

Protokół nr XIX
z XIX Sesji Rady Gminy Kluki
z dnia 29.06.2012r.

Punkt 1 – Otwarcie sesji i stwierdzenie quorum.

Otwarcia XIX sesji Rady Gminy Kluki dokonał Przewodniczący Rady Gminy, Grzegorz Augustyniak, który przewodniczył obradom. Powitał wszystkich Radnych, Pana Wójta, Panią Skarbnik, Pana Sekretarza, Panią Mecenas, Zarząd Straży Pożarnej Gminy Kluki, Panią Kierownik GOPS-u, sołtysów oraz wszystkich przybyłych gości. Następnie stwierdził, że zgodnie z listą obecności w posiedzeniu uczestniczy 15 radnych, co wobec ustawowego składu Rady wynoszącego 15 radnych, stanowi quorum pozwalające na podejmowanie prawomocnych uchwał.

Lista obecności radnych stanowi załącznik nr 1 do protokołu.

Lista obecności sołtysów stanowi załącznik nr 2 do protokołu.

Lista obecności zaproszonych gości stanowi załącznik nr 3 do protokołu

Punkt 2 – Przyjęcie porządku obrad.

Porządek obrad Radni otrzymali z zawiadomieniem i materiałami na sesję. Pan Przewodniczący zapytał czy są propozycje do zmian porządku w planie obrad.

Sam jednocześnie zaproponował wycofanie pkt 6 - rozpatrzenie uchwały w sprawie ustalenia wynagrodzenia Wójta Gminy i wstawienie w to miejsce projektu uchwały w sprawie zmiany uchwały 96/XVI/12 z dnia 22 marca 2012 roku w sprawie udzielenia pomocy finansowej Powiatu Bełchatowskiemu.

Pan Przewodniczący zapytał kto jest za przyjęciem planowanego porządku obrad w formie proponowanej przez Przewodniczącego.

Za przyjęciem planowanego porządku obrad głosowało 15 Radnych, nikt nie był przeciwny i nikt nie wstrzymał się od głosu.

Proponowany porządek obrad:

1. Otwarcie sesji i stwierdzenie quorum.
2. Przyjęcie porządku obrad.
3. Przyjęcie protokołu z poprzedniej sesji.
4. Rozpatrzenie uchwały w sprawie zatwierdzenia sprawozdania finansowego za 2011 rok wraz ze sprawozdaniem z wykonania budżetu Gminy Kluki za 2011 r.
5. Rozpatrzenie uchwały w sprawie udzielenia absolutorium Wójtowi Gminy Kluki za 2011 r.
6. Rozpatrzenie uchwały w sprawie zmiany uchwały Nr 96/XVI/12 z dnia 22 marca 2012 r w sprawie udzielenia pomocy finansowej Powiatu Bełchatowskiemu.
7. Rozpatrzenie uchwały w sprawie zmian w planie budżetu Gminy na 2012 rok.
8. Rozpatrzenie uchwały w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy Kluki na lata 2011-2015.

9. Rozpatrzenie uchwały w sprawie pomocy finansowej dla Szpitala Wojewódzkiego im. Jana Pawła II w Belchatowie.
10. Rozpatrzenie uchwały w sprawie zmiany Uchwały Rady Gminy Kluki Nr 79/XII/11 z dnia 29 listopada 2011 roku w sprawie przyjęcia programu współpracy Gminy Kluki z organizacjami pozarządowymi oraz podmiotami o działalności pożytku publicznego i o wolontariacie.
11. Sprawozdanie Wójta z działalności międzysesyjnej.
12. Sprawozdanie Przewodniczącego Rady z działalności międzysesyjnej.
13. Interpelacje i wolne wnioski.
14. Sprawy różne.
15. Zakończenie obrad.

Punkt 3 – *Przyjęcie protokołu z poprzedniej sesji.*

Pan Przewodniczący zapytał czy są jakieś uwagi do protokołu z XVIII Sesji Rady Gminy Kluki. Pani Radna Matyśkiewicz zgłosiła wniosek o nie przyjęcie protokołu z poprzedniej sesji. Twierdząc, iż są to kpiny "nie wiem kto te protokoły pisze i skąd zaciąga informacje". Poprosiła o poprawienie protokołu. Pan Przewodniczący poprosił Panią Matyśkiewicz o pomoc w zredagowaniu protokołu skoro ma dużo uwag. Przewodniczący zapytał kto jest za przełożeniem zatwierdzenia protokołu na następną sesję. W wyniku głosowania 14 Radnych było za, 1-przeciw, nikt się nie wstrzymał od głosu.

Punkt 4 – *Rozpatrzenie uchwały w sprawie zatwierdzenia sprawozdania finansowego za 2011 rok wraz ze sprawozdaniem z wykonania budżetu Gminy Kluki za 2011 r.*

Pan Przewodniczący zapytał czy są jakieś uwagi do sprawozdania. Pan Wójt zaproponował jego omówienie. Pani Skarbnik omówiła sprawozdanie finansowe. Sprawozdanie finansowe składa się z bilansu wykonania budżetu, na które składa się sprawozdanie jednostek budżetowych, wynik finansowy i zestawienie zmian funduszu jednostek organizacyjnych. Bilans wykonania budżetu obrazuje całokształt gospodarki Gminy. Składa się z:

- aktywów (zasoby majątkowe, które obrazują w przyszłości korzyści finansowe dla gminy np. środki finansowe, należności)
- pasywów (źródła pochodzenia aktywów)

Pani Skarbnik następnie omówiła aktywa i pasywa z wyszczególnieniem kwot. Pan Przewodniczący zapytał czy są jakieś uwagi do sprawozdania.

Pan Wójt poinformował o pozytywnej opinii wykonania budżetu za 2011 r. Regionalnej Izby Obrachunkowej, negatywnej opinii Komisji Rewizyjnej oraz negatywnej opinii Regionalnej Izby Obrachunkowej dla negatywnej opinii Komisji Rewizyjnej.

Pan Wójt Karol Sikora stwierdził, iż był to rok ciężkiej pracy całego urzędu.

Pan Radny Kęsy omówił swoje wnioski na temat wykonania budżetu za 2011 rok. oraz porównał wykonanie budżetu za 2008 rok do wykonania budżetu za 2011 rok. W 2008 r wydatki majątkowe były na kwotę 877 zł, w 2011 r - 2.223 zł. W 2008 r było pięć inwestycji jednorocznych oraz cztery wieloletnie. z tym, że kanalizacja była tylko wpisana. Łącznie wykonanych pozycji było 8. Natomiast w 2011 r było 47 pozycji z funduszami sołeckimi. Patrząc na sprawozdanie finansowe za 2011 rok dochody były zrealizowane na kwotę 102%,

wydatki prawie 89%. Pan Radny Kęsy stwierdził, iż wykonanie budżetu za 2011 rok porównując do poprzednich 22 lat, od kiedy został Radnym jest jednym z najlepszych budżetów. Nie jeden Wójt życzył by sobie takiego wyniku.

Pani Matyśkiewicz poprosiła Pan Wójta o wyjaśnienie uwag Regionalnej Izby Obrachunkowej do sprawozdania z wykonania budżetu za 2011 rok.

Pan Wójt poprosił o wyjaśnienie tego Panią Skarbnik, która omówiła "błędy kosmetyczne".

Pani Radna Stankowska zapytała, kto jest odpowiedzialny za sprawozdanie. Pani Skarbnik odpowiedziała, że Wójt - natomiast sporządzają je służby finansowe.

Po odczytaniu uchwały 101/XIX/12 przez Przewodniczącego Rady nastąpiło głosowanie, w wyniku którego 13 radnych było "za", 2-wstrzymało się od głosu, nikt nie był przeciwny.

Uchwała Nr 101/XIX/12

Rady Gminy Kluki

z dnia 29 czerwca 2012

w sprawie rozpatrzenia i zatwierdzenia sprawozdania finansowego za 2011 rok wraz ze sprawozdaniem wykonania budżetu Gminy Kluki za 2011 rok

Uchwała stanowi załącznik nr 4 do protokołu.

Punkt 5 – *Rozpatrzenie uchwały w sprawie udzielenia absolutorium Wójtowi Gminy Kluki za 2011 r.*

Przewodniczący Komisji Rewizyjnej Pan Cezary Zochniak odczytał treść uchwały z dnia 13.06.2012 roku w sprawie wniosku o nieudzielenie absolutorium Wójtowi Gminy Kluki za rok 2011.

Przewodniczący Rady Gminy Grzegorz Augustyniak odczytał treść Uchwały Składu Orzekającego Regionalnej Izby Obrachunkowej w Łodzi z dnia 4 czerwca 2012 roku w sprawie pozytywnej opinii Wójta Gminy Kluki z wykonania budżetu za 2011 rok.

Następną uchwałę jaką Przewodniczący odczytał jest Uchwała Nr 2/182/2012 Składu Orzekającego Regionalnej Izby Obrachunkowej w Łodzi z dnia 19 czerwca 2012 roku w sprawie opinii wniosku Komisji Rewizyjnej Rady Gminy Kluki o nieudzielenie absolutorium Wójtowi Gminy.

Pan Radny Kęsy po odczytaniu fragmentu paragrafu 94 Statutu Gminy Kluki zapytał Przewodniczącego Komisji Rewizyjnej czy zarzuty w opinii Komisji Rewizyjnej za wykonanie budżetu za 2011 rok nie dotyczące budżetu zostały wypracowane wyłącznie przez Komisję Rewizyjną czy tylko odczytane na Komisji. Uważa, że wszyscy Radni powinni być wcześniej poinformowani, żeby sprawdzić czy te stwierdzenia są zasadne. Dziwi go fakt, iż nikt wcześniej nie informował o dodatkowym pomieszczeniu wynajmowanym przez pocztę. Przewodniczący w wyjaśnieniu powiedział, że Komisja dobrze pracuje i wyłapuje poszczególne błędy. Pan Kęsy zapytał czy Komisja Rewizyjna ma zapisane to w swoim protokole. Radny Zochniak wyjaśnił, iż będąc zaproszonym na posiedzenia innych Komisji jako Przewodniczący Komisji Rewizyjnej - nie jest zobowiązany do sporządzania jednoosobowego protokołu.

Pani Radna Dyla zapytała Panią Prawnik, czy można nie udzielić Wójtowi absolutorium skoro jest podjęta Uchwała w sprawie wykonania budżetu za 2011 rok.

Pani Prawnik zwróciła uwagę, iż w przedmiocie zgromadzenia jest Uchwała w sprawie udzielenia absolutorium Wójtowi Gminy Kluki.

Pan Wójt dodał, iż będąc na Komisji Rewizyjnej nie miał możliwości wypowiedzenia się w temacie punktów, które później znalazły się we wniosku Komisji. Natomiast Pan Radny Zochniak stwierdził, iż nie potrzebował dodatkowych wyjaśnień.

Po odczytaniu treści uchwały 102/XIX/12 przez Przewodniczącego Rady nastąpiło głosowanie, w wyniku którego 5 Radnych głosowało "za", 10 było przeciwnych oraz nikt nie wstrzymał się od głosu.

Uchwała nie została podjęta.

Punkt 6 – Rozpatrzenie uchwały w sprawie zmiany uchwały Nr 96/XVI/12 z dnia 22 marca 2012 r w sprawie udzielenia pomocy finansowej Powiatu Belchatowskiemu.

Nie było pytań, ani uwag więc Pan Przewodniczący odczytał treść Uchwały 102/XIX/12, po czym ogłosił głosowanie w wyniku którego 15 Radnych głosowało "za", nikt nie był przeciwny i nikt nie wstrzymał się od głosu.

**Uchwała Nr 102/XIX/12
Rady Gminy Kluki
z dnia 29 czerwca 2012**

w sprawie zmiany uchwały Nr 96/XVI/12 z dnia 22 marca 2012 r w sprawie udzielenia pomocy finansowej Powiatu Belchatowskiemu.

Uchwała stanowi załącznik nr 5 do protokołu.

Punkt 7 – Rozpatrzenie uchwały w sprawie zmian w planie budżetu Gminy na 2012 rok.

Pan Przewodniczący oddał głos Pani Skarbnik, która poinformowała, iż w dniu 26 czerwca 2012 roku zostało pojęte zarządzenie Wójta Gminy Kluki zmieniające dochody i wydatki o kwotę 600 zł, dlatego iż wpłynęła dotacja z budżetu Wojewody z przeznaczeniem na zadania z zakresu pomocy społecznej. Następnie wyjaśniła, iż zmiany w dochodach są to zmiany dotyczące dochodów, które już wpłynęły na rachunek budżetu. Natomiast w zakresie wydatków są to kwoty z poszczególnych rozdziałów z przeznaczeniem m.in. na wynagrodzenia dla pracowników, wysyłki korespondencji w zakresie wymiaru podatkowego, materiały na Rodzinny Rajd Rowerowy, na prace remontowe sufitu w jednej z sal dydaktycznych Szkoły Podstawowej w Kaszewicach. Wymieniła, iż budżet po wnioskowanych zmianach wynosić będzie :

dochody: 10.869 698,74

dochody bieżące:

dochody majątkowe: 60.000,00

wydatki budżetu: 12.141 632,78, z tego wydatki bieżące: 9.597 777,24; wydatki majątkowe: 2.543 835,54

Skutki finansowe wnioskowanych zmian za nową kwotę 100 367,96. Wnioskuje się ich pokrycie z kwoty dochodów w wysokości 3.910,00 oraz z nadwyżki budżetu z lat ubiegłych 96.457.97.

Następnie Przewodnicząca Komisji Budżetu i Finansów odczytała protokół z posiedzenia Komisji z dnia 26.06.2012 roku.

Przewodniczący poinformował, iż dnia 28.06.2012 uczestniczył w posiedzeniu RIO w Łodzi. Powiedział, iż ostatnia uchwała Rady Gminy Kluki dotycząca zmian w budżecie została ponownie zaskarżona przez Pana Wójta do Regionalnej Izby Obrachunkowej w Łodzi, która stoi na stanowisku przyjęcia uchwały takiej jak przedstawia Pan Wójt albo odrzucenia w całości.

Następnie głos zabrał Pan Wójt w sprawie środków na wynagrodzenia na kanalizację. Pan Wójt wyjaśnił, iż zasadne jest to, aby wypłacać wynagrodzenie pracownikowi, który pracuje np na przepompowni z środków, które tam powstają. Odnośnie wzrostu wynagrodzeń dla pracowników Urzędu Pan Wójt wyjaśnił, iż wynika to z tego, że na sesji budżetowej środki zostały dużo zmniejszone. W poprzednim roku mieliśmy wykonanie w administracji w kwocie 3 000 zł, co oznacza, że Wójt nie chciał zatrudnić nie wiadomo kogo czy też swoich znajomych, było wręcz przeciwnie, gdyż nie było sekretarza. Uważa, że niezasadne jest zarzucanie, iż Pan Wójt rozdmuchuje zatrudnienie. W roku bieżącym plan na wynagrodzenia jest 758 000 zł i brakuje na umowy, które są podjęte do końca roku. Natomiast, żeby wszystkie zaplanowane inwestycje były zrealizowane w terminach-potrzebujemy wzrostu zatrudnienia.

Pan Przewodniczący stwierdził, że wg niego nie potrzebne jest tyle stanowisk i uważa za rozrzutność planowanie nowego stanowiska, jakim jest kierownik Inwestycji.

Pan Radny Kęsy powiedział, że nie przypomina sobie przez szereg lat, żeby Rada Gminy tak ingerowała w budżecie Gminy. Dodał, iż w poprzednich latach zawsze były zmiany w budżecie, które Rada uchwalała, z jednym zastrzeżeniem, kiedy zostały zwiększone koszty na remont szkół o prawie 100% wtedy komisja zaopiniowała negatywnie.

Pan Wójt poinformował, jeżeli nie zwiększymy budżetu na wynagrodzenia, niektóre osoby będą musiały rozstać się z pracą.

Nie było więcej uwag.

Po odczytaniu treści uchwały Nr 103/XIX/12 przez Przewodniczącego Rady nastąpiło głosowanie, w wyniku którego 2 Radnych głosowało "za", 10 było przeciwnych i 3 osoby wstrzymały się od głosu.

Uchwała nie została podjęta.

Przewodniczący ogłosił 7 minut przerwy.

Punkt 8 – *Rozpatrzenie uchwały w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy Kluki na lata 2011-2015.*

Pani Prawnik poinformowała, że jeżeli w tym projekcie uchwały są ujęte zmiany, które znajdują odzwierciedlenie w uchwale w sprawie zmian w budżecie Gminy depresjonuje Uchwałę Wieloletniej Prognozy Finansowej. Należy ją przegłosować tak, żeby uchwała była formalnie poprawna.

W wyniku głosowania - za odrzuceniem projektu uchwały było 14 Radnych, 1 osoba była przeciwna, nikt nie wstrzymał się od głosu.

Uchwała nie została podjęta

Punkt 9 – *Rozpatrzenie uchwały w sprawie pomocy finansowej dla Szpitala Wojewódzkiego im. Jana Pawła II w Belchatowie.*

Pan Sekretarz omówił treść uchwały.

Pani Radna Matyskiewicz zwróciła się do Pani Prawnik czy prawidłowym jest sformułowanie "Rozpatrzenie uchwały w sprawie pomocy finansowej dla Szpitala.....", gdyż uważa, że Szpital Wojewódzki nie jest jednostką samorządową i powinno brzmieć: ".....w sprawie udzielenia pomocy samorządowi województwa łódzkiego z przeznaczeniem dla Szpitala Wojewódzkiego....."

Trwała krótka dyskusja na temat prawidłowego zapisu, po czym zaproponowano przeniesienie projektu uchwały na następną sesję w celu doprecyzowania treści uchwały.

W wyniku głosowania za przesunięciem uchwały na następną sesję głosowało 15 Radnych, nikt nie był przeciwny i nikt nie wstrzymał się od głosu.

Punkt 10 – Rozpatrzenie uchwały w sprawie zmiany Uchwały Rady Gminy Kluki Nr 79/XII/11 z dnia 29 listopada 2011 roku w sprawie przyjęcia programu współpracy Gminy Kluki z organizacjami pozarządowymi oraz podmiotami o działalności pożytku publicznego i o wolontariacie.

Pan Sekretarz Jan Mędoń omówił treść uchwały, w której mowa, iż w Programie współpracy Gminy Kluki z organizacjami pozarządowymi oraz podmiotami o działalności pożytku publicznego wprowadza się następujące zmiany:

1. w § 2 ust.2 pkt. 10 kropkę zastępuje się przecinkiem i dodaje się pkt. 11 w brzmieniu wsparcie rodzin i osób będących w trudnej sytuacji życiowej
2. w § 3 skreśla się oznaczenie ustępu 1. (cyfry 1)
3. w § 4 po ust. 1 pkt 6 dodaje się pkt 7 w brzmieniu: wsparcie finansowe dla działających na terenie Gminy Kluki organizacji pozarządowych
4. w § 6 po ust. 4 wprowadza się pkt 5 w brzmieniu: działania z zakresu pomocy społecznej, w tym pomocy rodzinom i osobom w trudnej sytuacji życiowej oraz wyrównywania szans dla tych rodzin i osób
5. dotychczasowy ust. 5 w § 6 zastępuje się ust 6

Pytań nie było, dlatego po odczytaniu przez Pana Przewodniczącego Uchwały nastąpiło głosowanie, w wyniku którego 15 Radnych głosowało za przyjęciem projektu uchwały, nikt nie był przeciwny i nikt nie wstrzymał się od głosu.

**Uchwała Nr 103/XIX/12
Rady Gminy Kluki
z dnia 29 czerwca 2012**

w sprawie zmiany Uchwały Rady Gminy Kluki Nr 79/12/11 z dnia 29 listopada 2011 roku w sprawie przyjęcia programu współpracy Gminy Kluki z organizacjami pozarządowymi oraz podmiotami o działalności pożytku publicznego i o wolontariacie.

Uchwała stanowi załącznik nr 6 do protokołu

Punkt 11 – Sprawozdanie Wójta z działalności międzysesyjnej.

Wójt Gminy przedstawił sprawozdanie z działalności międzysesyjnej:

- Odbyło się spotkanie z Radnymi. Tematem były kwestie związane dostarczaniem wody, zadanie to zgodnie z porozumieniem realizowane jest przez Gminę Bełchatów. W związku z informacjami z Gminy Bełchatów należy przygotować się do

realizowania tego zadania we własnym zakresie. Omawiany był również temat dofinansowania z LGD na Małe Projekty. Rozpatrywaliśmy propozycję umundurowania dla Straży Pożarnych z terenu Gminy Kluki, sprzętu sportowego, zakup instrumentów, i inne.

- Przebudowa Gminnego Ośrodka Kultury - etap I w trakcie wykonania
- Wykonawca zgłosił zakończenie realizacji zadania inwestycyjnego pn.: „Budowa Domu Ludowego w miejscowości Nowy Janów – wartość I etapu 141.450,00 zł
- Powołano pana Marka Gromadzika na stanowisko Dyrektora Zespołu Szkół w Klukach.
- Pani Wioletta Drzewosz Dyrektor Szkoły Podstawowej w Parznie w dniu 31.05.2012 z przyczyn osobistych zrezygnowała z funkcji dyrektora.
- Na oczyszczalnię ścieków, zostanie zakupiona pompa w związku z awarią na przepompowni.
- Rozważamy możliwość zakupu 2-3 motopomp dla Straży Pożarnych.
- Sukcesywna realizacja bieżących remontów nawierzchni dróg na terenie gminy Wykonywano m/innymi remonty dróg: Strzyżewice (w tym FS), Roździn, Parzno (FS), Wierzchy Kluckie, Wierzchy Parzeńskie (w tym FS), Kaszewice, Kaszewice-Kolonia, Ścichawa, Żar, w trakcie realizacji Bożydar, Trzяс (Kąt).
- Podpisano umowę z TP S.A. Za wynajem lokalu i spisano porozumienie w sprawie wynagrodzenia za bezumowne korzystanie przez TP S.A. z nieruchomości w kwocie 17500 zł + VAT dla Gminy.
- W dniu 28.06.2012 Kolegium Regionalnej Izby Obrachunkowej w Łodzi rozpatrywało zgodność z prawem w Uchwały Rady Gminy Kluki w sprawie zmian w budżecie na 2012 r. Zmiany w uchwale w kształcie przyjętym przez Radę nie były inicjatywą ani propozycją Wójta. Rada naruszyła art. 60 ustawy o samorządzie gminnym i art. 233 ustawy o finansach publicznych, które stanowią, iż wyłączna inicjatywa sporządzania i zmian projektu uchwały budżetowej przysługuje wyłącznie organowi wykonawczemu jednostki samorządu terytorialnego – Wójtowi, który odpowiada za wykonanie budżetu. Rada została zobligowana do doprowadzenia do zgodności z prawem uchwały w sprawie zmian z w budżecie Gminy Kluki w terminie do 20.06.2012 r.
- Odbyły się turnieje na Orliku w Klukach, składam podziękowania organizatorowi tych spotkań Panu Jackowi Sionkowskiemu Gminnemu Koordynatorowi Sportu.
- Pomalowano przystanek w miejscowości Cisz.
- Wznowione są procedury dotyczące oczyszczenia rzeki Ścichawki.

Przewodniczący Rady zarządził kilkuminutową przerwę.

Punkt 12 – *Sprawozdanie Przewodniczącego Rady z działalności międzysesyjnej.*

Pan Przewodniczący omówił tematy, z którymi przychodzą mieszkańcy:

- oczyszczalnia ścieków i przepompowywanie wody do lasu z osadnika
- utrudnianie Radnym dostępu do informacji
- czyszczenie rowów - w jakim zakresie zostały wykorzystane środki
- fundusze sołeckie - na jakim etapie ich realizacja
- droga do Państwa Kowalskich w miejscowości Żar - mieszkańcy pytają kiedy będzie wykonana
- powołanie Pana M. Gromadzika na Dyrektora Zespołu Szkół w Klukach. Mieszkańcy pytają czym Pan Wójt się kierował wybierając właśnie tą osobę i powołując do Komisji osoby,

których dzieci dawno ukończyły szkołę, a tym samym nie znają obecnych realiów tej placówki

- inwestycja, która ma powstać w Trzasku - utylizacja z przetworzeniem na energię elektryczną - na jakim etapie
- podziękował Radnym za wsparcie w posiedzeniu Regionalnej Izby Obrachunkowej w Łodzi
- powitał Panią Dyrektora Gminnego Ośrodka Kultury Grażynę Żyżelewicz oraz Panią Dyrektora Biblioteki Publicznej Marię Telążkę

Punkt 13 – Interpelacje i wolne wnioski

Pan Przewodniczący odczytał następujące pisma:

- o pismo od Stowarzyszenia "Moja Wieś Mój Dom" dot. niezadowolenia z braku dofinansowania dwóch przedsięwzięć "Rodzinny Rajd Rowerowy" oraz "Święto Radości - Dziecko w dniu ziemi)
- o pismo od Pana Jerzego Koniecznego dot. podtrzymania swoich informacji z dnia 17.04.2012 roku
- o pismo od Pani Anny Stasiak-skarga na nienależyte wykonanie zadań przez Gminny Ośrodek Pomocy Społecznej w Klukach. Pani Woszczyk złożyła wyjaśnienie w tej sprawie.
- o Pismo Pana Wójta do Pana Starosty w sprawie udzielenia pomocy finansowej Powiatu Bełchatowskiemu w kwocie 90.000,00 zł.
- o Pismo od Rady Rodziców przy Szkole Podstawowej w Kaszewicach w sprawie miejsca placu zabaw.

Punkt 14 – Sprawy różne

Radni omówili następujące tematy:

- Pan Radny Kęsy odniósł się do wypowiedzi Pana Przewodniczącego na temat składu komisji, w której uczestniczył i powołania Pana M. Gromadzika na Dyrektora Zespołu Szkół w Klukach
- Pan Wójt odniósł się do tematu utrudniania Radnym dostępu do informacji. Wyjaśnił, iż najpierw należy złożyć stosowny wniosek o udostępnienie informacji, gdyż zachowania niektórych Radnych dezorganizują pracę urzędu.
- Pan Radny Soboń zapytał kto był na zaproszonym przez Pana Wójta spotkaniu.
- Pan Radny Soboń zapytał dlaczego nie są umieszczone załączniki 9 i 10 protokołu z sesji z 22 marca 2012 roku na stronie internetowej Urzędu Gminy Kluki.
- Pan Radny Kęsy wspominał na temat kosztów, sprzętu i pomieszczenia dla referatu gospodarki w celu bieżącego utrzymania, czy też odgarniania śniegu i kopania rowów.
- Pan Radny Soboń zapytał kiedy będzie zamontowane oświetlenie w budynku tymczasowym Straży Pożarnej w Klukach. Pan Sekretarz powiedział, że zrobił już pewne kroki w tym kierunku i zajmie się dalej tą sprawą.
- Pan Soboń wspominał również o nie rozpoczętych pracach kopania rowów przy drodze w miejscowości Żar. Pan Wójt powiedział, iż prace będą rozpoczęte wkrótce.

Zapytał również Panią Radną Lewińską czy Stowarzyszenie "Moja Wieś Mój Dom" otrzymało środki finansowe na przewóz żywności dla najbardziej potrzebujących. Pani Lewińska powiedziała, iż nie otrzymało. Pan Wójt powiedział, że skoro dziś podjęliśmy tę uchwałę, to dopiero teraz mamy prawną możliwość działania.

- Na koniec swoich wniosków Radny Soboń złożył na ręce Pana Wójta interpelację dotyczącą funduszy sołeckich w miejscowości Kluki.
- Pan Radny Sionkowski poprosił o umieszczanie informacji o posiedzeniach Komisji na BIP-ie
- Pani Radna Dyla zaproponowała udostępnienie budynku po byłym SKR strażakom
- Pan Przewodniczący zapytał czy są jakieś pytania do otrzymanych sprawozdań z GOPS-u, GOK-u oraz z Biblioteki Publicznej w Klukach. Pan Radny Kęsy zapytał Panią K. Woszczyk czy środki zewnętrzne zostały wykorzystane w 100 %. Pani Woszczyk wyjaśniła, iż są to środki z zakresu funkcjonowania świadczeń rodzinnych i funduszu alimentacyjnego. Mamy z góry narzucone kwoty np. na zasiłki i nie ma możliwości rozdysponowania tych środków na inne cele niż świadczenia rodzinne i fundusz alimentacyjny
- Pani Radna Z. Dyla zapytała Panią Żyżelewicz o stan zatrudnienia w Gminnym Ośrodku Kultury ze względu na remont budynku. Pani Dyrektor Gminnego Ośrodka Kultury w Klukach wymieniła, iż jest ½ etatu instruktora świetlicy, 1 etat dyrektora. Etat gospodarczy jest rozwiązany, a etat księgowego z dniem 01.07.2012 r jest zmniejszony z 2/5 na 1/5 etatu ze względu na brak środków.
- Pani Radna Lewińska pochwaliła sprawozdanie merytoryczne Gminnego Ośrodka Kultury za 2011 rok.
- Pan Sołtys z Wierchów Kluckich zapytał kto jest odpowiedzialny za przewozy szkolne w bieżącym roku szkolnym, gdyż obecna osoba Pan M. Woźniak nie wykonuje należycie swoich obowiązków. Pan Wójt powiedział, że odpowiedzialny jest przewoźnik a nadzoruje go Zespół Obsługi Szkół w Klukach - Pani M. Karpińska.

Punkt 15 – Zakończenie obrad.

Pan Przewodniczący zaproponował przerwę wakacyjną i ustalił termin kolejnej sesji Rady Gminy Kluki na 20 września 2012 roku, życząc wszystkim zebranych udanych wakacji. O godzinie 14.00 Przewodniczący Rady podziękował wszystkim za przybycie i zakończył obrady.

**Przewodniczący
Rady Gminy Kluki
Grzegorz Augustyniak**

Protokołowała: Ewelina Dębska