

Protokół Nr VI/2017
z nadzwyczajnej sesji Rady Gminy Klembów odbytej
27 lutego 2017 roku
w sali konferencyjnej Urzędu Gminy w Klembowie

Obrady rozpoczęto o godz.18⁰⁰, a zakończono o godz. 18⁴⁵

W posiedzeniu uczestniczyło 15 radnych, co stanowi 100 % obecności radnych.

Porządek obrad:

1. Otwarcie VI nadzwyczajnej sesji Rady Gminy Klembów,
2. Przedstawienie porządku obrad,
3. Rozpatrzenie projektu uchwały w sprawie zmian w budżecie Gminy Klembów na 2017 rok,
4. Rozpatrzenie projektu uchwały w sprawie ustalenia opłaty za korzystanie z wychowania przedszkolnego w przedszkolu oraz punkcie przedszkolnym, dla których organem prowadzącym jest Gmina Klembów,
5. Rozpatrzenie projektu uchwały w sprawie określenia kryteriów obowiązujących na drugim etapie postępowania rekrutacyjnego do przedszkola, punktu przedszkolnego, oddziałów przedszkolnych przy szkołach podstawowych, dla których organem prowadzącym jest Gmina Klembów, określenia dokumentów niezbędnych do potwierdzenia spełnienia kryteriów oraz przyznania liczby punktów dla poszczególnych kryteriów,
6. Zamknięcie obrad VI nadzwyczajnej sesji Rady Gminy Klembów.

Ad.1.

Otwarcia VI nadzwyczajnej sesji Rady Gminy dokonał **Przewodniczący Rady Gminy pan Tadeusz Wojda**.

Przewodniczący Rady Gminy pan Tadeusz Wojda powitał wszystkich zebranych na sesji.

Przewodniczący Rady Gminy pan Tadeusz Wojda stwierdził, że na sesji obecnych jest **12 radnych**, jest quorum a zatem podejmowane uchwały będą miały moc wiążącą.

Ad.2.

Przewodniczący Rady Gminy pan Tadeusz Wojda przedstawił porządek obrad VI nadzwyczajnej sesji.

Przewodniczący Rady Gminy pan Tadeusz Wojda zapytał czy Radni mają pytania bądź uwagi do przedstawionego porządku obrad.

Wójt pan Rafał Mathiak Wójt pan Rafał Mathiak wprowadził do porządku obrad po punkcie 5 punkt 6: *Rozpatrzenie projektu uchwały w sprawie przystąpienia do opracowania Programu Rewitalizacji dla Gminy Klembów na lata 2017-2023.*

Radna pani Jadwiga Szewczyk: „A czy na sesji nadzwyczajnej istnieje możliwość wprowadzenia do porządku obrad?”

Radna pani Dorota Marcinkowska: „Tak tylko trzeba przegłosować.”

Radna pani Jadwiga Szewczyk: „To na zwykłej tak samo wygląda ja się tylko zastanawiam (...)”.

Radna pani Dorota Marcinkowska: „Tak tylko przy nadzwyczajnej trzeba mieć zgodę wnioskodawcy. Nie ma zgody wnioskodawcy nie można przegłosować.”

Przewodniczący Rady Gminy pan Tadeusz Wojda poddał pod głosowanie wniosek o zmianę porządku obrad.

Wniosek I (zgłoszony przez Wójta Gminy Klembów) o wprowadzenie do porządku obrad punktu 6: *Rozpatrzenie projektu uchwały w sprawie przystąpienia do opracowania Programu Rewitalizacji dla Gminy Klembów na lata 2017-2023.*

Za - 9

Przeciw - 0

Wstrzymało się - 3

W wyniku przeprowadzonego głosowania zmiana porządku obrad została przyjęta.

o godz. 18⁰⁹ przybył na obrady **Radny pan Piotr Zakrzewski**

o godz. 18¹² przybył na obrady **Radny pan Wojciech Śliwa**

o godz. 18¹⁸ przybył na obrady **Radny pan Andrzej Górecki**

Ad. 3.

Przewodniczący Rady Gminy pan Tadeusz Wojda poprosił o przystąpienie do kolejnego punktu porządku obrad: *Rozpatrzenie projektu uchwały w sprawie zmian w budżecie Gminy Klembów na 2017 rok.*

Przewodniczący Rady Gminy pan Tadeusz Wojda stwierdził, że radni otrzymali projekt uchwały i zapytał czy mają pytania do projektu.

Skarbnik pani Teresa Dzwonkowska powiedziała, że zwiększa się po stronie dochodów o kwotę 79 100,00 zł zwiększa się dochody w dziale 750, rozdział 75095 § 2008 z tytułu przyznanego dofinansowania w formie dotacji celowej na opracowanie programu rewitalizacji, zmiany dokonano na podstawie pisma z Mazowieckiej Jednostki Wdrażania Programów Unijnych znak sprawy: WWR-3.440.2-145/2016. Zwiększenie wydatków o kwotę 79 100,00 zł zwiększa się wydatki w dziale 750, rozdział 75095 w ramach otrzymanego dofinansowania w formie dotacji celowej oraz dokonuje się zmian pomiędzy paragrafami na realizację projektu pn: „Program rewitalizacji dla Gminy Klembów”.

Przewodniczący Rady Gminy pan Tadeusz Wojda otworzył dyskusję.

Radna pani Jadwiga Szewczyk: „Pytanie do pana Wójta. Panie Wójcie widzę, że już konkretne czynności zostały podjęte większości z informacji podanych przez panią skarbnik zapisu, który tu mamy już jest wprowadzana w życie. Niech pan przybliży ten temat, kto będzie nad tym pracował, jakich to miejscowości ma dotyczyć, o co konkretnie chodzi?”

Wójt pan Rafał Mathiak powiedział, że tak jak wspominałem jest to kolejny dokument strategiczny, który gmina powinna posiadać tj. Lokalny Plan Rewitalizacji. Mamy Strategie Gminy, Plan Gospodarki Niskoemisyjnej w tej chwili czeka nas uchwalenie Lokalnego Planu

Rewitalizacji. Natomiast, jakie on obejmie miejscowości, jakie obejmie działania to wszystko wykaże diagnoza oraz podjęte analizy w czasie prac nad Lokalny Plan Rewitalizacji. I tutaj zachęcam państwa do udziału w tych pracach, o których jako gmina będziemy informować. Będzie firma, która przygotuje Plan Rewitalizacji, będzie zorganizowane szkolenie o tematyce, co tj. w ogóle rewitalizacja, z czym to się wiąże i co możemy osiągnąć. Dlatego zachęcam państwa do udziału. Natomiast na tą chwilę tj. informacja taka, że otrzymaliśmy dotację ok. 80 000,00 zł na przygotowanie tego Lokalnego Planu Rewitalizacji, mamy czas na stworzenie tego planu do końca kwietnia, wkład własny tj. ok. 9 000,00 zł. Jest to dokument, który musimy mieć, aby aplikować w przyszłości o środki zewnętrzne na konkretne działania.

Radna pani Jadwiga Szewczyk: „Część informacji dotycząca rewitalizacji to już jakąś świadomość mamy z tego studium. Tam zapisy na stronach studium tego dotyczyły. Tam były objęte konkretne miejscowości czy uważa pan, że to pójdzie za studium.”

Wójt pan Rafał Mathiak powiedział, że tłumaczyłem to na ostatniej sesji i proszę się do tego nie przywiązywać. Zachęcam do udziału w szkoleniu, które pokaże państwu, czym się różni Gminny Plan Rewitalizacji uchwalony na podstawie ustawy o rewitalizacji a czym jest Lokalny Plan Rewitalizacji na podstawie ustawy o samorządzie terytorialnym, są to dwie różne sprawy. I ja nie czuję się na siłach, aby państwu dokładnie wytłumaczyć różnicę w tych dokumentach. Natomiast Gminny Plan Rewitalizacji musi być zgodny ze studium oraz jest niczym innych jak Miejscowym Planem Zagospodarowania Przestrzennego. On określa np. pewne obowiązki dla właścicieli jakiś nieruchomości, tak jak mówiłem na sesji ja nie widzę u nas takich terenów. Natomiast my w tej chwili mówimy o Lokalnym Planie Rewitalizacji uchwalony na podstawie ustawy o samorządzie terytorialnym, który dotyczy raczej miękkiej rewitalizacji, społecznej. Ale która również może być połączona np. z jakąś rewitalizacją infrastruktury technicznej. To oznacza, że to co jest w studium nie będzie warunkowało Lokalnego Planu Rewitalizacji może warunkować ewentualnie ten Gminny Plan Rewitalizacji.

Radna pani Jadwiga Szewczyk: „Poviem panu i tak nic mi pan nie wyjaśnił. Nie rozjaśnił mi pan nic ja nie wiem, za czym mam głosować. Mam głosować za stworzeniem programu rozumiem, że ten program powstanie, będzie stworzony przez osobę, która ma więcej wiedzy niż my. Natomiast i ta osoba już jest zatrudniona, bo wiemy, że będzie pracowała na półetatu.”

Skarbnik pani Teresa Dzwonkowska powiedziała, że ta osoba, która będzie na półetatu to ona będzie z racji urzędu miała pieczę nad rozliczeniem projektu tzw. koordynatorem projektu.

Wójt pan Rafał Mathiak powiedział, że osoba ta nie jest dodatkowo osobą zatrudnioną. Wkład finansowy nasz tj. ok. 9 000,00 zł plus wkład pracy pracownika zatrudnionego w tej chwili w urzędzie.

Radna pani Jadwiga Szewczyk: „Jakie korzyści przyniesie nam ten program konkretne o to mi chodzi. Mamy uchwalić coś, o czym my nic nie wiemy, pan nie wie. Gdzieś są przepisy, które trzeba by było przeczytać i zobaczyć konkretnie, dla której miejscowości to głosujemy, dla nikogo.”

Wójt pan Rafał Mathiak powiedział, że jest Strategia Rozwoju Gminy, na której podstawie aplikujemy o środki zewnętrzne. I bardzo dobrze, że mieliśmy tam zapisane wodociągi i termomodernizację, ponieważ na podstawie tego dostaliśmy dofinansowanie. Na podstawie Gospodarki Niskoemisyjnej też określa nam pewne zadania i tam wskazaliśmy termomodernizację między innymi Urzędu Gminy oraz szkoły i na tej podstawie dostaliśmy

fundusze. To samo za chwilę znacznie się rewitalizacją będą środki europejskie na rewitalizację zarówno społeczną jak i techniczną i żeby aplikować o te środki musimy mieć kolejny dokument strategiczny, który się nazywa Lokalny Plan Rewitalizacji. I ja się cieszę, że pozyskaliśmy środki zewnętrzne na przygotowanie tego planu natomiast, co będzie w tym planie to wykażą prace np. diagnoza, w której będziecie państwo uczestniczyć. Natomiast do stworzenia Planu Rewitalizacji zostanie wybrana wyspecjalizowana firma i na to są środki przeznaczone w dotacji, nasz wkład finansowy oraz część etatu urzędnika, który już jest w urzędzie.(...) Tj. taki zabieg księgowy z naszej strony, że wskazujemy we wniosku część etatu danej osoby, który będzie naszym wkładem w ten projekt.

Radna pani Katarzyna Wnuk powiedziała, że jest to pracownik naszego urzędu.

Wójt pan Rafał Mathiak powiedział, że tak.

Radny pan Andrzej Pisarek: „Dotyczy to pewnego typu przeniesienia środków i tak naprawdę te środki znajdują się cały czas.”

Wójt pan Rafał Mathiak powiedział, że składając wniosek wykazuje się wkład własny im wyższy jest tym punktów procentowych jest więcej. Więc ci, którzy pracują nad wnioskami to wiedzą, że robi się takie manewry, że część etatu pracownika przerzuca się do projektu i wykazuje się.

Radny pan Andrzej Pisarek: „Ten pracownik, który będzie wykonywał więcej pracy dostanie jakieś pieniądze czy będzie to w ramach tych, które ma.”

Wójt pan Rafał Mathiak powiedział, że nie dostanie dodatkowych.

Radna pani Jadwiga Szewczyk: „Będzie przyklejony do tego projektu.”

Radny pan Andrzej Pisarek: „A przyklejony będzie.”

Wójt pan Rafał Mathiak powiedział, że jest to pracownik, który zajmuje się pozyskiwaniem środków zewnętrznych i później rozliczaniem.

Radny pan Zdzisław Rasiński: „Panie Wójcie tu jest wiele rzeczy niezrozumiałych. Pan mówi, że to będzie tylko tak papierkowo, państwo mówicie, że będzie tylko papierkowo. Każdą dotację trzeba rozliczyć jak państwo później wykażecie papierkowo przecież ta osoba później musi dostać fizyczne pieniądze. Przecież to trzeba się z tego rozliczyć.(...) Bo mam jakby rozbieżność informacji. Pierwsza informacja była, że ten pracownik będzie 7 464,75 zł jest na półetatu na cztery miesiące, a później jest mowa, że dwa miesiące do kwietnia ma być zrobione. No, więc rozumiem, że to jest jakaś.”

Radny pan Andrzej Pisarek: „To półetatu będzie musiało być w jakiś sposób wycięte z czegoś.”

Radny pan Zdzisław Rasiński: „No właśnie. (...) Ja mam wątpliwości ja nie rozumiem, dlatego pytam. Proszę mi wyjaśnić, bo są teraz te koszty jedna znajduje się na 36 100,00 zł druga na 40 000,00 zł, dlaczego to tak robicie.”

Skarbnik pani Teresa Dzwonkowska powiedziała, że według harmonogramu, który był złożony do wniosku realizacji projektu w § 4309 i 4398 zakup usług obejmujących wykonanie ekspertyz, analiz i opinii to są środki przypisane w ramach wniosku na opracowanie tego planu. Pozostałe środki finansowe są zabezpieczone na pierwsze trzy paragrafy są to środki zabezpieczone na wynagrodzenie tego pracownika, który będzie nadzorował realizację tego projektu. Będzie go rozliczał, będzie składał wnioski, będzie koordynował całą pracę, będzie współpracował z firmą, która wygra do opracowania ten projekt. Pozostałe środki są związane

z przeprowadzeniem szkoleń, o czym pan Wójt mówił, że będą przeprowadzane szkolenia w tym zakresie, na czym ta rewitalizacja będzie polegała.

Radny pan Stanisław Jachacy: „Mam pytanie do Wójta, kiedy takie spotkanie szkoleniowe pan zrobi czy ta nowa osoba.”

Wójt pan Rafał Mathiak powiedział, że będą szczegółowe informacje.

Radny pan Andrzej Pisarek: „Panie Wójcie chciałem zapytać. Pan wspomniał, że do końca kwietnia ma być to zrobione tak ten program, wykonany.”

Wójt pan Rafał Mathiak powiedział, że tak.

Radny pan Andrzej Pisarek: „Czyli dwa miesiące są na to. Wybierzemy wykonawcę to postępowanie będzie jakiś czas trwało i ta firma wykona dla nas ten program. A te szkolenia będą dla Radnych.”

Wójt pan Rafał Mathiak powiedział, że też dla Radnych.

Radny pan Andrzej Pisarek: „Ale właśnie, po co one będą skoro firma to wykona?”

Wójt pan Rafał Mathiak powiedział, żebyście państwo wiedzieli, co tj. Lokalny Plan Rewitalizacji, czym się różni od Gminnego Planu Rewitalizacji.

Radny pan Andrzej Pisarek: „Ten program, który będziemy chcieli wykonać będzie polegał na tej rewitalizacji społecznej i tej technicznej na tych dwóch aspektach w tej rewitalizacji. Czy tylko na społecznej?”

Wójt pan Rafał Mathiak powiedział, że właśnie praca nad Lokalnym Planem Rewitalizacji pokarze gdzie infrastrukturę społeczną, czyli np. remont świetlicy trzeba zrobić czy wybudować plac zabaw itd.

Radny pan Andrzej Pisarek: „Czyli tu nie, jako nawiąże częściowo do Strategii Rozwoju i częściowo nawiązuje do nowego Studium. Bo tam też są pewne rzeczy wspomniane zazębiają się, jako takie szczegółowo na podstawie dokumentu będziemy wykonywali już w przyszłości.”

Wójt pan Rafał Mathiak powiedział, że to wskaże na konkretnie zdegradowany jakiś obszar i podlegający rewitalizacji muszą być spełnione określone parametry związane np. z bezrobociem, przestępczością, pomocą społeczną.

Radny pan Andrzej Pisarek: „Przy tej społecznej części, bo przy tej technicznej będzie kwestia jakiś tam terenów tak.”

Wójt pan Rafał Mathiak powiedział, że nie to także jest z tym związane. W przypadku Lokalnego Planu Rewitalizacji muszą być spełnione te parametry społeczne.

Radny pan Andrzej Pisarek: „Te dwa miesiące wystarczą żeby ten dokument powstał.”

Wójt pan Rafał Mathiak powiedział, że tak.

Radny pan Stanisław Jachacy: „Panie Wójcie tu nie chodzi o jakiś obiekt zabytkowy tylko o socjalny.”

Wójt pan Rafał Mathiak powiedział, że cały czas powtarza. Dostaliśmy środki żeby przystąpić do sporządzenia Lokalnego Planu Rewitalizacji.

Radna pani Jadwiga Szewczyk: „To ile pan przeznaczą na opracowanie tego programu, a ile na pozostałą część? Bo rozumiem, że gmina ma w ciągu półtora miesiąca najwięcej, bo jeżeli wcześniej będzie przetarg nie wiem czy w formie zapytania o ceny nie wiem jak to będzie szło. To państwo wyznaczą konkretną cenę ta, za to.”

Wójt pan Rafał Mathiak powiedział, że będzie oferta za to. Tak jest przy projektach europejskich. Jest pewien budżet, który określa maksymalne kwoty możliwe do przeznaczenia.

Skarbnik pani Teresa Dzwonkowska powiedziała, że aplikując o środki musieliśmy stworzyć jakiś montaż finansowy. Było rozeznanie rynku na opracowanie planu rewitalizacji, jakie ceny się kształtują na rynku, jakie koszty są za szkolenia i o to mogliśmy składać wniosek i aplikować o środki na opracowanie Lokalnego Planu i tyle dostaliśmy, czyli 40 000,00 zł. Natomiast nie wiemy może się okazać, że zapytanie ofertowe może być mniejsze, więc wtedy i nasz udział będzie mniejszy.

Przewodniczący Rady Gminy pan Tadeusz Wojda zamknął dyskusję.

Przewodniczący Rady Gminy pan Tadeusz Wojda poprosił o przegłosowanie projektu uchwały w sprawie zmian w budżecie Gminy Klembów na 2017 rok.

Za – 13

Przeciw – 0

Wstrzymało się – 2

W wyniku przeprowadzonego głosowania Uchwała Nr VI.285.2017 została podjęta.

Ad. 4.

Przewodniczący Rady Gminy pan Tadeusz Wojda poprosił o przystąpienie do kolejnego punktu porządku obrad: *Rozpatrzenie projektu uchwały w sprawie ustalenia opłaty za korzystanie z wychowania przedszkolnego w przedszkolu oraz punkcie przedszkolnym, dla których organem prowadzącym jest Gmina Klembów.*

Przewodniczący Rady Gminy pan Tadeusz Wojda stwierdził, że radni otrzymali projekt uchwały i zapytał czy mają pytania do projektu.

Przewodniczący Rady Gminy pan Tadeusz Wojda otworzył dyskusję.

Wójt pan Rafał Mathiak powiedział, że to jest bezpośrednią przyczyną zwołania tej sesji, ponieważ podczas przygotowywania ogłoszenia o konkursie na miejsca przedszkolne taką Uchwałę podejmowaliście państwo na ostatniej sesji okazało się, że te dwie Uchwały, które podejmowane były w grudniu straciły podstawę prawną. Ponieważ poprzednie Uchwały podjęte były na podstawie ustawy o systemie oświaty, a jak państwo wiecie mamy reformę i od 11 stycznia tego roku obowiązują nowe przepisy Prawo oświatowe. Tamte Uchwały straciły moc i chcąc ogłosić konkurs na miejsca przedszkolne musimy zaktualizować te Uchwały poprzez aktualizację podstawy prawnej. Natomiast pozostałe zapisy się nie zmieniają.

Dyrektor CUW pani Elżbieta Solis powiedziała, że chciała sprostować wypowiedź Wójta, ponieważ jeżeli chodzi o Uchwałę w sprawie ustalenia opłaty za przedszkole jest zasadnicza zmiana a mianowicie od 1 stycznia 2017 r. nie można pobierać opłat za pobyt dziecka powyżej 5 godzin, jeżeli dziecko ma 6 lat i więcej. Ustawa mówi wyraźnie, że opłatę możemy pobierać, ale od dzieci do 5 lat i to zostało dopisane.

Radna pani Emilia Kamińska powiedziała, że to oznacza, że gmina pokrywa te koszty dzieci powyżej 6 lat w punkcie przedszkolnym, przedszkolu czy dziecko 6 letnie jest tylko i wyłącznie 5 godzin.

Dyrektor CUW pani Elżbieta Solis powiedziała, że w naszej gminie nie zdarzyło się, aby dziecko 6 letnie przebywało w oddziale przedszkolnym innym niż oddział zerowy i przebywało powyżej 5 godzin.

Radny pan Piotr Zakrzewski zapytał o zapis w § 2 ustala się opłatę w wysokości 1,00 złotych za każdą godzinę zajęć. Czyli od tego czasu przyjścia dziecka do przedszkola czy tj. od którejś godziny?

Dyrektor CUW pani Elżbieta Solis powiedziała, że jeżeli chodzi o dziecko, które nie będzie płacić to są te godziny, w której dziecko będzie realizować podstawę programową. I te godziny zawsze są ustalane przez Dyrektora Szkoły lub Przedszkola. Dlatego że dzieci się schodzą i trudno te półgodziny zaliczyć, że tj. realizacja podstawy programowej. U nas zazwyczaj są to godziny, od 8⁰⁰-13⁰⁰, więc jeżeli przedszkole jest czynne od godziny 7³⁰ to te półgodziny to nie jest realizacja podstawy programowej.

Radny pan Andrzej Górecki zapytał, o opłatę za dzieci pomiędzy 5 a 6 rokiem życia.

Dyrektor CUW pani Elżbieta Solis powiedziała, że tego nikt nie wie. Ustawa mówi o tym, że opłatę wnoszą rodzice maksymalnie 5 letnich dzieci. Więc sama zastanawiałam się, bo może się zdarzyć, że dziecko 5 letnie może przekroczyć ten wiek będąc w przedszkolu. W każdym bądź razie dziecko powyżej 5 lat nie powinno płacić tych złotych. I chcąc przestrzegać tej Uchwały dziecko do końca pobytu w przedszkolu nie będzie płacić.(...)

Radny pan Andrzej Górecki powiedział, czy dla przejrzystości nie powinniśmy tego tutaj wpisać, że od dziecka 6 letniego nie pobiera się opłaty.

Dyrektor CUW pani Elżbieta Solis powiedziała, że raczej nie ponieważ to określa ustawa a zwykle, jeżeli coś określa ustawa tego się nie wpisuje.

Przewodniczący Rady Gminy pan Tadeusz Wojda zamknął dyskusję.

Przewodniczący Rady Gminy pan Tadeusz Wojda poprosił o przegłosowanie projektu uchwały *w sprawie ustalenia opłaty za korzystanie z wychowania przedszkolnego w przedszkolu oraz punkcie przedszkolnym, dla których organem prowadzącym jest Gmina Klembów.*

Za – 15

Przeciw – 0

Wstrzymało się – 0

W wyniku przeprowadzonego głosowania Uchwała Nr VI.286.2017 została podjęta.

Ad. 5.

Przewodniczący Rady Gminy pan Tadeusz Wojda poprosił o przystąpienie do kolejnego punktu porządku obrad: *Rozpatrzenie projektu uchwały w sprawie określenia kryteriów obowiązujących na drugim etapie postępowania rekrutacyjnego do przedszkola, punktu przedszkolnego, oddziałów przedszkolnych przy szkołach podstawowych, dla których organem prowadzącym jest Gmina Klembów, określenia dokumentów niezbędnych do potwierdzenia spełnienia kryteriów oraz przyznania liczby punktów dla poszczególnych kryteriów.*

Przewodniczący Rady Gminy pan Tadeusz Wojda stwierdził, że radni otrzymali projekt uchwały i zapytał czy mają pytania do projektu.

Przewodniczący Rady Gminy pan Tadeusz Wojda otworzył dyskusję.

Wójt pan Rafał Mathiak powiedział, że proponuje tu wprowadzić autopoprawkę odnośnie osób płacących KRUS i żeby uniknąć jakichkolwiek interpretacji, nieudomówień, aby wprost zapisać parametr dotyczący osób odprowadzający podatek rolny. Pozostałe kryteria pozostają bez zmian proszę tylko o sprecyzowanie w tym pierwszym kryterium kwestii rodziców opłacających KRUS.

Radna pani Dorota Marcinkowska: „Rozumiem, że w tej drugiej linijce tam gdzie jest Dz. U. 2016 r. poz. 446 tam nie ma przecinka ze zmianami było by to bezsensowne rozumiem, że go nie ma tak. I teraz chciałabym się dowiedzieć to prawo oświatowe, które zostało uchwalone 14 grudnia 2016 r. weszło w styczniu. Mogę się dowiedzieć, kiedy zostało zmienione skoro jest tu wpisane ze zmianami? Chcę się dowiedzieć jest wpisane (Dz. U. 2017 r. ze zm.) chce się dowiedzieć, co to były za zmiany.”

Dyrektor CUW pani Elżbieta Solis powiedziała, że wydaje mi się, że tj. poz. 59 a jest już poz.60.

Radna pani Dorota Marcinkowska: „Czyli chodzi o wprowadzenie przepisu rozumiem, że to przyjmuje się, że wprowadzenie przepisów czyli Dz. U. 2017 r. nr 60 o wprowadzeniu przepisów Prawa oświatowego i tam chodziło tylko o te zmiany wprowadzenia nie, których tych zapisów. Tak to, to?”

Dyrektor CUW pani Elżbieta Solis powiedziała, że nie wie o czym pani Radna mówi. W tej chwili dość trudno się poruszać po Prawie oświatowym.

Radna pani Dorota Marcinkowska: „Tj. w Dz. U. nr 60 jest art. 1 który mówi o zmianie ustaw poszczególnych. Bo to wprowadzenie to są zmiany ustaw w ustawach różnych i tam jest ta zmiana to, to jest traktowane?”

Dyrektor CUW pani Elżbieta Solis powiedziała, że pan Wójt zaraz to sprawdzi.

Radna pani Dorota Marcinkowska: „Dlatego mnie to interesowało, bo chcę się dowiedzieć czy (...) W tym samym dniu nawet ta ustawa wprowadzenie prawa oświatowego ona weszła, w tym samym dniu była przyjmowana. (...) Ale to poz. 50 bo dzienniki już nie mają numeru.”

Dyrektor CUW pani Elżbieta Solis powiedziała, że przepisy wprowadzające reformę Prawo oświatowe tj. zupełnie coś innego od Prawa oświatowego.

Radna pani Dorota Marcinkowska: „Tak, więc pytam dlatego czy jest to z tym związane, czy jeszcze z innymi.”(...)

Dyrektor CUW pani Elżbieta Solis powiedziała, że podstawę prawną zawsze sprawdza pani mecenas i ja nie potrafię odpowiedzieć na to pytanie. Tak zostało to skonstruowane i zostało przyjęte przez mecenasa i jest to dla mnie jakąś wyrocznią.(...)

Wójt pan Rafał Mathiak powiedział, że nie ma zmian.

Radna pani Dorota Marcinkowska: „Czyli nie ma w tym. Bo ja nie znalazłam tego, przyjmowałam, że może ten nr 60.”

Wójt pan Rafał Mathiak powiedział, że nr 60 są to przepisy wprowadzające.

Radna pani Dorota Marcinkowska: „Tzn. one określają termin w tej właśnie uchwale. No to mówię właśnie przecież powiedziałam, że przepisy wprowadzające ustawę Prawo oświatowe. I tam były zmiany, które mówiły o tym, kiedy one mają wejść, które pkt kiedy wchodzi. Bo są takie, które wejdą 2018 r.”

Wójt pan Rafał Mathiak powiedział, że tj. literówka i powinno być Prawo oświatowe (Dz. U. z 2017 r., poz.59).

Radna pani Jadwiga Szewczyk: „Ten dokument potwierdzający spełnienie kryterium i przy pkt 2, 4, 5 to oświadczenie rodziców, tak.”

Dyrektor CUW pani Elżbieta Solis powiedziała, że jeśli jest napisane oświadczenie to chodzi o oświadczenie rodziców dziecka.

Radny pan Piotr Zakrzewski zapytał, jaka tj. liczba punktów, która oblicza aby dziecko zostało przyjęte do przedszkola?

Wójt pan Rafał Mathiak powiedział, że nie ma czegoś takiego. Jest 75 miejsc i robi się ranking, maksymalnie można uzyskać 33 punkty.

Radna pani Emilia Kamińska powiedziała, że zależy ile dziecko otrzyma pkt, robi się listę rankingową od najniższej do najwyższej i te dzieci, które mają najwyższą dostają się w pierwszej kolejności.(...)

Przewodniczący Rady Gminy pan Tadeusz Wojda zamknął dyskusję.

Przewodniczący Rady Gminy pan Tadeusz Wojda poprosił o przegłosowanie projektu uchwały w sprawie określenia kryteriów obowiązujących na drugim etapie postępowania rekrutacyjnego do przedszkola, punktu przedszkolnego, oddziałów przedszkolnych przy szkołach podstawowych, dla których organem prowadzącym jest Gmina Klembów, określenia dokumentów niezbędnych do potwierdzenia spełnienia kryteriów oraz przyznania liczby punktów dla poszczególnych kryteriów.

Za – 15

Przeciw – 0

Wstrzymało się – 0

W wyniku przeprowadzonego głosowania Uchwała Nr VI.287.2017 została podjęta.

Ad. 6.

Przewodniczący Rady Gminy pan Tadeusz Wojda poprosił o przystąpienie do kolejnego punktu porządku obrad: *Rozpatrzenie projektu uchwały w sprawie przystąpienia do opracowania Programu Rewitalizacji dla Gminy Klembów na lata 2017-2023.*

Przewodniczący Rady Gminy pan Tadeusz Wojda stwierdził, że radni otrzymali projekt uchwały i zapytał czy mają pytania do projektu.

Przewodniczący Rady Gminy pan Tadeusz Wojda otworzył dyskusję.

Radny pan Andrzej Pisarek: „Panie Wójtanie wybór wykonawcy będzie na zasadzie ofertowym czy jakimś innym?”

Wójt pan Rafał Mathiak powiedział, że wszystkie projekty realizowane ze środków europejskich muszą być realizowane na podstawie zapytania ofertowych publikowanych na BIP.

Przewodniczący Rady Gminy pan Tadeusz Wojda zamknął dyskusję.

Przewodniczący Rady Gminy pan Tadeusz Wojda poprosił o przegłosowanie projektu uchwały w sprawie określenia kryteriów obowiązujących na drugim etapie postępowania rekrutacyjnego do przedszkola, punktu przedszkolnego, oddziałów przedszkolnych przy szkołach podstawowych, dla których organem prowadzącym jest Gmina Klembów, określenia dokumentów niezbędnych do potwierdzenia spełnienia kryteriów oraz przyznania liczby punktów dla poszczególnych kryteriów.

Za – 13

Przeciw – 0

Wstrzymało się – 2

W wyniku przeprowadzonego głosowania Uchwała Nr VI.288.2017 została podjęta.

Ad. 7.

Zamknięcia obrad VI nadzwyczajnej sesji Rady Gminy dokonał **Przewodniczący Rady Gminy pan Tadeusz Wojda**

Na tym protokół zakończono i podpisano.

Protokołowała:
Agnieszka Adamczyk

Przewodniczący
Rady Gminy

/-/Tadeusz Wojda