

PROTOKÓŁ Nr I/10
SESJI RADY GMINY BOĆKI
z dnia 02 grudnia 2010 roku

odbytej w świetlicy Gminnego Ośrodka Kultury w Boćkach przy ul. Dubieńskiej 11, pod przewodnictwem Przewodniczącego Obrad Pana Eugeniusza Tuszewickiego.

Obrady rozpoczęto o godz. 13⁰⁰, a zakończono o godz. 15¹⁵.

Stan Rady - 15

Obecnych - 15

Radni obecni na Sesji:

- | | |
|-------------------------|-------------------------------|
| 1. Bazylewski Krzysztof | 9. Przywózki Bogusław |
| 2. Derehajło Teresa | 10. Radziwił Agnieszka |
| 3. Góralczyk Eugeniusz | 11. Roszkowski Tomasz |
| 4. Jakimiuk Anatol | 12. Rzepniewski Paweł |
| 5. Jakubowski Karol | 13. Tuszewicki Eugeniusz |
| 6. Lasecka Danuta | 14. Wietoszko Wiesława Teresa |
| 7. Oliwniak Agnieszka | 15. Zienczuk Leszek |
| 8. Piotrowska Krystyna | |

Ponadto w obradach uczestniczyli:

1. Derehajło Stanisław, Wójt
2. Charyton Stanisław, Sekretarz Gminy
3. Łukaszewicz Danuta, Z-ca Przewodniczącego Gminnej Komisji Wyborczej
4. Andrzejuk Mirosława, Skarbnik Gminy

Obrady I Sesji Rady Gminy Boćki (kadencji 2010-2014) otworzył oraz przewodniczył do czasu wyboru Przewodniczącego Rady Gminy, Pan Eugeniusz Tuszewicki, radny najstarszy wiekiem. Zwołania Sesji dokonał Przewodniczący Rady Gminy poprzedniej kadencji Pan Krzysztof Bazylewski. Przewodniczący obrad stwierdził, że obrady są prawomocne, ponieważ w Sesji uczestniczą wszyscy radni na stan 15 obecnych jest 15 radnych. Lista obecności w załączeniu do protokołu.

Następnie odegrano hymn narodowy.

ad pkt 2 i 3

Przewodniczący Obrad udzielił głosu Pani Danucie Łukaszewicz Z-cy Przewodniczącego Gminnej Komisji Wyborczej w Boćkach, która pogratulowała radnym i wręczyła zaświadczenia o dokonaniu wyboru.

Pan Stanisław Charyton Sekretarz Gminy, w okresie wyborów pełniący stanowisko pełnomocnika wyborczego Krajowego Biura Wyborczego Delegatury w Białymstoku podziękował Pani Danucie Łukaszewicz za pracę w Gminnej Komisji Wyborczej, którą Komisja a szczególnie Pani Danuta wykonywała starannie i solidnie przez okres około 1,5 miesiąca bez wynagrodzenia tylko za symboliczną dietę. Komisja Wyborcza miała dużo pracy, kilka dni musiała pracować do północy, a w ostatnim dniu do rana. Pani Danuta wniosła duży wkład do pracy komisji, za co Pan Pełnomocnik wyborczy jest wdzięczny i dziękuje bardzo.

Pani Danuta Łukaszewicz zabrała głos i mówiła, że Komisja Wyborcza miała pracę trudną, o mandat radnego i Wójta ubiegało się dużo kandydatów. Pracy był ogrom, uważa, że z

obowiązków wywiązali się prawidłowo i dziękuje Panu Sekretarzowi za współpracę i służenie pomocą.

Następnie Przewodniczący obrad Pan Eugeniusz Tuszewicki przeszedł do punktu następnego, złożenie ślubowania przez radnych. Powiedział, że ceremonia ślubowania będzie przebiegała w ten sposób, że najmłodszy wiekiem radny odczyta rotę ślubowania, wyczyta nazwiska radnych, którzy wypowiedzą słowo ślubując, lub ślubując tak mi dopomóż Bóg.

Poprosił Pana Pawła Rzepniewskiego najmłodszego wiekiem radnego Rady Gminy o przeprowadzenie ślubowania.

Pan Paweł Rzepniewski odczytał rotę ślubowania, „Wierny Konstytucji i prawu Rzeczypospolitej Polskiej, ślubuję uroczyście obowiązki radnego sprawować godnie, rzetelnie i uczciwie, mając na względzie dobro mojej Gminy i jej mieszkańców”, następnie w kolejności alfabetycznej odczytywał nazwiska radnych, którzy po powstaniu wypowiedzi słowo „Ślubuję. Tak mi dopomóż Bóg”. Do ślubowania przystąpili wszyscy radni. Rota ślubowania stanowi załącznik do protokołu.

Przewodniczący Obrad pogratulował radnym i stwierdził, że po złożonym ślubowaniu objęli mandat radnego gminy.

Ad pkt 4

Przystąpiono do ustalenia porządku obrad. Pan Przewodniczący Obrad powiedział, że proponowany porządek radni otrzymali, jednak w między czasie od dnia zwołania Sesji do dnia dzisiejszego zmieniła się interpretacja odnośnie złożenia ślubowania przez Wójta Gminy i zachodzi potrzeba wprowadzenia zmiany i skreślenia z porządku obrad punktu 11 i 12 tj. złożenie ślubowania przez Wójta i ustalenie wynagrodzenia. Poprosił Pana Sekretarza Gminy o zabranie głosu i udzielenie wyjaśnienia w tym temacie.

Pan Sekretarz powiedział, że zgodnie z przepisami pierwszą sesję rady gminy zwołuje Przewodniczący Rady poprzedniej kadencji w przeciągu 7 dni od dnia publikacji w Dzienniku Urzędowym Obwieszczenia zbiorczych wyników wyborów do rad na obszarze kraju. Obwieszczenie ukazało się dnia 25 listopada 2010 roku, Sesję należało się zwołać do 2 grudnia 2010 roku. Na pierwszej sesji Rada ukonstytuowuje się, radni składają ślubowanie, wybiera się Przewodniczącego i Wiceprzewodniczącego Rady.

Natomiast odnośnie Wójtów, przepisy mówią, że Wójt obejmuje pełnienie obowiązków z dniem złożenia ślubowania na Sesji Rady Gminy zwołanej przez Przewodniczącego Rady w przeciągu 7 dni od dnia ukazania się w Monitorze Polski Komunikatu o ogłoszeniu wyników wyborów Wójta. Komunikat został ogłoszony dnia 29 listopada 2010 roku, Wójt ma obowiązek złożenia ślubowania do dnia 6 grudnia 2010 roku.

Do Urzędu Gminy dnia 26 listopada wpłynęło pismo od Dyrektora Delegatury Wyborczej w Białymstoku informujące, że istnieje możliwość złożenia ślubowania przez nowo wybranych radnych i Wójta Gminy na jednej Sesji, pod warunkiem, że pierwsze sesje odbędą się w dniu 1 lub 2 grudnia 2010 roku. W naszym przypadku tak uczyniliśmy, zwołano sesję na 2 grudnia br.

Po wysłaniu zawiadomień do radnych, do urzędu wpłynęło następne pismo z Delegatury w Białymstoku informujące, że zgodnie z komentarzem do ustawy o samorządzie gminnym w celu złożenia przez wójta ślubowania przewodniczący rady zwołuje sesję w ciągu 7 dni od dnia ogłoszenia wyników, ale zwrot "przewodniczący rady" odnosi się do nowo wybranego przewodniczącego rady. Praktycznie to oznacza, że w terminie 7 dni od dnia ogłoszenia wyników wyborów muszą odbyć się dwie sesje, jedna do złożenia ślubowania radnych i wyboru przewodniczącego, a druga do odebrania ślubowania przez Wójta.

Drugą sesję przewodniczący rady może zwołać w tym samym dniu, po zakończonej I Sesji, lub za kilka dni w tym przypadku ostatnim dniem będzie poniedziałek 6 grudnia br.

W związku z powyższym z proponowanego porządku obrad I Sesji zwołanej przez Przewodniczącego Rady Gminy poprzedniej kadencji musimy zdjąć punkt dotyczący złożenia ślubowania przez Wójta.

Pan Przewodniczący obrad zapytał czy są jakieś pytania lub uwagi w tym temacie. Radni uwag nie zgłosili. Wobec tego Pan Eugeniusz Tuszewicki Przewodniczący Obrad odczytał następujący porządek dzienny obrad z uwzględnionymi zmianami i poddał pod głosowanie:

1. Otwarcie sesji i stwierdzenie prawomocności obrad
2. Wręczenie zaświadczeń radnym
3. Złożenie ślubowania przez radnych
4. Przyjęcie porządku obrad
5. Wybór Przewodniczącego Rady Gminy
6. Przejęcie przez Przewodniczącego Rady Gminy prowadzenia sesji od Radnego Seniora
7. Wybór Wiceprzewodniczącego Rady Gminy
8. Powołanie Komisji Rewizyjnej
9. Powołanie stałych Komisji Rady
10. Ustalenie diet radnym
11. Sprawozdanie z poprzedniej kadencji o stanie Gminy
12. Sprawy różne
13. Zamknięcie obrad

W głosowaniu jawnym porządek obrad został przyjęty jednogłośnie. "za" - oddano 15 głosów.

ad pkt 5.

Pan Eugeniusz Tuszewicki Przewodniczący Obrad przeszedł do realizacji punktu 5 wybór Przewodniczącego Rady Gminy. Poinformował, że Przewodniczącego jak i zarówno Wiceprzewodniczącego Rady Gminy wybiera się w głosowaniu tajnym bezwzględną większością głosów. Wybór będzie przebiegał w następującej kolejności:

1. Zgłaszanie kandydatów na Przewodniczącego Rady Gminy
2. Powołanie Komisji Skrutacyjnej
3. Przyjęcie regulaminu wyboru Przewodniczącego Rady Gminy
4. Prezentacja (wystąpienia) kandydatów
5. Przeprowadzenie głosowania (tajnego)
6. Podjęcie uchwały stwierdzającej wybór Przewodniczącego Rady Gminy

Przystąpiono do zgłaszania kandydatur na Przewodniczącego Rady Gminy.

Radna Pani Derehajło Teresa zgłosiła kandydaturę Pana Krzysztofa Bazylewskiego, który wyraził zgodę na kandydowanie.

Więcej kandydatur nie zgłoszono. W związku z powyższym przystąpiono do powołania Komisji Skrutacyjnej.

W głosowaniu jawnym jednogłośnie „za” – 15 głosów wybrano Panią Teresę Derehajło, Pana Pawła Rzepniewskiego i Pana Karola Jakubowskiego do składu Komisji Skrutacyjnej w celu przeprowadzenia wyborów Przewodniczącego Rady Gminy i Wiceprzewodniczącego Rady Gminy. Komisja spośród siebie wyłoniła Przewodniczącą Komisji, Panią Teresę Derehajło.

Po krótkim przedstawieniu się kandydata na Przewodniczącego Rady Gminy, Komisja Skrutacyjna przystąpiła do pracy.

Przewodnicząca Komisji Skrutacyjnej Pani Teresa Derehajło odczytała regulamin tj. zasady wyboru Przewodniczącego.

(regulamin w załączeniu do protokołu).

Przewodniczący Obrad przegłosował przyjęcie regulaminu głosowania. Regulamin przyjęto jednogłośnie „za” oddano 15 głosów.

Przewodniczący Obrad ogłosił przerwę, aby Komisja Skrutacyjna mogła przygotować i rozdać karty do głosowania .

Głosowanie przebiegało w ten sposób, że Przewodnicząca Komisji Skrutacyjnej wyczytywała z listy z imienia i nazwiska obecnych na sesji radnych. Wyczytani radni podchodzili do urny ustawionej w wydzielonym miejscu na sali obrad, zaznaczali na karcie kandydata i kartę wrzucali do urny.

Po przeprowadzeniu tajnego głosowania, Przewodnicząca Komisji Skrutacyjnej Pani Derehajło Teresa odczytała protokół sporządzony przez Komisję i stwierdziła, że głosów ważnych oddano 15, bezwzględna większość głosów wynosi 8. Pan Bazylewski Krzysztof otrzymał 15 głosów.

Protokół Komisji Skrutacyjnej i karty do głosowania stanowią załącznik do protokołu.

Pan Przewodniczący Obrad odczytał uchwałę Nr I/1/10 o wyborze Przewodniczącego Rady Gminy, na podstawie przeprowadzonego tajnego głosowania i protokołu Komisji Skrutacyjnej stwierdził wybór Pana Krzysztofa Bazylewskiego na Przewodniczącego Rady Gminy Boćki

Uchwała Nr I/1/10 Rady Gminy Boćki z dnia 02 grudnia 2010 roku w sprawie wyboru Przewodniczącego Rady Gminy.

Ad pkt 6

Pan Eugeniusz Tuszewicki pogratulował Panu Krzysztofowi Bazylewskiemu wyboru i poprosił o objęcie prowadzenia Sesji.

Pan Krzysztof Bazylewski Przewodniczący Rady Gminy, zabierając głos podziękował radnym za zaufanie jego osobie i dokonanie wyboru. Nadmienił iż będzie starał się godnie wypełniać swoje obowiązki.

Ad pkt 7

Przewodniczący Rady Gminy poprosił o zgłaszanie kandydatów na Wiceprzewodniczącego Rady Gminy.

Pan Góralczuk Eugeniusz zgłosił kandydaturę Pana Leszka Zienczuka, który wyraził zgodę na kandydowanie.

Pan Przywózki Bogusław zgłosił kandydaturę Pani Piotrowskiej Krystyny, która wyraziła zgodę na kandydowanie.

Więcej kandydatur nie zgłoszono.

Kandydaci dokonali przedstawienia swojej osoby.

Komisja Skrutacyjna przystąpiła do pracy, głosowanie na Wiceprzewodniczącego przebiegało w taki sam sposób jak na Przewodniczącego (*pkt 5 protokołu*). Po zakończeniu tajnego głosowania Pani Teresa Derehajło Przewodnicząca Komisji Skrutacyjnej odczytała protokół głosowania. Ważnie oddano głosów 15, bezwzględna większość głosów wynosi 8. Pani Piotrowska Krystyna otrzymała 3 głosy, Pan Zienczuk Leszek otrzymał 12 głosów.

Pan Bazylewski Krzysztof Przewodniczący Rady Gminy na podstawie przeprowadzonego tajnego głosowania i protokołu Komisji Skrutacyjnej stwierdził wybór Pana Leszka Zienczuka na Wiceprzewodniczącego Rady Gminy Boćki

Odczytał uchwałę Nr I/2/10 o wyborze Wiceprzewodniczącego Rady Gminy i pogratulował wyborcu.

Uchwała Nr I/2/10 Rady Gminy Boćki z dnia 02 grudnia 2010 roku w sprawie wyboru Wiceprzewodniczącego Rady Gminy.

Ad pkt 8

Powołanie Komisji Rewizyjnej. Przewodniczący Rady Gminy udzielił głosu Sekretarzowi Gminy.

Pan Stanisław Charyton, Sekretarz Gminy zabierając głos poinformował, że tajne głosowanie zakończono, teraz w głosowaniu jawnym Rada Gminy powoła Komisje. Wybór Komisji Rewizyjnej jest obligatoryjny. Ustawa o samorządzie gminnym nakazuje powołanie tej komisji. Praca Komisji Rewizyjnej polega na kontroli wykonywania przez Wójta i podległe mu jednostki organizacyjne, zadań nałożonych przez Radę Gminy, a w szczególności realizacji budżetu gminy. Komisja składa się z 5 osób wyłącznie z radnych. Rada Gminy powołuje również Przewodniczącego Komisji. Wiceprzewodniczącą Komisja wybiera sama spośród siebie. Przewodniczący Rady Gminy poprosił o zgłaszanie kandydatów do składu Komisji Rewizyjnej

Pan Jakimiuk Anatol zgłosił kandydaturę Pani Radziwił Agnieszki. Pani Piotrowska Krystyna zgłosiła kandydaturę Przywózkiego Bogusława. Pan Góralczuk Eugeniusz zgłosił kandydaturę Tuszewickiego Eugeniusza. Pan Tuszewicki Eugeniusz zgłosił kandydaturę Pana Góralczuka Eugeniusza i Pana Jakimiuka Anatola. Więcej kandydatur nie zgłoszono.

Wszyscy kandydaci wyrazili zgodę na kandydowanie.

Pan Bazylewski Krzysztof powiedział, że zgodnie z przepisami teraz z tych osób Rada Gminy wybiera Przewodniczącą Komisji, proszę o zgłoszenie kandydatur.

Pan Góralczuk Eugeniusz zgłosił kandydaturę Pana Tuszewickiego Eugeniusza. Pani Krystyna Piotrowska zgłosiła kandydaturę Pana Przywózkiego Bogusława. Więcej kandydatur nie zgłoszono. Kandydaci wyrazili zgodę na pełnienie funkcji Przewodniczącą Komisji.

Przewodniczący Rady Gminy przeprowadził głosowanie. W głosowaniu udział wzięło 15 radnych. Na poszczególnych kandydatów oddano następującą ilość głosów:

	„za”	„przeciw”	„wstrzymało się”
- Pan Tuszewicki Eugeniusz	12	0	3
- Pan Przywózki Bogusław	2	12	1

Pan Przewodniczący Rady Gminy stwierdził, iż w wyniku przeprowadzonego głosowania największą ilość głosów otrzymał i został wybranym Przewodniczącym Komisji Rewizyjnej Pan Tuszewicki Eugeniusz.

Następnie Pan Bazylewski Krzysztof Przewodniczący Rady Gminy odczytał treść uchwały o wyborze składu komisji i poddał pod głosowanie:

Uchwała Nr I/3/10 Rady Gminy Boćki z dnia 02 grudnia 2010 roku w sprawie wyboru członków Komisji Rewizyjnej Rady Gminy.
podjęta jednogłośnie, za oddano 15 głosów.

ad pkt 9

Pan Charyton Stanisław, Sekretarz Gminy, zabierając głos powiedział, że jak już wcześniej mówił obligatoryjnym było powołanie przez Radę Gminy Komisji Rewizyjnej, natomiast inne komisje stałe lub doraźne powołuje według potrzeb i uznania Rada Gminy, może je powołać ale nie musi. Powołanie ich można przełożyć na inny termin. W minionej kadencji były dwie stałe komisje, Komisja Finansów i Rozwoju Gospodarczego działająca w zakresie spraw gospodarki finansowej gminy, budownictwa, gospodarki mieniem komunalnym, planowania przestrzennego, handlu i usług, rolnictwa, leśnictwa i ochrony środowiska, oraz Komisja ds. Promocji, Kultury, Oświaty i Spraw Socjalnych. Ta druga komisja zajmowała się

sprawami promocji gminy, kultury i oświaty, ochrony zdrowia, pomocy społecznej, sportu, bezpieczeństwa publicznego i patologii społecznej.

Pan Krzysztof Bazylewski Przewodniczący Rady Gminy zaproponował powołać dwie stałe komisje o nazwach jak w minionej kadencji w składzie 5-cio osobowym Komisję Finansów i Rozwoju Gospodarczego oraz w składzie 4-ro osobowym Komisję ds. Promocji, Oświaty, Kultury i Spraw Socjalnych.

Innych propozycji nie zgłoszono. Radni jednogłośnie wyrazili zgodę na powołanie stałych Komisji w składzie i o nazwach proponowanych przez Krzysztofa Bazylewskiego.

Przewodniczący Rady Gminy przegłosował, kto jest za powołaniem dwóch stałych komisji o nazwach: Komisja Finansów i Rozwoju Gospodarczego w składzie 5-cio osobowym oraz Komisja ds. Promocji, Kultury, Oświaty i Spraw Socjalnych w składzie 4-ro osobowym.

„za” – oddano 15 głosów.

Przewodniczący Rady stwierdził, że w wyniku głosowania powołano dwie stałe komisje o nazwach jak wyżej. Poprosił o zgłaszanie kandydatów do składu Komisji Finansów i Rozwoju Gospodarczego.

Pan Przywódzki Bogusław zgłosił Panią Piotrowską Krystynę. Pani Teresa Derehajło zgłosiła Pana Karola Jakubowskiego. Pan Paweł Rzepniewski zgłosił Pana Zienczuk Leszka, Pan Jakubowski Karol zgłosił Teresę Derehajło. Pan Zenczuk Leszek zgłosił Panią Wietoszko Wiesławę. Pani Wietoszko Wiesława zgłosiła Pana Rzepniewskiego Pawła.

Więcej kandydatur nie zgłoszono. Wszyscy kandydaci wyrazili zgodę na kandydowanie do Komisji Finansów i Rozwoju Gospodarczego. W związku z tym, że ilość kandydatów zgłoszono w liczbie o jedną większą niż ilość członków w komisji przystąpiono do indywidualnego głosowania.

	„za”	„przeciw”	„wstrzymało się”
- Pani Krystyna Piotrowska	4	11	0
- Pan Jakubowski Karol	12	0	3
- Pan Zienczuk Leszek	12	3	0
- Pani Wietoszko Wiesława	12	2	1
- Pani Derehajło Teresa	14	0	1
- Pan Rzepniewski Paweł	13	2	0

Przewodniczący Rady Gminy stwierdził, że w wyniku jawnego głosowania do składu Komisji Rady Gminy ds. Finansów i Rozwoju Gospodarczego weszli następujący radni: Jakubowski Karol, Zienczuk Leszek, Wietoszko Wiesława, Derehajło Teresa, Rzepniewski Paweł.

Poproszono zgłoszone osoby o wybór spośród siebie przewodniczącego komisji.

Na Przewodniczącego Komisja zgłosiła Panią Wietoszko Wiesławę.

Przewodniczący Rady Gminy odczytał projekt uchwały i poddał pod głosowanie:

Uchwała Nr I/4/10 Rady Gminy Boćki z dnia 02 grudnia 2010 roku w sprawie powołania stałej Komisji Finansów i Rozwoju Gospodarczego oraz wyboru członków

Podjęta jednogłośnie. „za” oddano – 15 głosów.

Przewodniczący zwrócił się do radnych o zgłaszanie kandydatów na członków Komisji ds. Promocji, Kultury, Oświaty i Spraw Socjalnych.

Pani Oliwniak Agnieszka zgłosiła Pana Tomasza Roszkowskiego. Pan Roszkowski Tomasz zgłosił Panią Lasecką Danutę i Panią Oliwniak Agnieszkę. Pani Teresa Derehajło zgłosiła Panią Krystynę Piotrowską.

Pani Krystyna Piotrowska powiedziała, że nie wyraża zgody.

Pan Sekretarz Gminy powiedział, że radni powinni brać udział w pracach rady gminy i jej komisjach, dlatego prosi Panią radną żeby wyraziła zgodę na udział w pracach komisji.

Pani Krystyna Piotrowska powiedziała, że skoro Pan Sekretarz tak mówi, to wyraża zgodę. Pozostali zgłoszeni kandydaci również wyrazili zgodę do pracy w Komisji.

Więcej kandydatur nie zgłoszono.

W związku z tym, że ilość zgłoszonych kandydatów równa się liczbie ilości członków w komisji odstąpiono od indywidualnego głosowania.

Zgłoszone osoby wybrali spośród siebie Panią Lasecką Danutę na Przewodniczącą Komisji. Przewodniczący Rady Gminy odczytał projekt uchwały o powołaniu komisji i poddał pod głosowanie.

Uchwała Nr I/5/10 Rady Gminy Boćki z dnia 02 grudnia 2010 roku w sprawie powołania stałej Komisji ds. Promocji, Kultury, Oświaty i Spraw Socjalnych oraz wyboru członków komisji

Podjęta jednogłośnie. „za” – oddano 15 głosów.

Ad pkt 10

Pan Przewodniczący Rady Gminy prosił o zgłaszanie propozycji wysokości diet radnym, sołtysom i Przewodniczącemu za udział w pracach komisji i Rady Gminy.

Radna Pani Piotrowska Krystyna zgłosiła propozycję pozostawienia diet w kwotach uchwalonych w ubiegłej kadencji.

Pan Przywózek Bogusław poprosił o poinformowanie ponieważ nie wie jakie diety obowiązywały.

Przewodniczący Rady Gminy powiedział, że wysokość diet uzależniona była od diety pracowniczej i stanowiła jej krotność i tak: dieta Przewodniczącego Rady pięćdziesięć pięć - krotność tj. 1260 zł, dieta radnego ośmiokrotność tj. 184 zł dieta sołtysa dwukrotność tj. 46 zł.

Pani Krystyna Piotrowska powiedziała, iż jest przeciwna wysokości diety Przewodniczącego Rady Gminy, na początku kadencji miał ustaloną dietę niższą, później Pan Wójt zaproponował podwyższenie diety i otrzymał 1260 zł, a to jej zdaniem jest za dużo. Przewodniczący źle pracował, nie przedstawiał Radzie wszystkich złożonych podań, tylko te które chciał.

Pan Wójt zabrał głos i wyjaśniał, że dieta to nie jest wynagrodzenie, tylko rekompensata, zwrot kosztów za stracony czas. A to, że wnioskował o podwyższenie Przewodniczącemu diety, to wziął pod uwagę zaangażowanie i jego pracę dla mieszkańców i dla gminy. Pracował w soboty, niedziele nie licząc czasu. Poświęcał swój czas służąc pomocą rolnikom.

Pan Roszkowski Tomasz wypowiadał się, że radny nie powinien patrzeć na pieniądze i na zysk, został radnym po to żeby pracować dla dobra ogółu mieszkańców i gminy, dla dobra wyborców, a nie dla pieniędzy. Pan Radny powiedział, że ma źródło utrzymania i ma z czego żyć, a dietę może przeznaczyć na cele charytatywne.

Pan Tomasz Roszkowski zgłosił wniosek, żeby wysokość diet pozostawić na poziomie nie niższym niż były.

Pani Teresa Derehajło proponowała, żeby radni od diet przekazywali po 50 zł na cele charytatywne.

Pan Sekretarz powiedział, że ustawa mówi iż radnemu przysługuje dieta oraz zwrot kosztów podróży na zasadach ustalonych przez Radę Gminy, ustala się ją, a radny może zrobić z nią co zechce. Jeśli radni nie chcą mogą dziś tej uchwały nie podejmować, odłożyć na inny termin.

Pan Krzysztof Bazylewski powiedział, że on nie został radnym dla pieniędzy, nie dopomina się o nie i nie będzie się kłócił o dietę, to wręcz przeciwnie, w ubiegłej kadencji sama Pani Zastępca Przewodniczącego złożyła wniosek o podwyżkę dla siebie i jej nie otrzymała.

Pan Tomasz Roszkowski prosił o przegłosowanie jego wniosku.

Przewodniczący Rady Gminy zapytał kto jest za wnioskiem zgłoszonym przez Pana Tomasza Roszkowskiego, aby diety nie były niższe niż w ubiegłej kadencji:

za oddano 12 głosów, przeciw -1, wstrzymało się 2 głosy.

Przewodniczący Rady Gminy zapytał czy jeszcze ktoś chce zabrać głos w tym temacie.

Więcej głosu nikt nie zabrał.

Wobec powyższego Przewodniczący Rady Gminy odczytał projekt uchwały według zasad i wysokości diet jak w ubiegłej kadencji i poddał pod głosowanie.

Uchwała Nr I/6/10 Rady Gminy Boćki z dnia 02 grudnia 2010 roku w sprawie ustalenia zasad wysokości diet radnym i sołtysom

Podjęta większością głosów „za” oddano 12 głosów, przeciw - 0, wstrzymało się - 3 głosy

Ad pkt 11

Wójt Gminy odczytał sprawozdanie z poprzedniej kadencji o stanie Gminy. Powiedział, że ubiegła kadencja była trudna, długo nie mógł ukonstytuować się Sejmik Województwa, były dwukrotne wybory. Mimo to co na początku ubiegłej kadencji zaplanowano, zostało wykonane w 90 %. Ogółem wydatki inwestycyjne gminne i powiatowe w latach 2007-2010 wyniosły ponad 10 mln zł w tym 3 mln 300 tys zł pozyskano w formie dotacji celowych. Pan Wójt przedstawił realizację inwestycji w minionej kadencji, oraz inwestycje rozpoczęte. Wybudowano drogę gminną Boćki - Bystre. Przebudowano ulice i chodniki w miejscowości Boćki. Przebudowano budynek po byłym Urzędzie Gminy na budynek CKT w Boćkach . Przebudowano drogę rolniczą w obrębie wsi Starowieś dofinansowaną z rekultywacji gruntów. Wyremontowano ulicę we wsi Wygonowo. Dokonano wymiany oświetlenia ulicznego na terenie całej gminy. Przebudowano drogi gminne w Boćkach tj. ulicę Grunwaldzką, Kątową i Krótką. Przebudowano drogi gminne 8,5 km tj. w następujących ciągach: 1) od drogi krajowej 19 przez wieś Pasieka do drogi powiatowej Boćki-Krasna Wieś; 2) od wsi Siekluki do drogi gminnej kolonia Andryjanki-Sielc; 3) Kolonia Andryjanki-Żołoćki-Sielc. Przebudowano ulice we wsi Dziecinne. Remont ulicy Polnej. Przebudowa ulicy Akacjowej. Przeprowadzono rewitalizację centrum Bociek - częściowa przebudowa parku i ulicy. Przebudowano boisko przy Zespole Szkół w Boćkach. Wybudowano boisko Orlik. Opracowano projekt rozbudowy z przebudową oraz dokumentację techniczną instalacji elektrycznej na Hydroforni w Boćkach. Zakupiono pompy do ścieków 11 tys zł i lodówkę do stołówki szkolnej również 11 tys zł.

Gmina Boćki również współfinansowała inwestycje powiatowe, a mianowicie: remont szpitala (7 tys zł na zakup sprzętu medycznego na oddział rehabilitacyjny, 10 tys zł na remont i modernizację, wyposażenie oddziału dziecięcego, 50 tys zł na dofinansowanie remontu bloku operacyjnego), na zakup samochodu dla Policji 15 tys zł i na przebudowę dróg powiatowych. Współfinansowano drogę do wsi Sielc łącznie z ulicą Zarzecką. Opracowanie dokumentacji przebudowy drogi Mokre, Knorydy, Starowieś, Boćki. Przebudowę drogi w miejscowości Olszew; drogi Chojewo- Bodaczki; odcinek drogi Torule- Wojtki; drogi do wsi Skalimowo. Współfinansowano przebudowę ulicy we wsi Andryjanki, Starowieś i Krasna Wieś. Z zewnątrz ogółem do gminy pozyskano 4 mln zł. Pan Wójt ma nadzieję, że ta kadencja będzie owocowała, że będziemy tworzyć przyszłość Bociek i Gminy, a nie własne cele, własne osiągnięcia i korzyści. Musimy dbać o mieszkańców o ich potrzeby i wykonywać zadania inwestycyjne. Na dzień dzisiejszy na realizację potrzeb inwestycyjnych potrzeba 10 mln. złotych Prosił o dobrą pracę i współpracę w przygotowywaniu wniosków o

pozyskanie pieniędzy z dotacji. Trzeba pisać i składać wnioski na różne projekty, z czego tylko się da i gdzie się da, radni i sołtysi to są liderzy i powinni wspólnie pracować i ubiegać się o środki. Trzeba tworzyć całość, jedność, żeby wspólnie coś zrobić i osiągnąć. Gmina ma dobrą kadrę i zaplecze, potrzebuje tylko skrzydeł radnych, żeby mogła dobrze pracować.
(Sprawozdanie stanowi załącznik do protokołu).

Przewodniczący Rady Gminy otworzył dyskusję nad przedstawionym sprawozdaniem przez Wójta Gminy.

Radni głosu nie zabrali.

Pan Wójt odczytał podziękowanie dla mieszkańców gminy Boćki, od mieszkańców Gminy Gorzyce, od powodzian którym pomogła nasza gmina. Zebrano i wysłano 14 Tirów płodów rolnych dla rolników i 12 tys zł. Spółdzielnia Mleczarska Bielmlek sfinansowała transport.

Ad pkt 12

Pan Sekretarz Gminy poinformował radnych, że art. 24 ustawy o samorządzie gminnym nakłada na radnych obowiązek złożenia w przeciągu 30 dni od dnia złożenia ślubowania oświadczeń o swoim stanie majątkowym. Stan majątku podaje się na dzień złożenia ślubowania. Oświadczenie dotyczy majątku odrębnego oraz majątku objętego małżeńską wspólnością. Do pierwszego oświadczenia majątkowego radny obowiązany jest dołączyć informację o sposobie i terminie zaprzestania prowadzenia działalności gospodarczej z wykorzystaniem mienia gminy. Kolejne oświadczenia majątkowe są składane co roku do dnia 30 kwietnia, według stanu na dzień 31 grudnia roku poprzedniego, oraz na 2 miesiące przed upływem kadencji. Natomiast kolejne oświadczenia o prowadzeniu działalności gospodarczej są składane w terminie 30 dni od dnia zaistnienia przyczyny jej złożenia. Nie złożenie oświadczenia w terminie powoduje utratę mandatu radnego. Zwrócił uwagę na potrzebę dokładnego wypełniania druków, należy wypełniać wszystkie pola a jeżeli nie mają one zastosowania do sytuacji radnego to należy wpisać wyraz "nie dotyczy". Należy również rozgraniczać przychód i dochód.

Druki oświadczeń w dniu dzisiejszym zostały Państwu doręczone .

Pan Tomasz Roszkowski zabierając głos powiedział, żeby wszyscy radni tak jak ślubowali, pracowali i obowiązki radnego sprawowali godnie, rzetelnie i uczciwie, mając na względzie dobro Gminy i jej mieszkańców. Przede wszystkim chodzi o pracę wspólną i uczciwą, ponieważ wybór nas, a następnie złożenie ślubowania zobligowało do pracy i obarczyło obowiązkiem służenia dobru gminy i jej mieszkańcom.

Przewodniczący rady Gminy zapytał czy są pytania lub wnioski.

Radni głosu nie zabrali.

Po wyczerpaniu porządku dziennego Przewodniczący Rady Gminy zamknął obrady sesji.

Protokolował:

Helena Kłosińska

Przewodniczący Obrad

Eugeniusz Tuszewicki

Przewodniczący Rady Gminy

Krzysztof Bazylewski