

PROTOKÓŁ Nr XIII/11

z sesji Rady Gminy Mokrsko odbytej w dniu 27 września 2011 roku w sali konferencyjnej Urzędu Gminy Mokrsko pod przewodnictwem pana Grzegorza Majtyki Przewodniczącego Rady Gminy

Ustalona liczba radnych - 15
Faktyczna liczba radnych - 15
Liczba radnych obecnych na sesji - 15

Radni Rady Gminy obecni na sesji:

1. Bil Zenon
2. Braliński Zbigniew
3. Chwaliński Dominik
4. Gładysz Irena
5. Marcin Głąb
6. Grześlak Grażyna
7. Kmieciak Sabina
8. Majtyka Grzegorz
9. Mielczarek Marek
10. Pietras Marek
11. Piśniak Arkadiusz
12. Strózik Teresa
13. Szaniec Wojciech
14. Szkudlarek Zbigniew
15. Witkowska Małgorzata

Ponadto w sesji udział wzięli:

1. Marek Kieler – Wicestarosta Powiatu Wieluńskiego
2. Tomasz Kącki – Wójt Gminy
3. Małgorzata Stanek – Sekretarz Gminy
4. Renata Nagła - Skarbnik Gminy
5. Dominika Smolnik-Wasilewska – Kierownik Referatu Funduszy, Zamówień Publicznych, Działalności Gospodarczej i Spraw Społecznych
6. Elżbieta Ciura - sołtys sołectwa Mątewki
7. Adam Szewczyk - sołtys sołectwa Słupsko
8. Danuta Komor - sołtys sołectwa Mokrsko II
9. Agata Rzeźnik - sołtys sołectwa Brzeziny
10. Zdzisław Słowik - sołtys sołectwa Mokrsko I
11. Wiesława Czart - sołtys sołectwa Chotów
12. Genowefa Wolna - sołtys sołectwa Krzyworzeka II
13. Juszczak Jolanta - sołtys sołectwa Ożarów

Ogółem w obradach XIII sesji udział wzięło 28 osób.

Porządek obrad sesji:

- 1.Otwarcie sesji i stwierdzenie prawomocności obrad
- 2.Ustalenie porządku obrad
- 3.Przyjęcie protokołu z XII sesji Rady Gminy
- 4.Powołanie Komisji Uchwał i Wniosków
- 5.Sprawozdanie z działalności Wójta pomiędzy sesjami
- 6.Informacja o przebiegu wykonania budżetu Gminy Mokrsko za I półrocze 2011 rok
- 7.Zmiany w budżecie gminy na 2011 rok
- 8.Podjęcie uchwał w sprawie:
 - a/ zaciągnięcia kredytu długoterminowego na spłatę wcześniej zaciągniętych zobowiązań ,
 - b/przyjęcia aktualizacji Planu Odnowy Miejscowości Mokrsko na lata 2008-2015
- 9.Interpelacje, zapytania i wolne wnioski
- 10.Zamknięcie obrad sesji

P u n k t 1

Otwarcie sesji i stwierdzenie prawomocności obrad

P u n k t 1

Pan Grzegorz Majtyka, Przewodniczący Rady – otworzył XIII sesję Rady Gminy, powitał wszystkich przybyłych i następnie stwierdził wymagane kworum do podejmowania uchwał i wniosków.

P u n k t 2

Ustalenie porządku obrad

Przewodniczący Rady - porządek obrad XII sesji Szanowni Radni otrzymali łącznie z zaproszeniem na sesję, nie mniej pozwolę sobie go odczytać:

- 1.Otwarcie sesji i stwierdzenie prawomocności obrad
- 2.Ustalenie porządku obrad
- 3.Przyjęcie protokołu z XII sesji Rady Gminy
- 4.Powołanie Komisji Uchwał i Wniosków
- 5.Sprawozdanie z działalności Wójta pomiędzy sesjami
- 6.Informacja o przebiegu wykonania budżetu Gminy Mokrsko za I półrocze 2011 rok
- 7.Zmiany w budżecie gminy na 2011 rok
- 8.Podjęcie uchwał w sprawie:
 - a/zaciągnięcia kredytu długoterminowego na spłatę wcześniej zaciągniętych zobowiązań.
 - b/przyjęcia aktualizacji Planu Odnowy Miejscowości Mokrsko na lata 2008-2015
- 9.Interpelacje, zapytania i wolne wnioski
- 10.Zamknięcie obrad sesji

Następnie Przewodniczący zwrócił się z zapytaniem czy do przedstawionego porządku sesji są uwagi.

Radny Głab – ponieważ informacja o przebiegu wykonania budżetu gminy za I półrocze 2011 była omawiana na komisjach, moja propozycja jest aby odczytać tylko opinie komisji i przegłosować kto jest za przyjęciem informacji

Pan Marek Kieler – Wicestarosta Wieluński. Ze względu na ograniczony czas jaki mam / udział w sesji w Czarnożyłach/ zwracam się do Wysokiej Rady, aby sprawy dotyczące Powiatu były po sprawozdaniu Wójta.

Porządek obrad XIII sesji Rady Gminy został przyjęty z uwzględnieniem zgłoszonych propozycji.

P u n k t 3

Przyjęcie protokołu z XII sesji Rady Gminy

Protokół z XII sesji był wyłożony na sali obrad przed sesją. Do protokołu nie wniesiono uwag, został przyjęty bez odczytywania.

P u n k t 4

Powołanie Komisji Uchwał i Wniosków

Do Komisji Uchwał i Wniosków zaproponowano radnych: Teresę Strózik, Małgorzatę Witkowską oraz Marka Pietrasa.

Rada Gminy zaproponowany skład Komisji Uchwał i Wniosków przyjęła jednogłośnie.

P u n k t 5

Sprawozdanie z działalności Wójta pomiędzy sesjami

Wójt Gminy – przedstawił sprawozdanie o działalności pomiędzy sesjami /sprawozdanie w załączeniu/

Pan Marek Kieler Wicestarosta Wieluński - wczoraj Rada Powiatu podjęła uchwałę w sprawie drogi 4510 odcinek Krzyworzeka-Mokrsko. 17 września br otrzymaliśmy wytyczne Wojewody, że maksymalna kwota dofinansowania do tej inwestycji wynosić może najwyżej 1 mln zł. Liczyliśmy na dotację w wysokości 1400 tys.zł. Po otrzymaniu tej informacji uruchomiłem wszystkie służby abyśmy się zastanowili jak rozwiązać ten problem. Padła propozycja o wyłączeniu modernizacji drogi na terenie Skomlina. Byłem temu przeciwny, ponieważ każda dodatkowa złotówka z zewnątrz /400 tys.zł z gminy Skomlin/ na drogi powiatowe jest nam potrzebna i niezbędna. Problem ulicy wrocławskiej w Skomlinie pozostanie nadal. Uważam, że warto, aby projekt przebudowy drogi powiatowej uwzględniał wersję pierwotną. Sprawa była omawiana jeszcze wczoraj na posiedzeniu Zarządu Powiatu.

Część członków nie była zadowolona aby Powiat pokrył całą kwotę 400 tys.zł i proponowali aby wystąpić do gmin o dofinansowanie. Osobiście czynię starania by w budżecie Powiatu wygospodarować kwotę 400 tys.zł ponieważ zdaje sobie sprawę, że większość z gmin posiada zadłużenie na granicy progu 60% i trudno będzie wygospodarować dodatkowe środki.

Po złożeniu wniosku okaże się czy przejdzie on pozytywną ocenę i w jakiej wysokości otrzymamy dofinansowanie. Osobiście uważam, że nasz wniosek przejdzie. Zmieniły się kryteria oceny i możemy otrzymać dużo punktów. Na odcinku drogi Krzyworzeka- Mokrsko jest dużo miejsc, które są wysoko punktowane / szkoła, wysepka, kocie oczka, remiza, kościół, cmentarz, ośrodek zdrowia, wymiana podbudowy drogi na odcinku 500 m od Mokrsko /.

Kolejną sprawą jest budowa ładowiska przy szpitalu w Wieluniu. Sprawa jest zawiła, ponieważ okazało się, że jedni z właścicieli gruntu, który został dawniej przekazany na potrzeby służby zdrowia odzyskali nieruchomości i obecnie chcą ją odsprzedać. W planie zagospodarowania przestrzennego miasta Wielunia grunty są przeznaczone pod ochronę zdrowia. Pozostaje jednak problem pieniędzy, ponieważ cena działki jest b.wysoka. Pani Dyrektor szpitala ma opracować koncepcję budowy ładowiska.

Jeśli chodzi o szpital w Wieluniu, to jest w dalszym ciągu duży problem finansowy, z uwagi na zły system finansowania przez NFOZ.

Musi być przebudowany SOR, z uwagi na zmianę przepisów, które podnoszą standard. Kwota zabezpieczona w budżecie ZOZ wynosiła 500 tys.zł, natomiast najtańsza oferta była na kwotę 680 tys.zł i przetarg został unieważniony. Obecnie trwają negocjacje.

Dyskusja, zapytania, uwagi:

Radna Grześlak - pytanie do p.Starosty, czy jest szansa przebudowy dalszej części drogi 4510 /drugi etap/.

Pan Wicestarosta - nadzieję trzeba mieć zawsze. W uchwale jest wpisana przebudowa całej drogi 4510E. Droga jest ujęta w całości w wieloletnim planie finansowym i w wieloletniej prognozie finansowej. Na rok 2013 jest zaplanowana kwota 2.400 tys.zł. Na lata 2013-2015 kwota maksymalnego dofinansowania wynosi 3 mln zł. W tym roku Powiat może złożyć tylko 1 wniosek, a na całe województwo jest przewidziana kwota 12.600 zł.

Mam nadzieję, że dalszy odcinek tej drogi będzie realizowany. Jest to droga o największym natężeniu ruchu i największej wypadkowości.

Radny Szaniec – korzystając z obecności Starosty chciałbym się dowiedzieć:

- ile ma kosztować ładowisko.

- co z doprowadzeniem nitki ciepłowniczej do szpitala. Czy będzie doprowadzona nitka ciepłownicza do szpitala z ciepłowni miejskiej, czy nadal będzie szpital miał tylko jedno ogrzewanie z kotłowni szpitala? W razie jakiegś awarii w szpitalu będzie zimno.

- chciałbym również podziękować za szybką interwencję odnośnie naprawienia dziury przy kratce kanalizacji burzowej obok budynku przy stawie w Ożarowie.

Będąc przy głosie mam pytanie do p.Wójta:

- co z rehabilitacją w ośrodku w Mokrsku. Mieszkańcy pytają się kiedy będzie otwarty gabinet?

- jaki jest termin wykonania drogi koło p.Olejnika?

Pan Marek Kiler, Wicestarosta

- W ub.roku na Zarządzie Powiatu została podjęta decyzja odnośnie doprowadzenia nitki ciepłowniczej do szpitala. W tym roku trwały prace z tym związane. Na jakim etapie jest wykonane zadanie nie wiem. Będą musiał zapytać się p.Dyrektor, ale wg mojej oceny powinno być już wykonane podłączenie.

- Koszty ładowiska na pewno będą duże. Musi być opracowana przez Instytut Łądowniczy koncepcja budowy tego ładowiska, z której będą wynikały koszty. Trwają negocjacje jeśli

chodzi o wykup działki. Z uwagi na możliwości finansowe Powiatu nie stać nas na wykup działki, będziemy chcieli grunt wydzierżawić.

Po opracowaniu koncepcji będzie wiadomo czy słupy energetyczne muszą być usunięte. Jeśli okaże się, że linia napowietrzna będzie przeszkadzała będziemy zmuszeni szukać innej działki.

Wójt Gminy –

- Do 15 października br jest termin oddania drogi.

- Na dzień dzisiejszy nie mamy prawomocnego pozwolenia na remont części przeznaczonyj na rehabilitację. Na podstawie starego projektu w ciągu 2 najbliższych tygodni będziemy wstawiać duże przeszklone drzwi, aby oddzielić GOPS od ośrodka, oraz przebudowywać jedne drzwi.

Na bazie prowadzonych rozmów i przedstawieniu projektu w Sanepidzie istnieje możliwość wzięcia udziału w konkursie. Konkurs ma odbyć się w miesiącach listopad-grudzień. Rehabilitacja mogłaby być uruchomiona od 1 stycznia. Do tego czasu musimy załatwić wszystkie niezbędne dokumenty. Dopóki nie ma pełnej dokumentacji nie możemy ogłosić przetargu.

Radna Strózik- mam prośbę do pana Wicestarosty o usunięcie rosnących wierzb naprzeciwko organistówki w Krzyworzece. Przycięcie gałęzi nic nie daje, ponieważ jeszcze bardziej się rozrastają. Drzewa rosną pasie drogowym drogi powiatowej.

Pan Wicestarosta – drzewa nie znajdują się w pasie drogi powiatowej. Rosną na gruncie prywatnym.

Radna Gładysz – podziękowała p.Staroście za drogę w Chotowie. Jednocześnie wyraziła żal z powodu nie wykonania parkingu przed remizą. Została goła ziemia, przydałoby się ją czymś przysypać. W tym miejscu stawiane są wszystkie samochody przy okazji świąt wioskowych i kościelnych. Jeśli byłaby jeszcze możliwość wykonania parkingu, to bardzo proszę w imieniu swoim i mieszkańców.

Pan Kieler Marek, Wicestarosta - Rozmawiałem na ten temat z p Czyżem. Obiecał, że zostawi część kamienia. Jeśli nie zostało to zrobione, to z przykrością muszę stwierdzić, że nie mogę pomóc ponieważ to nie jest to nasz grunt.

Odbiór drogi ma się odbyć do 30 września br W tym tygodniu wszystkie inwestycje związane z Narodowym Programem Przebudowy Dróg na terenie powiatu muszą być odebrane. Chcę powiedzieć, że droga w Chotowie została naprawdę dobrze wykonana.

Radna Gładysz – robota jest dobrze wykonana, ale mieszkańcy również starają się utrzymać pas zieleni, co dodaje estetyki chodnikowi i drodze.

Dziękuję jeszcze raz za przebudowę drogi w Chotowie panu Staroście, panu Wójtowi i całej Radzie Gminy za przyjęcie tego zadania do budżetu Powiatu i Gminy na rok 2011.

Szkoda, że parking nie został zrobiony. Pan Czyż składał na placu swoje materiały na budowę i powinien na zakończenie chociaż przysypać go trochę kamieniem i przywałować walcem.

Pan Wicestarosta

- po telefonie radnej interweniowałem i rozmawiałem z p.Czyżem. Obiecał, że to wykona.

- Będąc przy głosie chciałem poinformować, że jest b.niepokojąca sytuacja dotycząca szpitala w Wieluniu związana z ratownictwem medycznym. Chodzi o firmę FALK, która chce wejść na nasz teren. Wiem, że wykupiła pomieszczenia na swoją siedzibę w Osjakowie i Wieluniu na ul.Wojska Polskiego. Otrzymała już zgodę Sanepidu. Jest to niepokojące, ponieważ ratownictwo medyczne dla szpitala przynosiło czysty zysk . Jeżeli ta firma wejdzie na nasz rynek mogą przebić nas ceną, co może rzutować na dalsze inwestycje drogowe w powiecie. Czynimy starania aby konkurs , który zostanie ogłoszony w najbliższych dniach przez NFOZ wygrać.

Radny Chwaliński – mam pytanie dot.ładowiska przy szpitalu. Na Radzie Spółdzielni Dostawców Mleka w Wieluniu mieliśmy podaną informację, że Spółdzielnia chce przekazać działkę. Były robione pomiary, pogotowie bez sygnału dojechało do szpitala w ciągu 10 minut.

Dlaczego nie doszło do porozumienia.

Pan Wicestarosta – ładowisko przy mleczarni jest ładowiskiem zastępczym. NFOZ zakwestionował nam ładowisko przy Spółdzielni Inwalidów, dlatego wybrano jako zastępcze ładowisko przy mleczarni. Rozporządzenie dot.budowy ładowisk mówi aby było usytuowane jak najbliżej szpitala, a najlepiej aby nie było w ogóle transportu sanitarnego.

Radna Witkowska – czy przy przebudowie drogi Krzyworzeka- Mokrsko jest zaprojektowana ścieżka rowerowa?

Pan Wicestarosta - tak, ścieżka rowerowa jest zaprojektowana.

Ponieważ rośnie zainteresowanie turystyką rowerową chcemy opracować koncepcję budowy ścieżek rowerowych dla całego powiatu.

Pan Szewczyk Adama, sołtys - cześć mieszkańców Słupska dojeżdżając do Wielunia korzysta z drogi przez Turów. Była niedawno robiona wylewka asfaltowa, a teraz jest frezowana. Kto ponosi koszty. Czy jest planowany remont drogi pomiędzy Chotowem a Wichernikiem. Droga jest w fatalnym stanie.

Pan Wicestarosta. – w tym roku na tej drodze zostało wykonane 400 m powierzchniowego utwardzenia. Powiatowy Zarząd Dróg do przyszłego budżetu zaproponował ok.15 km dróg do powierzchniowego utwardzenia. Myślę, że ta droga znajdzie się w planie w przyszłym roku do powierzchniowego utrwalenia.

Jeżeli chodzi o drogę przez Turów, okazało się, że przy zalewaniu masy asfaltowej była zła kontrola ścielarki, która rozkłada asfalt /czujka zabrudziła się i nie były zachowane spadki/. Okazało się, że droga byłaby wyżej niż zjazdy na posesje. Z tego względu na koszt wykonawcy zostało to zfrezowane. Do 15 października ma być położona nawierzchnia asfaltowa na drodze, natomiast chodniki mają być wykonane do 30 listopada.

Starostwo z tego tytułu nie ponosi żadnych kosztów. Były uwagi inspektora nadzoru co do wykonawstwa i dlatego wykonawca musiał usunąć usterki. Wykonawca przyznał się do błędu.

Radny Szkudlarek

- podziękował za wykoszenie rowów na Zmyślonie i jednocześnie prosił o wycięcie drzew-brzózek. Zaproponował wysłanie pisma do właściciela działki o wycięcie drzew rosnących przy drodze, które zagrażają bezpieczeństwu.

Następnie zgłosił aby rowy przy drodze Mokrsko-Komorniki były wykaszane z dwóch stron.

Pan Wicestarosta – rowy przy drogach o dużym natężeniu ruchu kosimy z dwóch stron. Natomiast o mniejszym natężeniu tylko z jednej strony, by pieszy był widoczny i miał gdzie przejść lub rowerzysta mógł zjechać na pobocze .

Do wykoszenia mamy 365 km dróg powiatowych tylko po jednej stronie. Jest to bardzo dużo.

Jeśli chodzi o wycięcie drzew- brzózek zgłoszę sprawę na Komisji Bezpieczeństwa Ruchu Drogowego. Komisja zbada sprawę w terenie i podejmie decyzje co dalej. Moim zdaniem powinny być tam również ustawione sierzanty najazdowe.

Radna Grześlak – chciałam również podziękować za szybką interwencję i wykonane prace przy posesji p.Walczaka.

Radna Gładysz. – proszę o przybliżenia sprawy powstania firmy FALK w Wieluniu na ul.Wojska Polskiego.

Pan Wicestarosta – jest to firma duńska, która już działa najbliżej nas w Kluczborku. Rozmawiałem z p.Dyrektor szpitala i jest b. niezadowolona z ich obsługi.

Pani Witkowska – po raz kolejny chciałam poruszyć sprawę kręgu /pokrywy/ na studziencie kanalizacyjnej przy zakręcie drogi na Ożarów.

Pan Wicestarosta – o ile wiem , pokrywa została założona.

Radna Witkowska – pokrywa jest położona na wierzchu i co chwilę jest odsuwana.

Pan Wicestarosta – postaram się osobiście zainteresować sprawą. Być może trzeba położyć inną pokrywę.

Radna Grześlak – kiedy rozpoczną się prace związane z dalszą przebudową chodnika w Mokrsku w kierunku remizy OSP.

Wójt Gminy – Starostwo podjęło na ostatniej sesji niezbędne uchwały. Kostka została przywieziona. Umowa z wykonawcą jest podpisana. Uważam, że w przyszłym tygodniu prace powinny się rozpocząć. Pracownicy Gminy mają rozebrać stary chodnik, a wykonawca tj.firma p.Pluskoty ma układać nowe płytki.

Radna Gładysz – mam zapytanie dotyczące:

- budowy boiska w Chotowie
- przetargu na wykonanie placów zabaw w ramach Radosnej Szkoły
- wniosków w ramach Odnowy Wsi a konkretnie ich poprawek.

Wójt Gminy

– Boisko w Chotowie będzie wykonane w ramach posiadanych środków. Uważam, że uda nam się zrobić odwodnienie, zasypać piaskiem grunt i nawieźć ziemię oraz zapłacimy za wykonane roboty p.Pluskocie. Po wykorzystaniu 60 tys.zł roboty zostaną przerwane.

- Na budowę placów zabaw w ramach Radosnej szkoły chcieliśmy ogłosić 1 przetarg. W związku z pismami dot.budowy boiska i placu zabaw w Chotowie oraz uzgodnieniami z konserwatorem zabytków sprawa się przedłużyła.

W przeciągu dwóch tygodni umowa powinna być podpisana.

Wybudowanie 1 placu zabaw trwa około 2 tygodni. Najważniejsze jest podbudowa i położenie nawierzchni, która musi być wykonana przy sprzyjających warunkach atmosferycznych. Montowanie urządzeń może odbywać się w gorszych warunkach.

- Na Państwa prośbę zostało złożonych 7 wniosków. Do wniosków mogą być uwagi, np. zadanie jest realizowane na zgłoszenie , a Starostwo uważa, że powinno być pozwolenie na budowę, które nie jesteśmy w stanie załatwić w ciągu 2-3 tygodni. Zarzuty Starostwa dotyczące placu przy cmentarzu w Mokrsku i przekwalifikowania gruntu rolnego będzie wymagało zmiany planu zagospodarowania. Jeśli chodzi o sam chodnik przy cmentarzu spróbujemy inaczej go usytuować, ale Starostwo wymaga również pozwolenia na budowę.

Część wniosków ze względów czasowych nie będzie mogła być zrealizowana. Będziemy się starać co jest możliwe poprawiać. Nie należy się poddawać tylko walczyć do końca.

Radny Szaniec - na temat Związku Gmin Ziemi Wieluńskiej wypowiediano się w prasie niezbyt pochlebnie. Napisać można wszystko, pan Wójt jest członkiem Związku dlatego chciałbym aby powiedział coś więcej na ten temat.

Wójt Gminy - jest kilka spraw w Związku, które się dzieją:

- pierwsza sprawa dotyczy sytuacji finansowej.

Została kiedyś podjęta decyzja o zakupie akcji od syndyka masy upadłościowej Polmajk z Kielc. Związek Gmin stał się 100% właścicielem Telekomunikacji Związku Gminy Ziemi Wieluńskiej. Z tego tytułu zaciągnięto kredyt w wysokości 760 tys.zł. Zadłużenie Związku Gmin jest bardzo duże w stosunku do dochodów, powyżej 60%.

- Druga sprawa dotyczy samej Telekomunikacji Związku Gmin Ziemi Wieluńskiej. Jest to spółka, która posiada majątek wart około 15-20 mln zł.

Firma Polmajk kiedy zarządzała spółką wygenerowała zobowiązania na rzecz siebie w wysokości ponad 2,5 mln zł. plus odsetki TZG na spłatę tych zobowiązań zaciągnęła kredyt. Do tego doszły jeszcze inne zobowiązania, które TZG spłaciło z własnych środków i ma bieżące kłopoty finansowe, które nie zmniejszają się a narastają.

TZG ZW złożyło do Urzędu Marszałkowskiego w Łodzi wniosek dotyczący budowy sieci internetowej na terenie 4 gmin, w tym również naszej. Gminy miały partycypować w kosztach budowy. Ponieważ 2 Gminy nie chciały współuczestniczyć w kosztach związanych z zakupem sprzętu, dlatego TZG ZW boryka się z problemem sama i z tego tytułu ma również zadłużenie.

- ZGZW utworzył kiedyś spółkę Eko-Energia, która miała budować zakład komponentów paliw- Biopaliwa. Pojawił się udziałowiec p.Wrzecionasz, który przekazał dokumentację wartą 400 tys.zł. Ziemia, którą TZG otrzymało od Urzędu Miejskiego w Wieluniu, a Urząd Miejski od Agencji Rynku Rolnego wyceniono na 40 tys.zł. Udziałowcem głównym stała się p.Wrzecionasz. Spółka nie wybudowała fabryki biopaliw. Były spory, sprawa upadła. Pan Wrzecionasz nadal się upiera, że chce budować zakład. Urząd Miejski naciskany jest przez Skarb Państwa o zwrot gruntów, które przekazał Związkowi Gmin, a ten z kolei spółce Eko-Energia.

Związek Gmin złożył sprawę do Sądu o rozwiązanie spółki i zwrot każdemu co jego.

Pan Wrzecionasz broni się jak może, rozmowy są trudne. Spółka ma nowy pomysł na wybudowanie bloku energetycznego spalającego różnego rodzaju odpady.. Związek nie chce się na to zgodzić. Sprawa w sądzie toczyła się 3 razy. Wydawało się, że wyrok będzie korzystny dla nas i sędzią przychylił się do rozwiązania spółki. Okazało się inaczej, Związek będzie się odwoływał od wyroku.

Przewodniczący Rady – były wielkie plany. Miał powstać duży zakład produkcji biopaliw, miała powstać spalarnia słomy z rzepaku i innych śmieci. Nic z tego nie wyszło, a Związek jako swój wkład do spółki wniósł 8ha ziemi otrzymanej od miasta.

Radna Grześlak - ile Gminę kosztuje udział w Związku Gmin.

Wójt Gminy – są wartości materialne i niematerialne. Materialne to jest składa, która wynosi 3 zł od mieszkańca, czyli około 16 tys.zł rocznie. Poza tym jesteśmy opisywani w gazetach co jest ciekawe. Niekorzystne jest również to, że skupiamy się na TZG i spółce Eko-Energia, co rozprasza nasze siły.

Korzyścią, która może przynieść Związek Gmin jest:

- Spółka LUMEN daje nam oświetlenie. Poprzednio oświetlenie kosztowało nas 4,5 miesięcznie, teraz płacimy 3.300 zł.

- udało się wytargować niższą cenę za energię elektryczną.

- Związek jest właścicielem Radia ZW i często słychać w nim o naszej Gminie. Nie ponosimy z tego tytułu żadnych wydatków. Inne Gminy muszą wykupić audycje.

- Związek przygotowuje się jako lider do projektu obejmującego teren powiatu aby na bazie nowych połączeń drogowych uwzględnić również budowę kanalizacji, chodników itd.

Projekt może być realizowany od roku 2014 i być może coś korzystnego dla naszej Gminy wyniknie.

Radny Szaniec – przez teren gminy przebiega nitka gazociągowa, kładzione są rury. Chodzi o to aby nie została niszczone melioracja, nie zostały poprzerywane dreny.

Przewodniczący Rady – przez moje pole było również kopane i kładzione rury pod gazociąg. Jeżeli drenacja została uszkodzona uszkodzone to jest firma, która od razu naprawia i łączy dreny dając 10-letnią gwarancję.

Radny Marcin Głęb – mam prośbę do pana Wójta aby na spotkaniu Związku Gmin poruszył sprawę umiejscowienia strony internetowej OSP na serwerze gminnym. Informatyk gminy nie może dogadać TZG ZW.

Radna Witkowska – podziękowała p.Wójtowi za udostępnienie sprzętu do zagospodarowania terenu przy szkole.

P u n k t 6

Informacja o przebiegu wykonania budżetu Gminy Mokrsko za I półrocze 2011 rok

Przewodniczący Rady – Zgodnie z wnioskiem Wiceprzewodniczącego proszę panią Skarbnik o przedstawienie w skrócie informacji o wykonaniu budżetu gminy za I półrocze 2011r.

Pani Renata Nagła –Skarbnik Gminy

Budżet gminy na I półrocze 2011 po zmianach został wykonany po stronie dochodów ogółem w 45,9%, w tym:

Dział 010 - Rolnictwo i Łowiectwo - 98.25%

Dział 400 - Wytwarzanie i zaopatrywanie w energię elektryczną, gaz i wodę – 51,2%

Dział 600 Transport i łączność - nie zostały wykonane żadne dochody, ponieważ są to dochody majątkowe, które otrzymamy jako refundację poniesionych wydatków.

Dział 700 – Gospodarka mieszkaniowa – 39,5%. Jest to kwota niższa niż powinna. Wpływ miały czynsze, obecnie mamy mniej najemców.

Dział 750 – Administracja publiczna – 60,5%. Są to przede wszystkim dotacje, które spływają w wysokości 1/12 ustalonych na rok, za wyjątkiem dotacji na zadania zlecone jak np.spis powszechny, wybory gdzie dotacje spłynęły w 100%.

Dział 751 – Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa oraz sądownictwa – 50%. Jest to dotacja na realizację rejestru wyborców.

Dział 754 – Bezpieczeństwo publiczne i ochrona pożarowa

Dochody zostały wykonane w wysokości 520 zł. Są to środki pochodzące ze sprzedaży samochodu OSP Ożarów.

Dział 756 – Dochody od osób prawnych, od osób fizycznych i od innych jednostek nie posiadających osobowości prawnej oraz wydatki związane z ich poborem – 51,6%

Ogólnie podatki lokalne spływają w zaplanowanej wysokości. Niektóre trochę słabiej np. podatek dochodowy od osób prawnych i od osób fizycznych. Nie mamy jednak na to wpływu, ponieważ jest to udział w dochodach budżetu państwa.

Dział 758-Różne rozliczenia – 50,5%

Są to subwencje z budżetu państwa, które spływają w wysokości 1/12.

Nie jest wykonana dotacja z powiatu w kwocie 1.006 tys.zł jako refundacja poniesionych wydatków na Szlak Bursztynowy. Obawiam się, czy w tym roku go otrzymamy. Nikt nie umie nam powiedzieć kiedy te pieniądze uzyskamy.

Dział 801 – Oświata i Wychowanie - 72,3%

Wpływ na tak wysokie wykonanie miała dotacja na realizację programu „Szkoła z perspektywą”.

Dział 851 – Ochrona zdrowia – 80.2%

Zaplanowane dochody dotyczą opłat za wydane zezwolenie na sprzedaż napojów alkoholowych.

Dział 852 – Pomoc społeczna – 53%.

Są to przede wszystkim dotacje, które spływają sukcesywnie co miesiąc.

Dział 854 – Edukacyjna opieka wychowawcza - 100%

Jest to dotacja celowa na pomoc materialną dla uczniów w formie stypendium, które zostały wypłacone w czerwcu.

Dział 900 – Gospodarka komunalna i ochrona środowiska – 21,5%

Niskie wykonanie dochodów jest ze względu na nie otrzymanie dotacji jako refundacji poniesionych kosztów za wybudowanie kanalizacji w roku ubiegłym w kwocie 7.098.560 zł.

Dział 921 – Kultura i ochrona dziedzictwa narodowego – 100%

Jest to refundacja poniesionych wydatków na zrealizowaną w roku ubiegłym rozbudowę świetlicy w Komornikach.

Dział 926 – Kultura fizyczna, dochody nie zostały wykonane, ponieważ dochody stanowią:

- refundację poniesionych wydatków na budowę boiska w miejscowości Krzyworzeka oraz dotację na budowę boiska sportowego w ramach programu Moje boisko – Orlik 2012, którą otrzymamy po zrealizowanym zadaniu.

Zaplanowane wydatki za I półrocze 2011 zostały wykonane na 34.6%, i tak:

Dział 010 Rolnictwo i Łowiectwo – 91,3%

Dział 400 Wytwarzanie i zaopatrywanie w energię elektryczną, gaz i wodę – 61,9%

Dział 600 Transport i Łączność – 11,2%, z uwagi na niewykonanie wydatków majątkowych, które były zaplanowane na kwotę 2 mln zł

Dział 630 Turystyka - 40,5%

Dział 700 Gospodarka mieszkaniowa - 16,9%, z uwagi na niewykonane wydatki majątkowe, które dotyczyły ośrodka zdrowia

Dział 710 Działalność usługowa – 33,8%

Dział 750 Administracja publiczna – 53,8%

Dział 751 Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa oraz sądownictwa – 31%

Dział 754 Bezpieczeństwo publiczne i ochrona przeciwpożarowa – 33,3%

Dział 756 Dochody od osób prawnych, od osób fizycznych i od innych jednostek nieposiadających osobowości prawnej oraz wydatki związane z ich poborem - 44,6%.

Dział 757 Obsługa długu publicznego – 51,5%

Dział 758 Różne rozliczenia - 18,1%.

Jest to dotacja celowa dla Gminy Skomlin na zadania bieżące realizowane na podstawie porozumienia i dotyczy partycypacji w kosztach utrzymania wysypiska śmieci. Wydatki majątkowe w tym dziale nie zostały wykonane.

Dział 801 – Oświata i wychowanie - 49,8%.

W pierwszym półroczu wydatki są trochę mniejsze od planowanych, szczególnie w wynagrodzeniach ponieważ od września wzrosły o 7%.

Dział 851 – Ochrona zdrowia – 46,4%. Są to wydatki związane z przeciwdziałaniem alkoholizmowi i narkomanii

Dział 852 Pomoc społeczna – 47,4% ponieważ planowany był 1 projekt, a nie był w I półroczu realizowany, zaczął się od m-ca lipca.

Dział 854 Edukacyjna opieka wychowawcza – 97,5%, dotyczyły stypendium dla uczniów

Dział 900 Gospodarka komunalna i ochrona środowiska – 32,9%

Niższe wykonanie jest z uwagi, że zadanie inwestycyjne będzie realizowane w IV kwartale

Dział 921 Kultura i ochrona dziedzictwa narodowego – 13,9%. W I półroczu nie były realizowane zadania związane z uruchomieniem świetlicy w Chotowie i Słupsku.

Dział 926 Kultura fizyczna – 9,2%. Planowane były zadania inwestycyjne związane z budową boisk na terenie gminy, które będą realizowane w II półroczu. W I półroczu zrealizowano tylko 5% planowanych wydatków.

W I półroczu spłacono raty kredytu zaciągniętych na realizację zadań w łącznej kwocie 610.194 zł oraz pożyczek z Wojewódzkiego Funduszu Ochrony Środowiska w Łodzi na kwotę 103.473,68. Łącznie w okresie sprawozdawczym dokonano spłat zobowiązań na sumę 713.667,68 zł, co stanowi 28% zaplanowanych do spłaty na 2011r. Stan zobowiązań na

koniec czerwca br to kwota 5.436.767,67zł, w tym kredyty to kwota 3.735.999,77 zł, pożyczki z WFOŚiGW – 577.368.40 zł oraz pożyczki z BGK 1.123.399,50 zł. Różnica między dochodami a wydatkami za I półrocze stanowi nadwyżkę w wysokości 983.846,87zł.

Zaplanowane przychody na rok 2011 z tytułu kredytów i pożyczek w kwocie 5.806.949,35 zł zostaną pozyskane w II półroczu. Natomiast wykonana kwota po stronie przychodów to nadwyżka środków pieniężnych z lat ubiegłych w kwocie 39.209,72 zł.

Przewodniczący Rady – jak przedstawia się stan zadłużenia Gminy w procentach?

Pani Skarbnik – na chwilę obecna wynosi 50,2% planowanego zadłużenia, bez zmian w budżecie jakie będą podejmowane na dzisiejszej sesji.

Radny Bil Zenon – przedstawił opinię zbiorczą z wspólnego posiedzenia Komisji z dnia 20 września w sprawie realizacji budżetu gminy za I półrocze 2011r. / opinia w załączeniu/ Głosów w dyskusji nie było.

Rada Gminy przyjęła jednogłośnie informację o realizacji budżetu gminy za I półrocze 2011r.

P u n k t 7

Zmiany w budżecie gminy na 2011 rok

Głos zabrała pani Renata Nagła – Skarbnik Gminy.

Jak informowałam na posiedzeniach komisji, zmiany w budżecie dotyczą przede wszystkim środków na karę w wysokości 60 tys.zł jaką należy zapłacić do Łódzkiego Wojewódzkiego Inspektora Nadzoru Budowlanego w Łodzi z tytułu nielegalnego użytkowania części sieci kanalizacyjnej w miejscowości Mokrsko. Tą karę otrzymaliśmy 13 września br i należało ją uregulować w ciągu 7 dni. Z uwagi , że nie posiadaliśmy środków na ten cel, do dnia dzisiejszego kara nie została zapłacona. Pierwotna kwota była w wysokości 80 tys.zł. Odwołaliśmy się do postanowienia i kara została zmniejszona do 60 tys.zł.

Po dokonaniu symulacji dochodów za 3 kwartały proponuje się zwiększenia dochodów:

- w dziale 400 *Wytwarzanie i zaopatrywanie w energię elektryczną, gaz i wodę*, rozdział 40002 dostarczanie wody o 6.000 zł
- w dziale 751 *Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa oraz sadownictwa* o 3.700 zł.

Jest to dotacja na przeprowadzenie wyborów do Sejmu i Senatu RP

- w dziale 756 *Dochody od osób prawnych, od osób fizycznych i od innych jednostek nie posiadających osobowości prawnej oraz wydatki z tym związane* o 90 tys.zł ,

w tym:

- 60 tys.zł podatek od nieruchomości od osób prawnych,
- 15 tys.zł podatek od nieruchomości od osób fizycznych
- 15 tys.zł. podatek rolny od osób fizycznych.

Kwoty podatkowe były zaplanowane w wysokości 90% ściągłości. W związku z tym , że ściągłość jest dobra i regulowane są zaległości przez US proponuje się zwiększyć dochody w tym dziale o kwoty przedstawione wyżej.

- w dziale 758 *Różne rozliczenia* , w rozdziale 0960 Otrzymane spadki, zapisy i darowizny w postaci pieniężnej o 10.000 zł. Są to wpłaty na kanalizacje przez mieszkańców Mokrska
- w dziale 801 *Oświata wychowanie* o 1.500 zł, w rozdziale 0830 Wpływy z usług.

Są to dochody ponadplanowe z tytułu uczestników na obozie letnim.

W sumie dochody zwiększają się o kwotę 111.200 tys.zł do kwoty 18.828.819,40 zł.

W ślad za zwiększonymi dochodami dokonuje się zmian w planie wydatków, i tak:
- w *dziale 400 Wytwarzanie i zaopatrywanie w energię elektryczną gaz i wodę* zwiększa się o 20.000zł w rozdziale 40002 Dostarczanie wody. Są już przekroczone wydatki za energię elektryczną na hydroforniach oraz opłaty za pobór wody.

- w *dziale 600 transport i łączność* zmniejsza się wynagrodzenia i składki od nich naliczone o 3.000.zł na rzecz wydatków pozostałych bieżących ,

- w *dziale 750 Administracja publiczna* zmniejsza się wydatki o 6000 zł, z czego 5000 zł z wynagrodzeń oraz zwiększa się wydatki o 1000 zł związane z realizacją statutowych zadań, przede wszystkim w rozdziale 75095 /dot.składek na PEFRON, mamy więcej zatrudnionych pracowników niż szacowaliśmy/ .

- w *dziale 751 – Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa oraz sądownictwa* zwiększa się dochody o 3.700 zł z przeznaczeniem na przeprowadzenie wyborów do sejmiku i senatu zgodnie z otrzymanym pismem i dotacją

- w *dziale 754 – Bezpieczeństwo publiczne i ochrona przeciwpożarowa* , w rozdziale 75412 – Ochotnicze straże pożarne zmniejsza się wydatki o 7.500 zł na wynagrodzeniach i zwiększa się na rzecz wydatków bieżących /dotyczy składki za ubezpieczenie strażaków od nieszczęśliwych wydatków i od odpowiedzialności cywilnej oraz od budynków i od sprzętu/

- w *dziale 801- Oświata i wychowanie* zmniejsza się wydatki od 5.380 zł a zwiększa się o 26.380zł, w tym w szkołach podstawowych zwiększa się o 18.000.zł, w przedszkolach o 3.000 zł, w Gimnazjum zmniejsza się o 5.000 zł i zwiększa 2.000 zł, w stołówkach szkolnych i przedszkolnych zmniejsza się o 380 zł i zwiększa się o 3.380 zł.

- w *dziale 852 – Pomoc społeczna* zwiększa się wydatki o 14.400 zł. Jest to 20% do otrzymanej dotacji na zasiłki stałe. Kierownik GOPS wnioskuje o 23.200 zł, między innymi na utrzymanie w domach pomocy społecznej.

- w *dziale 900 Gospodarka komunalna i ochrona środowiska* zwiększa się o 60.000 zł i zmniejsza o 8.900 zł , w tym :

- w rozdziale *Gospodarka ściekowa i ochrona wód* zmniejsza się wydatki o 8.900 zł i zwiększa się o 60.000 zł /tj wysokość kary/.

- rozdziale *Gospodarka odpadami* zwiększa się wydatki od 3.000 zł,

- rozdziale –*Utrzymanie zieleni w miastach i gminach* zmniejsza się wydatki o 4.000 zł,

- w rozdziale *Oświetlenie ulic, placów i dróg* zwiększa się wydatki o 16.000 zł, ponieważ plan został już wykonany,

- w rozdziale – *Wpływy i wydatki związane z gromadzeniem środków z opłat i kar za korzystanie ze środowiska* zmniejsza się wydatki o 4.000 zł

- w *921 rozdziale Kultura i ochrona dziedzictwa narodowego* zmniejsza się wydatki o 5.000 zł.

Zmniejszenie wydatków bieżących jest w tych działach gdzie wykonanie było mniejsze niż 70%.

W sumie wydatki zwiększają się o 111.200 zł do kwoty 22.083.813, 89 zł.

Załącznikiem do uchwały sprawie zmian w budżecie jest również tabela nr 3 Przychody i rozchody budżetu w 2011r. Jest ona konieczna do podjęcia uchwały o zaciągnięciu kredytu, ponieważ po stronie przychodów w poz.2 Przychody z zaciągniętych pożyczek na rynku krajowym mieliśmy wpisane 837.500 zł. Ponieważ nie będziemy korzystać z pożyczek w takiej wysokości./ Mamy tylko 101 tys.zł z WFOŚiGW na Ożarów na podst .uchwały podjętej w roku ubiegłym/ kwota 700 tys.zł została przeniesiona do poz.nr 1 tabeli - Przychody z zaciągniętych kredytów na rynku krajowym. Aktualna kwota to 5.806.949,35 zł.

Ponadto w projekcie uchwały do paragrafu 1 należy dopisać ust.2 w brzmieniu:

„§ .1.2. „Dokonuje się zmian w planie przychodów rozchodów budżetu wg Tabeli Nr3”.

Dyskusja:

Radny Szaniec - pani Skarbnik mówiła, że musimy zwiększyć środki na ubezpieczenie budynków, strażaków i sprzętu. Jaka to jest kwota?

Pani Skarbnik – jest to kwota 7.500 zł .

Radny Głab – rozumiem, że są to tylko przesunięcia w rozdziale Ochotnicze Straże pożarne

Pani Skarbnik – mieliśmy oszczędności na wynagrodzeniach.

Ponieważ więcej zapytań nie było, Przewodniczący Rady poprosił Komisję Uchwał i Wniosków o przedstawienie projektu uchwały.

Rada Gminy podjęła jednogłośnie uchwałę Ne XIII/70/71 w sprawie zmian w budżecie gminy na 2011 rok

P u n k t 8

Podjęcie uchwał w sprawie:

a/ zaciągnięcia kredytu na spłatę wcześniej zaciągniętych zobowiązań

Głos zabrała pani Skarbnik.

W uchwale budżetowej jaką podjęła Rada Gminy w dniu 24 stycznia br mieliśmy zaplanowane przychody w łącznej wysokości 5.806.949,35 zł. Po dzisiejszych zmianach kwota kredytu to 5.669.449,35 zł i pożyczek 137.500 zł.

Po stronie rozchodów mieliśmy zaplanowane 2.551.954,86 zł. Na sesji w m-cu kwietniu podjęta została uchwała i Wójt zaciągnął zobowiązanie w kwocie 4.000 zł. Obecnie uruchomione jest 3 mln zł, do uruchomienia pozostała kwota 1 mln zł. Większość zadań jak wynikało ze sprawozdań jest do sfinansowania w IV kwartale. W pierwotnej wersji liczyliśmy, że jak będzie oddane „schetynówka”, otrzymamy po zapłaceniu rachunków ok.700 tys.zł refundacji poniesionych kosztów, co wystarczy na zapłcenie rachunków za świetlicę w Słupsku i Chotowie. Okazało się, że te płatności zbiegną się razem i nie zdąży przyjąć refundacja. W związku z tym istnieje wątpliwość czy wystarczy pieniędzy na zapłcenie wszystkich zobowiązań wynikających z realizowanych inwestycji, dlatego jest potrzeba zaciągnięcia kredytu w wysokości 1.500 tys.zł, by w terminie zapłacić zobowiązania wynikające z zawartych umów i wykonanych zadań.

Dyskusja:

Radna Gładysz – obecnie mamy zaciągnięty kredyt na 4 mln zł i teraz jeszcze na 1,5 mln zł.

Przewodniczący Rady – gdy uchwalaliśmy budżet planowane było zaciągnięcie zobowiązań na kwotę 5.800 tys.zł. Kredyt zaciągnięty jest w wysokości 4 mln zł.

Radny Głab – czy po zaciągnięciu tego kredytu nie przekroczymy kwoty zadłużenia Gminy.

Pani Skarbnik – próg zadłużenia nie zostanie przekroczony.

Więcej zapytań nie było, Przewodniczący Rady poprosił o przedstawienie projektu uchwały.

Rada Gminy podjęła jednogłośnie uchwałę Nr XIII/71/11 w sprawie zaciągnięcia kredytu długoterminowego na spłatę wcześniej zaciągniętych zobowiązań

b/ przyjęcia aktualizacji Planu Odnowy Miejscowości Mokrsko na lata 2008-2015

Głos zabrała pani Dominika Smolnik.

Zagadnienie dotyczące Planu Odnowy Miejscowości pojawia się zawsze gdy składamy wniosek do Odnowy Wsi. Aktualizacja Planu jest na potrzeby tego wniosku. W tej chwili otrzymaliśmy uzupełnienia do z projektów, które były składane w m-cu wrześniu.

Są to uzupełnienia do projektu Rewaloryzacja parku w Mokrsku. Zmian jest niewiele. W 2011 roku zmieniło się rozporządzenie, które dotyczy jak ma wyglądać Plan Odnowy Miejscowości. W związku z tym wszystkie POM-y, które uchwalone były przed tym rokiem wymagają aktualizacji. Aktualizacja polega na wprowadzeniu punktu o obszarze o szczególnym znaczeniu dla zaspakajania potrzeb mieszkańców. W związku z tym dołożono rozdział 12 wraz z mapką. Oprócz tego, co nie było wymagane przez Urząd Marszałkowski wpisano inwestycje, na które złożone są wnioski na dofinansowanie. Na miejscowość Mokrsko były składane 3 wnioski, które są ujęte w tabeli. Oprócz tego wpisano budowę Orlika, ponieważ inwestycja jest w trakcie realizacji, znana jest jej wartość, podpisana jest umowa.

Więcej zmian nie ma. Jeżeli chcemy aby wniosek był dalej rozpatrywany musimy uzupełnienia przyjąć.

Dyskusja:

Radna Witkowska – czy do Planu Odnowy Miejscowości Mokrsko można dopisać plac zabaw.

Pani Smolnik - jak odbywały się zebrania wiejskie nie było takiej propozycji. Plan można aktualizować w każdym momencie. Najczęściej robimy to wówczas gdy jest taka konieczność. Jeżeli uporamy się w uzupełnieniami obecnych wniosków, to przy kolejnych zmianach możemy taką inwestycję wpisać. Czas na wniesienie poprawek był b.krótki. Uwagi otrzymaliśmy w środę, zebranie wiejskie odbyło się w poniedziałek. Skupiliśmy się tylko na tych zmianach, które są w danym momencie dla nas najważniejsze.

Więcej pytań nie było.

Rada Gminy podjęła jednogłośnie uchwałę Nr XIII/72/11 w sprawie przyjęcia aktualizacji Planu Odnowy Miejscowości Mokrsko na lata 2008-2015.

P u n k t 9

Interpelacje, zapytania i wolne wnioski

Radny Szaniec - chciałam złożyć interpelację w sprawie wyjazdu ze zwirowni w Ożarowie. Aby wyjechać ze zwirowni trzeba wjechać grunty rolników z Popowic.

Wystarczyłoby od strony północnej zepchnąć piasek i byłby wyjazd. Mam prośbę w imieniu mieszkańców aby od strony północnej zrobić dojazd do zwirowni oraz porównać dziury.

Sołtys Szewczyk – ponawiam interpelację w sprawie wykonania wjazdu z drogi powiatowej na drogę Mątewki-Mamzerówka.

Radna Witkowska - należy wymienić żarówkę na słupie oświetlenia ulicznego naprzeciwko mojej posesji ponieważ się nie świeci.

P u n k t 10

Zamknięcie obrad sesji

Przewodniczący Rady stwierdził wyczerpanie porządku obrad , podziękował wszystkim za udział i następnie zamknął XIII sesję Rady Gminy Mokrsko.

Na dzisiejszej sesji zostały podjęte następujące uchwały stanowiące integralną część protokołu:

Lp.	Numer uchwały	W sprawie
1.	XIII/70/11	Zmian w budżecie gminy na 2011 rok
2.	XIII/71/11	Zaciągnięcia długoterminowego kredytu bankowego
3.	XIII/72/11	Przyjęcia aktualizacji Planu Odnowy Miejscowości Mokrsko na lata 2008-2015

Protokółowała:

Anna Wiktorek

Przewodniczący Rady Gminy

Grzegorz Majtyka

Protokół niniejszy obejmuje:

1.streszczenie przebiegu obrad sesji od strony 1-15

2.Podjęte uchwały od nr XIII/70/11 – XIII/72/11

3.Załączniki jak niżej:

Lp	Treść załącznika	Uwagi
1.	Informacja o przebiegu wykonania budżetu Gminy Mokrsko za I półrocze 2011r	
2.	Opinia zbiorcza Komisji w sprawie realizacji budżetu za I półrocze 2011r	
3.	Projekt uchwały w sprawie zmian w budżecie gminy na 2011r	
4.	Opinia Komisji w sprawie zmian w budżecie gminy na 2011r	
4.	Projekt uchwały w sprawie zaciągnięcia długoterminowego kredytu bankowego	
5.	Projekt uchwały w sprawie aktualizacji Planu Odnowy Miejscowości Mokrsko na lata 2008-2015	