

Protokół z wspólnego posiedzenia
Komisji Finansowo - Gospodarczej
Komisji Oświaty i Kultury
Komisji Rolnictwa i Ochrony Środowiska
z dnia 12 grudnia 2012 r.

Posiedzenie rozpoczął o godzinie 9:15 radny Sławomir Urbaniak, który powitał radnych oraz pracowników urzędu.

Obecni byli:

Marek Borowczyk

Jarosław Bytniewski

Rafał Drzewiecki

Tadeusz Lammel

Henryk Lesiński

Tomasz Maćkowiak

Jan Rajchelt

Katarzyna Ratajczak

Krzysztof Socha

Sławomir Urbaniak

Aleksandra Wojciechowska

Oraz:

Bogdan Kemnitz – Wójt Gminy

Genowefa Przepióra –Zastępca Wójta/Sekretarz Gminy

Mirosława Nowak – Skarbnik Gminy

Mirosława Radzimska – kierownik OPS

Barbara Błoch – kierownik Referatu Infrastruktury Komunalnej i Inwestycji

Monika Nowicka – inspektor ds. ochrony środowiska i rolnictwa

Anna Jaszczyńska – podinspektor ds. planowania przestrzennego

Porządek posiedzenia:

1. Sprawy bieżące wynikające z działalności gminy.
2. Ustalenie planu pracy Komisji na pierwsze półrocze 2013 roku.

Ad.1

- Projekt Uchwały Nr XXV/183/2012 w sprawie przyjęcia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na rok 2013 przedstawiła p.

Mirosława Radzimska. Treść programu na 2013r. podobna jest do treści z 2012r., zmiany w stosunku do roku 2012 dotyczą jedynie dwóch kwestii:

- dodany został cel szczegółowy: „przeprowadzanie wśród dorosłych mieszkańców Gminy badań na temat spożywania alkoholu i przemocy w rodzinie”;
- dodano w rozdziale IV i V programu kwestii dotyczących prowadzenia grupy wsparcia AA;

P. Sekretarz powiedziała, że sprawozdanie z realizacji Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych za rok 2012 będzie przedstawione na Sesji Rady Gminy 19 grudnia br..

Radny Drzewiecki zapytał czy Gminna Komisja Rozwiązywania Problemów Alkoholowych może zakazać sprzedaży alkoholu na festynach, w których biorą udział dzieci.

Pan Wójt powiedział, że na tego typu festynach stoiska z alkoholem mogą działać dopiero od godziny 19, a więc ograniczenia istnieją.

Radni nie mieli więcej pytań do projektu uchwały.

- Projekt Uchwały Nr XXV/184/2012 w sprawie podziału Gminy Kleszczewo na stałe obwody głosowania, ustalenia ich numerów, granic oraz siedzib obwodowych komisji wyborczych przedstawiła p. Sekretarz. Podział na obwody był konsultowany z radnymi na posiedzeniu wspólnym stałych Komisji Rady Gminy w dniu 13 listopada br. Projekt przedstawiony został Komisarzowi Wyborczemu w Poznaniu i uzyskał pozytywną opinię.

Radny Drzewiecki zapytał czy ustalenie obwodu zależy od liczby mieszkańców.

P. Sekretarz odpowiedziała, że zgodnie z przepisami prawa w tym zakresie obwód nie może liczyć mniej niż 500 mieszkańców i nie więcej niż 3000 mieszkańców.

Radni nie mieli więcej pytań do projektu uchwały.

- Projekt Uchwały Nr XXV/185/2012 w sprawie uchwalenia planu pracy Rady Gminy na I półrocze 2013 r. przedstawiła p. Sekretarz mówiąc, że plan pracy zostanie zaproponowany radnym przez Przewodniczącą Rady Gminy na podstawie planów prac komisji stałych Rady Gminy i przedstawiony radnym na Sesji Rady Gminy w dniu 19 grudnia.

Radni nie mieli pytań do projektu uchwały.

- Projekt Uchwały nr XXV/186/2012 w sprawie stwierdzenia wygaśnięcia mandatu radnego przedstawiła p. Sekretarz. Projekt uchwały dotyczy radnej Katarzyny Zaradzkiej, która złożyła pisemną rezygnację.

Radni nie mieli pytań do projektu uchwały.

- Projekt Uchwały Nr XXV/187/2012 w sprawie zmiany uchwały w sprawie ustalenia składów osobowych stałych Komisji Rady Gminy przedstawiła p. Sekretarz. Radna wybrana w wyborach uzupełniających wejdzie w skład Komisji Finansowo – Gospodarczej, ponieważ w tej Komisji wygasł mandat i będzie mogła wziąć udział w pracach komisji.

Radni nie mieli pytań do projektu uchwały.

- Projekt Uchwały Nr XXV/188/2012 w sprawie zmiany Uchwały Nr XLIV/297/2010 z dnia 09 czerwca 2010 r. w sprawie przystąpienia do sporządzenia zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gm. Kleszczewo w miejscowościach Komorniki, Gowarzewo, Krzyżowniki, Tulce, Markowice, Śródka, Krerowo, Kleszczewo, Zimin, Bylin przedstawiła p. Anna Jaszczyńska. Zmiana dotyczy punktów 13 i 14 uchwały z dnia 9 czerwca 2010 r., punkt 14 dotyczy działek w Kleszczewie nr 15/46 i 15/24, które zostały ujęte w uchwale nr XX/146/2012 z dnia 27 czerwca 2012r. Zasadne było ujęcie ww. działek w uchwale z czerwca br., ponieważ w 2010 roku zmianie uległa ustawa o planowaniu i zagospodarowaniu przestrzennym i dla wszystkich zmian studium podjętych po 21 października 2010 r. obowiązują nowe przepisy, dotyczące m.in. krótszych terminów w procedurze sporządzania studium. Podjęto decyzję o poszerzeniu terenu zmiany studium w miejscowości Kleszczewo o kolejne działki, a w takim wypadku łatwiej przeprowadzić zmianę według jednakowych przepisów prawa dla całego terenu.

Punkt 13 dotyczy natomiast wyznaczenia w południowo wschodniej części gminy obszarów, na których będzie możliwa lokalizacja siłowni wiatrowych. Obecnie tematu siłowni wiatrowych na terenie gminy nie ma, dlatego zmieniając uchwałę przy okazji można wykreślić również ten punkt.

Radni nie mieli pytań do projektu uchwały.

- Projekt Uchwały Nr XV/189/2012 w sprawie zmiany Uchwały Nr XLIV/298/2010 z dnia 09 czerwca 2010 r. w sprawie przystąpienia do sporządzenia zmiany miejscowego planu zagospodarowania przestrzennego gm. Kleszczewo obejmującego działki położone w Kleszczewie, Tulcach, Gowarzewie i Komornikach przedstawiła p. Anna Jaszczyńska.

Zmiana dotyczy jak w przypadku wcześniejszej uchwały wykreślenia dz. nr 15/46 i 15/24 z analogicznych powodów.

Radni nie mieli pytań do projektu uchwały.

- Projekt Uchwały Nr XXV/190/2012 w sprawie nadania nazwy ulicy w miejscowości Komorniki przedstawiła p. Barbara Błoch. Propozycje nazwy podane we wniosku o

nadanie nazwy ulicy przez mieszkańców to: Zielna, Herbaciana, Jabłoniowa, Jagodowa, Pachnąca.

P. Sekretarz powiedziała, że jeżeli planuje się nadawać kolejne nazwy ulicom w Komornikach to należy przyjąć jakąś zasadę dotyczącą tego nazewnictwa.

Radny Urbaniak stwierdził, że bezcelowe jest nadawanie nazwy jednej ulicy.

P. Błoch powiedziała, że aby zachować porządek w numeracji budynków należy nadać nazwę ulicy.

Radny Urbaniak zaproponował, aby w Komornikach ulice nazywać od nazw państw np. ul. Hiszpańska, ul. Angielska, ul. Włoska itp.

Po dyskusji na temat możliwych nazw ulic w Komornikach radni podjęli decyzję, aby ulicy nadać nazwę Boczna.

Z powodu braku dalszej dyskusji przewodniczący poprosił o przedstawienie kolejnego projektu uchwały.

- Projekt Uchwały Nr XV/191/2012 w sprawie zmiany budżetu na 2012 r. przedstawiła p. Skarbnik. Zmiany dotyczą następujących spraw:
 - po stronie dochodów zdjęto 400.000,00 zł ze sprzedaży
 - zabrakło 105.000,00 zł na potrzeby ZS w Kleszczewie. Braki w środkach finansowych wynikają z faktu, iż w 2011 r. wprowadzono szereg zmian – wydłużono czas pracy świetlicy o 15 godzin tygodniowo, dodano 1 godzinę dla przedszkola, powiększono liczbę oddziałów o dwa (wzrost o 48.000,00 zł), trzech uczniów pobiera naukę w trybie indywidualnym (około 40 godzin miesięcznie). W arkuszu organizacyjnym zmiany wprowadzono, a do budżetu gminy nie
 - dział 700 – zwiększono odsetki do kwoty 1200 zł,
 - dział 756 – zwiększono dochody z karty podatkowej.

Radni nie mieli pytań do projektu uchwały.

- Projekt Uchwały Nr XXV/192/2012 w sprawie przyjęcia Regulaminu utrzymania czystości i porządku na terenie Gminy Kleszczewo przedstawiła p. Monika Nowicka. P. Sekretarz powiedziała, że Gmina przesłała do Związku uwagi do regulaminu. Nie wszystkie uwagi uwzględniono, a ustalenia nie są dla nas zadowalające, jak np. wywóz śmieci raz na 2 tygodnie. Na chwilę obecną sytuacja wygląda tak, że regulamin należy uchwalić do końca roku 2012, ale nie później niż 6 miesięcy od uchwalenia go przez województwo. Województwo uchwaliło regulamin w sierpniu więc termin uchwalenia regulaminu dla gmin mija dokładnie 27 lutego 2013 roku. W dniu wczorajszym (11.12.2012) Sesję miało Miasto Poznań i regulaminu nie uchwalono. P. Sekretarz poprosiła, aby radni zapoznali się szczegółowo z

regulaminem, który przedstawi p. M. Nowicka i jak będą uwagi to je zgłosimy, a projekt uchwały zostanie zdjęty z porządku sesyjnego.

P. Monika Nowicka wyjaśniła radnym co oznaczają zaznaczenia w tekście regulaminu, który otrzymali: tekst zaznaczony na szaro to część wspólna regulaminu dla wszystkich gmin członkowskich, część bez zaznaczeń to tekst przeniesiony z naszego dotychczasowego programu utrzymania porządku i czystości na terenie gminy. W regulaminie nie zawarto kwestii dotyczącej zwierząt, ponieważ dla tego tematu należy uchwalić osobny program w lutym 2013r. W regulaminie należy zwrócić szczególną uwagę na następujące kwestie:

- § 1 regulaminu – selektywna zbiórka odpadów- należy zwrócić uwagę, że by móc prowadzić przydomowy kompostownik odpadów należy o tym powiadomić pisemnie biuro Związku. Aby móc prowadzić przydomowy kompostownik należy mieć minimum 100 m² terenów zielonych na posesji. Odpady zielone można też oddać firmie wywozowej, ale jeżeli posiada się na posesji powyżej 1000 m² terenów zielonych odbywa się to za dodatkową opłatą.

P. Sekretarz dodała, że odpady zielone będą musiały być oczyszczone z gałęzi itp. Poza tym w opłacie miesięcznej za wywóz odpadów będzie do 50 kg gruzu po remontach.

Radna Ratajczak spytała czy 50 kg od osoby.

P. Nowicka odpowiedziała, że od gospodarstwa. Ilość ta została ograniczona na wniosek Poznania, natomiast odpady zielone jak wspomniała p. Sekretarz będą musiały być oczyszczone z gałęzi. Tutaj kolejna ważna kwestia – nie będzie można nic spalać.

Radny Krzysztof Socha spytał czy gmina posiada dane na temat liczby mieszkańców, którzy będą mogli tworzyć kompostownik.

P. Nowicka odpowiedziała, że nie.

- § 1 pkt 12 regulaminu – zbiórka zużytego sprzętu elektrycznego i elektronicznego będzie się odbywać raz na rok. Do tej pory zużyty sprzęt elektryczny i elektroniczny zbieraliśmy dwa razy w roku. Baterie nadal będą zbierane w wyznaczonych punktach – tego nie zmieniamy. Przeteterminowane leki również jak dotychczas będzie można oddać w aptekach. Odpady wielkogabarytowe oraz opony będą zbierane w formie „wystawki”. Do tej pory nie zbieraliśmy odpadów wielkogabarytowych, a opony zbieraliśmy wszystkie, po wejściu regulaminu będzie można oddać tylko opony od pojazdów do 3,5 t.

Radny Drzewiecki spytał czy dużych opon nie można zbierać wspólnie z innymi gminami.

P. Sekretarz powiedziała, że po powstaniu Związku może nie być takiej możliwości, aby organizować coś poza Związkiem.

Kolejną kwestia budzącą wątpliwość jest odbiór odpadów po remontach i rozbiórkach – będą odbierane w specjalnych workach przez firmę uprawnioną, ale odpad będzie musiał być oczyszczony. Oczyszczyć je należy we własnym zakresie na specjalnych instalacjach, które początkowo będą w postaci mobilnych punktów, a docelowo stacjonarne.

P. Sekretarz zapytała radnych czy powinniśmy w uwagach wnioskować o możliwość odbioru opon od pojazdów powyżej 3,5 t.

Radna Ratajczak powiedziała, że tak, lecz ze wskazaniem, że od maszyn rolniczych.

P. Nowicka omawiając dalszą część regulaminu poinformowała, że paragrafy 2 – 6 mają treść jak w dotychczasowym regulaminie gminnym, za wyjątkiem par. 6 ust. 1 pkt b, który został wykreślony, ponieważ nie wolno spalać odpadów.

- Rozdział 2 regulaminu porusza kwestie wspólne dla wszystkich gmin członkowskich – rodzaj i wielkość pojemników na odpady. Każda nieruchomość będzie musiała posiadać pojemnik na własność lub ewentualnie będzie możliwość zakupu pojemnika od firmy, która wygra przetarg na obsługę danego obszaru. Firma PUK Artur Zys będzie sprzedawała swoje pojemniki za 66 zł (koszt nowego pojemnika to około 130 zł). Nieruchomości zamieszkałe będą ponosić opłatę od mieszkańca, natomiast nieruchomości niezamieszkałe (np. firmy itd.) będą ponosić opłatę od kontenera.

W tym rozdziale uwzględniono naszą uwagę. Był zapis, że pojemniki powinny mieć od 0,12 m³, a my wnioskowaliśmy o zmianę na od 0,11 m³, ponieważ niektórzy mieszkańcy mają nadal stare kubły metalowe.

P. Nowicka zwróciła uwagę na zapis w § 7 ust. 4, gdzie mowa o ilości odpadów na osobę w gospodarstwie – 60 l. Przy częstotliwości wywozu raz na dwa tygodnie jest to zdecydowanie za dużo.

Pan Wójt zauważył, że będzie trzeba płacić firmom za gotowość, ponieważ przeciętna rodzina nie produkuje takiej ilości odpadów. Poza tym należy mieć na uwadze, że jeżeli taki regulamin wejdzie w życie to będzie trzeba zabezpieczyć kubły na każdej posesji na taką ilość odpadów.

Radny Bytniewski powiedział, że Środa Wielkopolska uchwaliła ceny na poziomie 10 zł od odpadów niesegregowanych i 9 zł od segregowanych.

Według p. Sekretarz taka mała różnica nie motywuje do segregacji odpadów.

Wójt dodał, że należy mieć na uwadze, że jeżeli założymy plan ilości odpadów z terenu gminy, a go nie osiągniemy to będzie gmina ponosiła kary finansowe z tego tytułu.

P. Nowicka omawiając dalej regulamin powiedziała, że kontenery zostaną oznaczone za pomocą chipa oraz naklejki z kodem. Chipy oraz naklejki zamontuje nieodpłatnie firma, która wygra przetarg.

Radna Ratajczak spytała czy odpady segregowane mają być odbierane również dwa razy w miesiącu.

P. Nowicka odpowiedziała, że odpady segregowane raz na miesiąc.

Według Wójta należy obniżyć ilość odpadów na 30 l. na osobę i wtedy mogłaby zostać częstotliwość odbioru odpadów raz na 2 tygodnie.

W ust. 6 została zawarta informacja o tym, że chip będzie montowany na wylocie z kubła, a przez to automatycznie „widziany” przez kamerę podczas opróżniania kubła, jednocześnie będzie też skanowana naklejka.

Nadal nie jest rozstrzygnięta kwestia zabudowy wielorodzinnej i segregacji odpadów – kto będzie deklarował segregację, czy np. zarządca nieruchomości.

Radny Drzewiecki stwierdził, że w takim razie nie skończy się problem podrzucania odpadów.

P. Nowicka omówiła paragraf 8 regulaminu dotyczący selektywnej zbiórki odpadów. Będzie się to odbywało tak jak dotychczas; dodatkowo załącznik nr 2 do regulaminu określa rodzaj odpadów, które należy umieszczać w poszczególnych pojemnikach.

W paragrafie 9 regulaminu określono miejsce lokalizacji pojemnika na posesji oraz zasady utrzymania tego miejsca w należytych porządku.

Radny Urbaniak spytał czy jest pewność, że zakupione od dotychczasowej firmy pojemniki będą pasowały do samochodów firmy, która wygra przetarg dla Związku.

P. Nowicka powiedziała, że jest to kolejna kwestia budząca wątpliwość.

- Rozdział 3 regulaminu paragraf 10 – określa kto może świadczyć usługi wywozu odpadów na terenie gminy.

Radny Urbaniak spytał czy musimy przystąpić do Związku.

Pan Wójt powiedział, że obowiązku takiego nie ma, jednak wtedy sami musimy zapewnić wywóz odpadów, ale jest obawa, że sami temu nie podołamy.

P. Nowicka dodała też, że jeżeli rada gmina nie podejmie obowiązkowych uchwał w zakresie utrzymania czystości i porządku to zrobi to za nią zastępczo Wojewoda, który może nałożyć karę w wysokości 50.000,00 zł.

Pan Wójt dodał, że plusem całej sytuacji jest to, że za kilka lat powstanie spalarnia odpadów i wtedy będzie taniej.

Radny H. Lesiński spytał czy posiadamy dane na temat rocznej ilości odpadów z terenu gminy.

P. Nowicka powiedziała, że jest to około 900 ton.

P. Skarbnik zapytała czy zmienia się coś w kwestii dzikich wysypisk śmieci.

P. Nowicka powiedziała, że pozostają one w gestii gminy.

Paragraf 11 regulaminu mówi, że jeżeli gospodarstwo produkuje więcej odpadów niż ustalona ilość to zostaną one odebrane za dodatkową dopłatą.

Radny Urbaniak zauważył sprzeczność w regulaminie. Wcześniej mówi się o częstotliwości wywozu dwa razy na miesiąc, a w ust. 2 paragrafu 11 jest zapis, że odbiór odpadów według zapotrzebowania.

P. Nowicka powiedziała, że zapis dotyczący częstotliwości odbioru odpadów musi znaleźć się zgodnie z ustawą w regulaminie. Gmina wniosowała o odbiór raz na miesiąc, ale nie uwzględniono tej uwagi.

P. Sekretarz powiedziała, że częstotliwość dwa razy w miesiącu jest korzystna zwłaszcza latem, jednak należy zmniejszyć ilość odpadów na mieszkańca na 30 l.

Radny Drzewiecki zapytał czy w zabudowie wielorodzinnej będzie zgodne z regulaminem utrzymanie częstotliwości wywozu raz na tydzień.

P. Nowicka powiedziała, że tak.

Należy zwrócić uwagę na ust. 4 według którego z nieruchomości niezamieszkałych również ma być częstotliwość wywozu dwa razy w miesiącu. Należy wnioskować o dopisanie zwrotu z ustawy - „jeżeli powstają tam odpady komunalne”.

Radny Urbaniak zapytał na jakiej zasadzie będzie się odbywał wywóz z kontenerów na cmentarzach.

P. Nowicka powiedziała, że na takiej samej zasadzie jak dla nieruchomości niezamieszkałych.

Paragrafy 15 – 18 regulaminu zostały w treści jak w dotychczasowym regulaminie.

W paragrafie 22 regulaminu zawarto informację dotyczącą pór odbioru odpadów, żeby nie zdarzały się odbiory w porze nocnej.

- Rozdział 5 regulaminu – wykreślono kwestie dotyczące zwierząt, ponieważ, jak wspomniano wcześniej, będzie uchwalany w lutym osobny program w tym temacie.

- Rozdział 6 regulaminu dotyczy deratyzacji, pozostaje bez zmian do dotychczasowych przepisów.

Radna Ratajczak spytała czy w związku z zakazem spalania gałęzi nie będzie problemów przy organizacji ognisk.

P. Nowicka powiedziała, że nie sądzi żeby mogły być z tym problemy.

Radni podjęli decyzję o zgłoszeniu następujących uwag do wyciągu z regulaminu:

1. § 1 ust. 3 – wątpliwości radnych budzi konieczności przekazywania metali do podmiotu uprawnionego lub stacjonarnych punktów selektywnego zbierania odpadów, obecnie tzw. złom przekazywany był do skupów, które działały zgodnie z obowiązującymi przepisami w zakresie gospodarowania odpadami;
2. § 1 ust. 8 – obecnie właściciele nieruchomości spalali suche pozostałości roślinne na swoich nieruchomościach, czy kompostownia jest gotowana na przyjęcie zwiększonych ilości odpadów ulegających biodegradacji z terenów rolniczych;
3. § 1 ust. 16 – z uwagi na charakter rolniczy terenu gminy co roku Urząd Gminy organizował zbiórkę zużytych opon (również od pojazdów o dopuszczalnej masie całkowitej powyżej 3,5 tony). Z uwagi na fakt, że zbiórka była organizowana nieodpłatnie, radni postulują aby nadal akcja była kontynuowana;
4. § 3 ust. 4 – w Wojewódzkim Planie Gospodarki Odpadami zawarte zostały zapisy o dążeniu do zmniejszenia ilości wytworzonych odpadów komunalnych, w związku z tym radni proponują zmianę normy „0,06m³” na „0,03m³”. Dzisiejsza praktyka wskazuje, że mieszkańcy produkują mniejszą ilość odpadów. A ustalenie normy na poziomie 0,06m³ będzie prowadziło do wzrostu kosztów systemu przy jednoczesnym niezapełnieniu wskazanej pojemności;
5. § 8 ust. 4 – po słowach „*na których nie zamieszkują mieszkańcy,*” dodaje się słowa „*a powstają odpady komunalne,*” – dzięki temu zapis w/w paragrafu będzie zgodny z art. 6c ust. 2 ustawy z dnia 13 września 1996r. o utrzymaniu czystości i porządku w gminach (tekst jednolity z 2012r. Dz. U. poz. 391 ze zmianami).

W związku z tym opinia radnych w sprawie regulaminu jest negatywna punkt dotyczący jego uchwalenia zostaje zdjęty z porządku sesyjnego.

Ad.2.

Komisje stałe Rady Gminy ustaliły plany pracy na pierwsze półrocze 2013 roku. Plany pracy poszczególnych komisji stanowią załączniki do protokołu.

Radny Urbaniak zasygnalizował, że należy zwrócić uwagę podczas odśnieżania dróg na skrzyżowanie w Tulcach w okolicach Imago oraz na okolice wiaduktu w Komornikach. Są to

bardzo niebezpieczne miejsca, gdy są oblodzone, dlatego należy starać się je jak najczęściej posypywać piaskiem.

Pan Wójt powiedział, że mieszkańcy mają bardzo wiele pretensji do Gminy z powodu zimowego utrzymania dróg, a uwagi choć kierowane do gminy dotyczą dróg będących w zarządzie powiatu lub województwa. Mieszkańcy niestety nie rozróżniają, które drogi należą do gminy, a które do innych zarządców i złe utrzymanie dróg powiatowych i wojewódzkich bardzo negatywnie odbija się na gminie. Na stronie internetowej szczegółowo podajemy informację na temat w kogo odpowiedzialności są poszczególne drogi.

Radny Krzysztof Socha spytał kto jest odpowiedzialny za zimowe utrzymanie drogi z Komornik do Gowarzewa.

Pan Wójt powiedział, że firma Kukulski na zlecenie gminy.

Radny Krzysztof Socha zauważył, że droga ta jest zawsze czarna i jest dobrze utrzymywana..

Radny Urbaniak zapytał kto jest odpowiedzialny za oznaczenie drogowe nazwy gminy, ponieważ od strony Swarzędza jest informacja, natomiast od strony Żernik już jej nie ma.

Pan Wójt powiedział, że odpowiedzialny za to jest powiat.

Radna Ratajczak zwróciła uwagę na brak oświetlenia ul. Sportowej w Tulcach, kto powinien się zająć tą kwestią.

Pan Wójt odpowiedział, że gmina.

Z powodu braku dalszych pytań przewodniczący posiedzenia zakończył posiedzenie o godzinie 12:40.

Protokołowała
Anna Jaszczyńska

Za zgodność z przebiegiem obrad
Sławomir Urbaniak