwę w obradach. Po przerwie wznowiła obrady.

Ad.5. Przewodnicząca poinformowała, że następny punkt porządku posiedzenia dotyczy celowości połączenia Gminnego Ośrodka Kultury i Biblioteki Publicznej w Miastkowie.

Na posiedzenie zostali zaproszeni przedstawiciele kultury tj. Biblioteki oraz GOK-U.

Następnie wszyscy zapoznali się z treścią projektu wraz z uzasadnieniem.

Wywiązała się dyskusja w wyniku której głos zabrali:

- A. Komor – czy chodzi tu o uregulowanie stanu prawnego nieruchomości, i jaki jest stan prawny nieruchomości obecnie. Czy konieczne jest taki podział, skoro do tej pory to jakoś funkcjonowało.

Wójt wyjaśnił, że gmina jest właścicielem budynku i gruntu i zgodnie z zaleceniami Regionalnej Izby Obrachunkowej należy stan prawny uregulować, ponieważ instytucje, które użytkują lokale w tym budynku – posiadają osobowość prawną, dlatego też musimy to uregulować bez względu na to czy do połączenie instytucji dojdzie czy nie.

- A. Komor – pytanie dotyczyło filii Biblioteki w Drogoszewie. Jakby to miało wyglądać czy placówka funkcjonowała by dalej czy zostałaby przeniesiona do Miastkowa.

Wójt wyjaśnił, że Filia dalej będzie funkcjonować tak jak do tej pory, lecz pod nową nazwą gdyby doszło do połączenia tych instytucji. W nazwie nie było biblioteka lecz Centrum Kultury.

Radna D. Zajączkowska zwróciła się z pytaniem czy z pracownikami kultury były przeprowadzane rozmowy przez Wójta czy Sekretarza. Że jeżeli chcemy coś robić to najpierw należałoby porozmawiać z pracownikami.

Następnie Sekretarz Gminy J. Cwalina wyjaśniła, że przedstawiony projekt uchwały jest to zamiar połączenia instytucji kultury. Od zamiaru do połączenia jest to okres jednego roku, czas do rozmów i dyskusji. Pani Cwalina poinformowała, że projekt uchwały intencyjnej został wywołany w związku z zaleceniami po kontroli przeprowadzonej przez Regionalną Izbę Obrachunkową, która zaleciła uregulowanie stanu prawnego nieruchomości jednostek organizacyjnych gminy, które posiadają osobowość prawną. Właśnie takimi jednostkami są Biblioteka oraz GOK, które powinny samodzielnie zarządzać przekazaną nieruchomością. Następną kwestią jest sporządzanie sprawozdań w których również nie można wykazać prawdziwych danych. Próbowaliśmy to w jakiś sposób rozwiązać - podzielić (sztuczny podział utrzymania budynku, dotyczy to oświetlenia, ogrzewania, sprzątnia itp.). Jak pozyskać środki na remonty skoro każda instytucja ma część budynku.

Sekretarz poinformowała, że docierają do nas informacje oskarżające pracowników gminy, że chcemy połączyć te instytucje. Wszyscy nas atakują. Nam pracownikom jest wszystko jedno, czy te instytucje będą razem czy oddzielnie, jednakże ze strony prawnej jest to trudne do uregulowania. Ponownie wyjaśniła, że jest to tylko projekt w którym wykazujemy chęć naprawy – uregulowania stanu prawnego nieruchomości poprzez zamiar połączenia. A to jest wola Rady czy tak się stanie.

Następnie p. Cwalina przedstawiła procedurę od zamiaru do połączenia instytucji kultury oraz mocne i słabe strony połączenia.

Następnie przewodnicząca poprosiła Panie z Biblioteki i GOK żeby wypowiedziały się jak widzą to połączenie.

J. Korytkowska – że wspólnymi siłami można zrobić więcej, a biblioteka powinna być jak kiedyś GOK rozwijać się promując kulturę jak kiedyś tradycyjnie czy też obecnie bardziej kierując zainteresowania w stronę rytmiki, muzyki itp.

I. Piotrowska – o zamiarze połączenia dowiedziała się z racji tego, że uczestniczy w sesjach Rady Gminy na których to sprawa była poruszana. Wyjaśniła, że o zamiarze połączenia pracownicy biblioteki zawiadomili Bibliotekę w Łomży, która pełni nadzór nad miejscową biblioteką. Dyrekcja Biblioteki w Łomży jest zaniepokojona takim obrotem sprawy. P. Piotrowska poinformowała wszystkich o roli biblioteki jej zadaniach, a także o pracy bibliotekarzy, informując, że są otwarci na nowości, są biblioteką nowoczesną i nie boją się zmian, lecz nie chcą połączenia, żeby w nazwie instytucji nie było słowa biblioteka, ponieważ przez tyle lat jej istnienia ktoś na to pracował. GOK ma inne zadania do realizacji a biblioteka inne. Zasugerowała, że rozumie problemy uregulowania stanu prawnego ale gdzie jest personalny sens łączenia. Nie ukrywa, że pracownicy kultury faktycznie obawiają się o swoje stanowiska pracy, ponieważ może zaistnieć sytuacja, że nowo zatrudniony dyrektor zatrudni nową kadrę.

Przedstawiając projekt uchwały należy mieć konkretną wizję jak to wszystko będzie funkcjonowało.

Wójt zapytał Kierownika Biblioteki czy w Bibliotece w Miastkowie pracuje się dużo a w Drogoszewie mało jak to wygląda?

B. Święcka wyjaśniła, że w Drogoszewie pracuje się zdecydowanie mniej, ponieważ jest to mniejsza miejscowość, mniej ludzi, placówka ma mniej czytelników i wykonuje mniej czynności. W Bibliotece w Miastkowie jest zdecydowanie więcej pracy. Ponadto pracownik z filii w niedługim czasie przejdzie na emeryturę, to nie wiadomo czy filia nie zostanie zlikwidowana.

Radna D. Zajączkowska stwierdziła czy w placówce jest mniej, czy więcej czytelników to należy ją utrzymywać, bo można mieszkańcom zabrać jedyny dostęp do książki a są osoby które chętnie z usług biblioteki korzystają.

Chodzi o to, żeby w tej miejscowości coś mieszkańcom pozostało po zlikwidowanej szkole.

Wójt poinformował, że w obecnej chwili nie wiemy jakie będzie stanowisko Rady w tej sprawie, ponieważ to Rada zdecyduje czy uchwała będzie podjęta czy też nie. Jeśli chodzi o likwidację filii w Drogoszewie, to tak jak było wcześniej mówione nikt nie zamierza tego likwidować.

Przewodnicząca stwierdziła, że zanim Rada podejmie decyzję to dokładnie musi zbadać sprawę. Następnie zasugerowała, czy byłaby możliwość dołączenia do proponowanej instytucji stadionu w Miastkowie. Jest tyle różnych możliwości, można byłoby pozyskiwać środki na sport. Imprezy kulturalne i sportowe mogłyby się odbywać na stadionie. Do dyspozycji Gminnego Centrum Kultury można byłoby oddelegować jednego pracownika z Urzędu. Przewodnicząca stwierdziła, że obawia się, że jeśli dojdzie do połączenia, to wszystko dalej będzie funkcjonowało tak jak do tej pory. A co będzie jeśli nie dojdzie do połączenia.

Wójt wyjaśnił, że stadion jest zawsze dostępny dla mieszkańców także nie ma przeszkód organizowanie tam imprez. Formalnie można byłoby przekazać klucze dla dyrektora, nie ma

możliwości oddelegowania pracownika, jedynym wyjściem byłoby dodatkowe zatrudnienie pracownika. A jeśli chodzi o funkcjonowanie, to wszystko zależałoby od osoby zarządzającej czyli dyrektora.

Sekretarz nawiązując do propozycji p. Komor wyjaśniła, że jeśli chodzi o włączenie boiska, to wkraczamy dużo dalej niż połączenie, lecz w tej uchwale nie można tego uregulować, ponieważ jest to zamiar połączenia jednostek kultury a nie dołączania czegoś innego. Jeśli nie dojdzie do połączenia trzeba będzie szukać innego rozwiązania, np. przydzielić ułamkowe części dla każdej instytucji, jednakże podziału i tak będziemy musieli dokonać.

Radny J. Włodarski zapytał o zdanie w tej sprawie pracowników kultury, W wyniku dyskusji pracownicy biblioteki wypowiedzieli się negatywnie – są przeciwni łączeniu, natomiast Dyrektor GOK stwierdziła, że praca w grupie daje siłę, poczekamy na stanowisko Rady w tej sprawie.

Radna D. Zajączkowska powiedziała, że każda Regionalna Izba Obrachunkowa inaczej interpretuje przepisy prawne podając przykład RIO ze Śląska . Sama zaś stwierdziła, że zawsze będzie przeciwna łączeniu Biblioteki i GOK-u.

Przewodnicząca stwierdziła, że sam pomysł zamiaru połączenia jest dobry tylko może nie zadziałać tak jak powinien, to może być zmiana tylko na papierze.

W związku z obszerną dyskusją Przewodnicząca poddała pod głosowanie jawne wniosek w sprawie wydania opinii dotyczącej zamiaru połączenia
Na 3 osobowy skład Komisji za pozytywną opinią- zamiarem połączenia Biblioteki i GOK głosowało 2 członków Komisji, przeciw był 1 członek Komisji, wstrzymujących się od głosu nie było. Przewodnicząca stwierdziła, że opinia Komisji w przedmiotowej sprawie jest pozytywna (zwykła większość głosów).

Ad.6. Następnie Komisja opracowała sprawozdanie ze swojej działalności za II półrocze 2015 r, które zostanie przedstawione Radzie Gminy na najbliższej sesji. Sprawozdanie w załączeniu do protokołu.

Ad.7. W punkcie zapytania i wolne wnioski poruszano następujące sprawy:

- J. Włodarski zwrócił się do Wójta z pytaniem czy w najbliższym czasie będzie jakieś spotkanie poświęcone świetlicy w miejscowości Zaruzie. Koszty budowy są takie jakie są , ale cały czas chodzi o obniżenie kosztów budowy.

Wójt wyjaśnił, że spotkania nie będzie, ponieważ mieszkańcy określili się czego oczekują. Mieszkańcy liczą na projekt który jest.

Następnie Wójt przedstawił kalkulację po zasięgnięciu informacji u projektantów:

- zakup nowego projektu - 3.000,00 – 3,500,00 zł
 - adaptacja budynku - 4.000,00 zł
 - projekt zagospodarowania działki - około 30.000,00 zł (cała działka)
- Razem około 40.000,00 zł.

Następnie przedstawił koszty projektu po rozmowach prowadzonych z autorem obecnego projektu:

- projekt z przeróbkami – 28.500 zł
- część przeróbek w projekcie – 22.000 zł
- zmiana zagospodarowania działki - 14.000 zł (bez nanoszenia żadnych zmian) – garaż pozostaje przy świetlicy.

Następnie głos zabrała Skarbnik B. Wilk informując, że koszt budowy jest obecnie wysoki. Na pewno będzie aktualizacja kosztorysu, ponieważ kosztorys był wykonany w 2010 r. kiedy ceny materiałów były bardzo wysokie. Po rozmowach zdecydowano dokonać: zmniejszenia placu, zmiany stolarki okiennej z aluminium na plastik, konieczna zmiana placu zagospodarowania działki. Właśnie za tym projektem (który jest) wraz ze wskazanymi zmianami opowiedzieli się mieszkańcy Zaruzia. To że kosztorys jest wysoki nie znaczy, że koszt budowy również będzie wysoki. Wszystko będzie zależało od przetargu. O dofinansowanie będziemy ubiegać się tylko na świetlicę natomiast garaż będzie wykonany ze środków własnych.

Drugi wariant dotyczy zakupu nowego projektu, na który Skarbnik nie wyrazi zgody i nie podpisze zlecenia, ponieważ są już wydane środki w wysokości 50.000 zł za które Skarbnik odpowiedzialności finansowej nie weźmie (byłyby to wyrzucone środki). Z doświadczenia wie, że każda inwestycja jest przez kontrolujących sprawdzana od A do Z i Skarbnik nie weźmie na swoją głowę takiej odpowiedzialności.

Następnie Wójt zwrócił się do Komisji z prośbą o podjęcie decyzji, który wariant wybiera.

Komisja jednogłośnie zaakceptowała dotychczasowy projekt z uwzględnieniem koniecznych zmian. Za taką decyzją głosowało jednogłośnie 3 członków komisji obecnych na posiedzeniu.

- Radna Zajączkowska zapytała:

- kiedy zamierzamy rozpocząć remont łazienek w Urzędzie.

- Wójt poinformował, że jesteśmy na etapie wybierania materiałów budowlanych.

- co z pomieszczeniami po aptece. Wójt poinformował, że właściciel właśnie opróżnia pomieszczenia,

- co z pojazdem do przewozu osób niepełnosprawnych

- Wójt wyjaśnił, że orientował się w temacie ale na razie nie ma takiego programu żeby pozyskać środki.

- Radna A. Komor zapytała co z renowacją stawu w Podosiu.

- Wójt wyjaśnił, że ze względu na warunki atmosferyczne został przedłużony termin wykonania do końca maja br. Po zakończeniu robót uregulujemy należności finansowe.

W związku z brakiem zgłoszeń do dyskusji i wyczerpaniem porządku dziennego Przewodnicząca zamknęła posiedzenie Komisji.

Protokołowała:

Barbara Kalinowska

Przewodniczący Komisji

Agnieszka Komor