

Protokół nr 11/15
z posiedzenia wspólnego Komisji
Budżetu, Finansów i Gospodarki Gminy
oraz
Oświaty, Kultury, Zdrowia i Ochrony Środowiska
w dniu 29 grudnia 2015r.

Posiedzenie Komisji odbyło się w Urzędzie Gminy w Psarach w godzinach od 13:30 do godz. 16:00. W posiedzeniu uczestniczyło 15 radnych.

- | | |
|----------------------------|--------------------------------------|
| 1. Pani Małgorzata Pasek | - Przewodnicząca Komisji Budżetu, |
| 2. Pan Robert Zieliński | - Członek Komisji Budżetu, |
| 3. Pan Jacek Gwóźdź | - Członek Komisji Budżetu, |
| 4. Pan Jacenty Kubica | - Członek Komisji Budżetu, |
| 5. Pan Remigiusz Olesiński | - Członek Komisji Budżetu, |
| 6. Pan Jarosław Nowak | - Członek Komisji Budżetu, |
| 7. Pan Tomasz Ślęczka | - Członek Komisji Budżetu, |
| 8. Pani Grażyna Polasiak | - Przewodnicząca Komisji Oświaty, |
| 9. Pani Krystyna Kluszczyk | - Członek Komisji Oświaty, |
| 10. Pani Anna Gwiazda | - Członek Komisji Oświaty, |
| 11. Pani Joanna Kruszewska | - Członek Komisji Oświaty, |
| 12. Pan Adam Adamczyk | - Członek Komisji Oświaty, |
| 13. Pan Krzysztof Dulko | - Członek Komisji Oświaty, |
| 14. Pan Wiesław Zarychta | - Członek Komisji Oświaty, |
| 15. Pan Aleksander Jewak | - Przewodniczący Komisji Rewizyjnej, |

oraz

- | | |
|------------------------------|-------------------------------|
| Pan Tomasz Sadłoń | - Wójt Gminy Psary, |
| Pani Marta Szymiec | - Zastępca Wójta Gminy Psary, |
| Pani Joanna Przybyłek | - Skarbnik Gminy Psary, |
| Pani Mirella Barańska – Sorn | - Sekretarz Gminy Psary, |
| Pani Anna Nagły | - Dyrektor GOK w Gródkowie, |
| Pani Agnieszka Sarnik | - Kierownik OPS w Psarach, |

Pan Aleksander Koćwin	- Pracownik OPS w Psarach,
Pani Helena Warczok	- Dyrektor GBP w Psarach,
Pan Łukasz Siwczyk	- Dyrektor ZGK w Dąbiu,
Pani Urszula Pawlik	- Naczelnik Wydz. Inwestycji i Rozwoju w Urzędzie Gminy,
Pani Anna Kotela	- Kierownik Ref. Przedsięwzięć Publicznych,
Pan Karol Poznar	- Kierownik Ref. Inwestycji i Remontów w Urzędzie Gminy.

W części ogólnej posiedzenie Komisji prowadził Pan Jacenty Kubica – Przewodniczący Rady, natomiast tematykę dotyczącą Komisji Oświaty prowadziła Pani Grażyna Polasiak – Przewodnicząca Komisji Oświaty, zakres spraw należących do Komisji Budżetu – Pani Małgorzata Pasek – Przewodnicząca Komisji Budżetu.

Sprawy bieżące:

W sprawach bieżących zostały poruszone następujące kwestie:

1. Pan Aleksander Jewak zgłosił:
 - wycinkę drzew oraz gałęzi na ul. Parkowej w Sarnowie
2. Pani Krystyna Kluszczyk:
 - zapytała o postęp prac w zakresie remontu dachu budynku po byłej szkole w Górze Siewierskiej,
 - zwróciła uwagę na załącznik do projektu uchwały dot. przyjęcia strategii rozwoju gminy na lata 2016-2025, gdzie w załączniku jest brak zapisów co do termomodernizacji budynków użyteczności publicznej,
 - zwróciła się z prośbą wycinki wystających gałęzi na terenie byłej SP w Górze Siewierskiej,
 - w imieniu mieszkanki z Dąbia Dolnego poprosiła o zmianę godzin przyjazdu i odjazdu autobusów KZK GOP. Poprosiła o spotkanie w tym temacie.
 - zwróciła się z prośbą doświetlenia odcinka jezdni – rozjazd ulica główna w Malinowicach, w kierunku ul. Szkolnej
3. Pani Joanna Kruszewska zgłosiła nie działającą latarnię przy przejściu dla pieszych na ul. Szosową w Strzyżowicach.

Tematyka posiedzenia Komisji Oświaty:

1. Plany dotyczące organizacji zimowego wypoczynku dzieci i młodzieży przez jednostki organizacyjne gminy.
2. Analiza założeń do programów profilaktycznych przedstawionych przez OPS na 2016r.
3. Krótka informacja o zakresie prac przewidzianych przez ZGK dot. wymiany wodociągów

w 2016r.

4. Informacja o założeniach do budżetu gminy na 2016r.
5. Sprawozdanie z pracy Komisji Oświaty, Kultury, Zdrowia i Ochrony Środowiska.
6. Propozycje do planu pracy Komisji na I półrocze 2016r.
7. Analiza materiałów na sesję.
8. Sprawy bieżące.

Tematyka posiedzenia Komisji Budżetu:

1. Analiza projektu budżetu na 2016r.
2. Koszty finansowe związane z funkcjonowaniem Urzędu Gminy w tym płace pracowników w 2015r., plan na 2016r.
3. Przyjęcie planu pracy Komisji na I półrocze 2016r.
4. Wykonane inwestycje w oparciu o plan inwestycji na 2015r. z uwzględnieniem kosztów (zadania niezrealizowane i przyczyna braku ich realizacji).
5. Wydatki finansowe OPS-u na realizację zadań zleconych w 2015r.
6. Analiza materiałów na sesję
7. Sprawy bieżące.

Przystąpiono do omawiania tematyki posiedzenia Komisji Oświaty.

Ad.1 - Plany dotyczące organizacji zimowego wypoczynku dzieci i młodzieży przez jednostki organizacyjne gminy.

Pani Anna Nagły – Dyrektor GOK w Gródkowie wyjaśniła, że w ramach ferii będą odbywać się zajęcia we wszystkich placówkach Ośrodka. Na ten czas, zostanie stworzony indywidualny harmonogram zajęć i godzin pracy dla każdej placówki. Plan zajęć będzie obejmować m.in.: zajęcia z dogoterapii, warsztaty tworzenia babeczek do kąpieli, warsztaty zdobienia toreb ekologicznych, spotkania z grami planszowymi, warsztaty tworzenia biżuterii, warsztaty plastyczne, ceramiczne, teatralne, zajęcia rekreacyjne, taneczne, literacko – recytatorskie, gry i zabawy świetlicowe. W okresie ferii kontynuowane będą zajęcia w ramach Gminnej Akademii Piłki Nożnej. Ponadto, dzieci będą mogły korzystać z komputerów, stołów do tenisa stołowego oraz piłkarzyków. Zajęcia prowadzone podczas ferii są bezpłatne.

Pani Helena Warczak – Dyrektor GBP w Psarach poinformowała, że w okresie ferii zimowych każdy mieszkaniec, będzie mógł skorzystać z darmowego dostępu do internetu, wypożyczyć lub obejrzeć film, poczytać lub wypożyczyć prasę. Do dyspozycji młodszych użytkowników będą puzzle, gry planszowe, kolorowanki, a także wszelkiego rodzaju akcesoria do

tworzenia dzieł plastycznych (farby, kredki, piasek kinetyczny). Dla młodszych czytelników w ofercie znajdzie się bardzo ciekawy księgozbiór, audiobooki oraz ibuki. Ponadto, oprócz „oferty codziennej” zostały przygotowane m.in.: spotkania z książką popularnonaukową, zajęcia plastyczne, filmowe spotkania, pokazy filmów.

Pani Agnieszka Sarnik – Kierownik OPS w Psarach poinformowała o sportowych feriach zimowych pod nazwą „Zimowe igrzyska – radość bez narkotyków” (we współpracy z Gimnazjum w Psarach, UKS Gimnazjum, Stowarzyszenie Sportowa Gmina Psary), podczas których organizowane będą m.in.: turnieje w piłkę nożną, tenisa stołowego, siatkówkę, koszykówkę, badminton.

Ad.2 - Analiza założeń do programów profilaktycznych przedstawionych przez OPS na 2016r.

Pan Aleksander Koćwin – pracownik OPS w Psarach poinformował, iż założeniami programu profilaktyki i rozwiązywania problemów alkoholowych oraz przeciwdziałania narkomanii w 2016r. W Gminie jest kontynuacja szeregu działań mających na celu przeciwdziałanie alkoholizmowi i narkomanii. Działania te corocznie podejmowane są uchwałą Rady Gminy. Głównym zadaniem programów w 2016r. w zakresie problemów alkoholowych, przemocy w rodzinie i narkomanii jest profilaktyka poprzez m.in.: programy: ferie zimowe „Bez Narkotyków” przy współpracy z Gimnazjum w Psarach, prowadzenie kampanii informacyjnej o zagrożeniach i sposobach ich unikania, Gminny Program Profilaktyczno – Edukacyjno – Sportowy „Żyj Marzeniami a Nie Uzależnieniami – Małyszomania”, kampania profilaktyczna „Trzeźwość Młodość to Twoja Przyszłość – Niećpam”, Mikołajkowy Turniej w piłce nożnej”, prowadzenie działań promujących aktywny, bezpieczny pobyt i wypoczynek wśród dzieci, młodzieży i ich rodzin, organizowanie wycieczek, rajdów dla dzieci i młodzieży, zagospodarowanie czasu wolnego dorosłym i rodzinom z problemem alkoholowym poprzez umożliwienie nieodpłatnego uczestnictwa w różnych formach aktywności.

Ponadto, na terenie Ośrodka działa Punkt Konsultacyjny, który prowadzi działalność skierowaną do wszystkich mieszkańców Gminy, a w szczególności do osób będących w kryzysie, stosujących przemoc, doświadczających przemocy, uzależnionych od alkoholu i innych środków odurzających, członków rodzin osób uzależnionych, a także stwarza możliwość skorzystania z pomocy prawnej i psychospołecznej.

Szczególną rolę w pomocy rodzinom z problemem alkoholowym pełni Gminna Komisja Rozwiązywania Problemów Alkoholowych, podejmująca czynności zmierzające do orzeczenia o zastosowaniu wobec osoby uzależnionej od alkoholu obowiązku poddania się leczeniu odwykowemu. Na terenie Ośrodka funkcjonuje także: pełnomocnik ds. uzależnień, Gminny Program Przeciwdziałania Przemocy w rodzinie oraz ochrony ofiar przemocy w rodzinie.

Ad.3 - Krótka informacja o zakresie prac przewidzianych przez ZGK dot. wymiany wodociągów w 2016r.

Pan Łukasz Siwczyk – Dyrektor ZGK w Dąbiu poinformował, iż w 2016 roku Zakład będzie prowadził szereg zadań związanych nie tylko z wymianą wodociągów, ale również działania związane z poprawą swojej działalności dotyczącej zbiorowego zaopatrzenia ludności w wodę. Zadania te, będą podzielone na 4 rejonów działania: zadania inwestycyjne, zadania remontowe, zadania bieżącego utrzymania infrastruktury sieci wodociągowej, poprawa kontaktu z odbiorcą. Pan Dyrektor oświadczył, iż aktualnie prowadzone są prace projektowe na zlecenie Gminy Psary na opracowanie dokumentacji projektowej wraz z uzyskaniem wszystkich niezbędnych decyzji, uzgodnień i pozwoleń na budowę i przebudowę sieci wodociągowych na terenie Gminy wraz ze sprawowaniem nadzoru autorskiego, w podziale na 9 odrębnych zadań.

Zadania remontowe będą skupione na ciągłej poprawie jakości wody dla mieszkańców gminy oraz zmniejszeniem awaryjności sieci.

Zadania bieżącego utrzymania infrastruktury sieci wodociągowej związane będą z wymianą wodomierzy u odbiorców oraz montaż pierwszych wodomierzy z odczytem radiowym. Kolejnym zadaniem będzie rozbudowa systemu telemetrii sieci wodociągowej o dwa kolejne punkty, tj. studnia wodomierzowa na stadionie Iskry Psary oraz pompowni na Brzękowicach Dolnych. W 2016r. planowane jest również oczyszczenie i sprawdzenie stanu technicznego i szczelności zbiornika wyrównawczego w Górze Siewierskiej oraz gruntowny przegląd pompowni na Brzękowicach Dolnych.

Zadania w zakresie poprawy kontaktu z odbiorcą to przede wszystkim większe otwarcie się na zgłaszane potrzeby mieszkańców. Aktualnie trwają prace nad sporządzeniem nowego wzoru umowy na dostawę wody oraz odbiór ścieków. Ponadto, planowane jest zwiększenie częstości odczytu stanów wodomierzy do okresu jednego miesiąca.

W dalszej części posiedzenia Komisji:

- Pani Małgorzata Pasek zwróciła uwagę na złą jakość wody i zaproponowała jej zbadanie przez inny Zakład.

Ad.5 - Sprawozdanie z pracy Komisji Oświaty, Kultury, Zdrowia i Ochrony Środowiska.

Przewodnicząca Komisji Oświaty – Pani Grażyna Polasiak przedstawiła sprawozdanie z pracy Komisji za 2015rok.

Przystąpiono do omawiania tematyki posiedzenia Komisji Budżetu.

Ad.5 - Wydatki finansowe OPS-u na realizację zadań zleconych w 2015r.

Pani Agnieszka Sarnik – Kierownik OPS w Psarach przedstawiła wszystkie rodzaje

świadczeń z zakresu pomocy społecznej kierowanych do podopiecznych Ośrodka.

Ad.4 - Wykonane inwestycje w oparciu o plan inwestycji na 2015r. z uwzględnieniem kosztów (zadania niezrealizowane i przyczyna braku ich realizacji).

Pani Małgorzata Pasek – Przewodnicząca Komisji Budżetu poinformowała, iż radni otrzymali informację na w/w temat z wyszczególnieniem 23 zadań inwestycyjnych, które zostały zrealizowane i 3 zadania, które są w trakcie realizacji.

Ad.2 - Koszty finansowe związane z funkcjonowaniem Urzędu Gminy w tym płace pracowników w 2015r., plan na 2016r.

Pan Wójt przedstawił informację na w/w temat.

Pani Krystyna Kluszczyk zwróciła uwagę na wynagrodzenia pracowników pomocniczych w oświacie.

Pani Sekretarz wyjaśniła, że zostanie przeprowadzona analiza pracowników obsługowych wszystkich jednostek organizacyjnych gminy, aby móc je porównać i zaproponować jakieś rozwiązanie.

Ad.1 - Analiza projektu budżetu na 2016r.

Przystąpiono do omawiania projektów uchwał.

Ad.6 - Analiza materiałów na sesję

17) Budżetu gminy na 2016r.

Pan Wójt oznajmił, iż jest bardzo dumny z przedstawionego projektu planu finansowego na przyszłoroczny rok, który szczegółowo był analizowany na posiedzeniach Komisji Rady. Pan Wójt oznajmił, że przez pięć lat pracy wspólnie z radnymi udało się uporządkować finanse gminy i z pełną odpowiedzialnością można powiedzieć, że można realizować bardzo wiele nowych przedsięwzięć. Mówiąc o przyszłorocznym budżecie warto zwrócić uwagę na proporcje, gdzie wszystkie wydatki budżetu gminy kształtują się na poziomie 44 763 310,80 zł, z czego ok. 13 000 000,00 zł stanowią wydatki inwestycyjne. Bez dużego zadłużania gminy, bez drenażu finansów oraz ograniczania usług publicznych można przeszło 1/3 budżetu gminy przeznaczyć na inwestycje. Pan Wójt omówił projekt budżetu na rok 2016, informując, że dochody wyniosą 38 616 824,00 zł, z tego dochody bieżące – 33 630 573,00 zł, dochody majątkowe – 4 986 251,00 zł. Wydatki budżetu wyniosą 44 763 310,80 zł, z tego: wydatki bieżące 30 677 192,22 zł; wydatki majątkowe 14 086 118,58 zł; natomiast nadwyżka operacyjna na rok 2016r. została zaplanowana w wysokości 2 953 000,00 zł. Pan Wójt zwrócił uwagę na rozszerzenie zakresu działalności Zakładu Gospodarki Komunalnej w Dąbiu który zaskutkowało zwiększeniem budżetu Zakładu oraz zadań, które będą przez niego realizowane (m.in. utrzymanie i odśnieżanie dróg, porządkowanie miejsc publicznych). Ustalono dotacje podmiotowe dla gminnych instytucji kultury na łączną kwotę 2 105 000 zł, z tego:

Gminny Ośrodek Kultury 1 405 000 zł, Gminna Biblioteka Publiczna 700 000 zł, dotacje celowe dla organizacji pozarządowych oraz podmiotów prowadzących działalność pożytku publicznego w kwocie 180 000 zł. Rozchody budżetu z tytułu spłat otrzymanych kredytów i pożyczek przewidziano na kwotę 621 890,12 zł oraz przychody budżetu z kredytów i pożyczek w kwocie 6 768 376,92 zł. W budżecie na rok 2016 zaplanowano ponad 13 000 000,00 zł na zadania inwestycyjne.

Pani Skarbnik poinformowała o pozytywnej opinii Regionalnej Izby Obrachunkowej w Katowicach w zakresie przedstawionego projektu budżetu na rok 2016, jak i Wieloletniej Prognozy Finansowej Gminy oraz możliwości sfinansowania deficytu wykazanego w projekcie uchwały budżetowej.

1) *Przyjęcia Strategii rozwoju gminy Psary na lata 2016 – 2025.*

Pan Wójt przedstawił projekt uchwały informując, że niektóre zapisy w Strategii są zapisane ogólnie, aby móc wprowadzać i uaktualniać zapisy.

2) *Ustalenia kryteriów rekrutacji do publicznych przedszkoli, szkół podstawowych i gimnazjum, dla których organem prowadzącym jest Gmina Psary, przyznania każdemu kryterium określonej liczby punktów oraz określenia dokumentów niezbędnych do potwierdzenia spełnienia tych kryteriów.*

3) *Przeprowadzenia z mieszkańcami Brzękowic Dolnych części wsi Brzękowice – Wał konsultacji społecznych, dotyczących zmiany określenia rodzajowego miejscowości Brzękowice Dolne – część wsi Brzękowice Wał, na Brzękowice Dolne – rodzaj wieś.*

4) *Przeprowadzenia z mieszkańcami Dąbia – Swaty części wsi Dąbie konsultacji społecznych, dotyczących zmiany urzędowej nazwy miejscowości Dąbie – Swaty z jednoczesną zmianą określenia rodzajowego tej miejscowości z części wsi Dąbie na wieś.*

5) *Przeprowadzenia z mieszkańcami wsi Chrobakowe konsultacji społecznych, dotyczących zmiany urzędowej nazwy miejscowości Chrobakowe, na wieś Dąbie Chrobakowe.*

6) *Przeprowadzenia z mieszkańcami wsi Goląsza Dolna i wsi Goląsza Biska konsultacji społecznych, dotyczących połączenia wsi Goląsza Dolna i wsi Goląsza Biska w jedną wieś o nazwie Goląsza Dolna i zniesienie urzędowej nazwy miejscowości Goląsza Biska.*

7) *Przeprowadzenia z mieszkańcami wsi Gródków konsultacji społecznych, dotyczących zmiany urzędowej nazwy miejscowości Grodków na Gródków.*

Pani Anna Kotela – Kierownik Ref. Przedsięwzięć Publicznych w Urzędzie Gminy wyjaśniła, iż przedstawione projekty uchwał dotyczące zmiany nazwy miejscowości wynikają z rozbieżności między nazwami miejscowości funkcjonującymi w powszechnym obiegu dokumentach z nazwami, które znajdują się w urzędowym wykazie nazw miejscowości. Celem jest

dostosowanie nazw miejscowości do faktycznych nazw miejscowości i przeprowadzenie konsultacji społecznych z mieszkańcami danych sołectw, a w następstwie wystąpienie z wnioskiem do Ministra o zmianę tejże nazwy miejscowości.

8) ***Uzgodnienia odstępstw od zakazów ustanowionych dla pomnika przyrody lipy drobnolistnej, rosnącej przy ul. Bocznej w Psarach.***

Pan Wójt przedstawił projekt uchwały, który dotyczy uzgodnienia odstępstw od zakazów ustanowionych dla pomnika przyrody w związku z realizacją inwestycji celu publicznego tj. „przebudową drogi gminnej ul. Bocznej w Psarach”.

9) ***Wyrażenia zgody na udzielenie bonifikaty od ceny sprzedaży w drodze bezprzetargowej lokalu mieszkalnego z 67/150 części udziału w częściach wspólnych budynku i przynależnym budynkiem gospodarczym wraz z 67/150 części udziału w działce gruntu nr 360/4, położonej w Dąbiu ul. Dolna 31.***

Pan Wójt poinformował, iż temat ten, był omawiany przez Członków Komisji Rewizyjnej i nawiązywał do wniosku najemcy lokalu mieszkalnego położonego w Dąbiu ul. Dolna 31a. Radni wyrazili zgody na udzielenie bonifikaty w wysokości 45% od ceny sprzedaży w drodze bezprzetargowej lokalu mieszkalnego z 67/150 części udziału w częściach wspólnych budynku i przynależnym budynkiem gospodarczym wraz z 67/150 części udziału w działce gruntu nr 360/4 położonej w Dąbiu ul. Dolna 31.

10) ***Wyrażenia zgody na przejęcie przez Gminę Psary darowizny nieruchomości ozn nr działki 496/3 k.m.4 o powierzchni 0,0166 ha, położonej w obrębie geodezyjnym Sarnów stanowiącej własność Skarbu Państwa – Agencji Nieruchomości Rolnych w Opolu, na realizację zadań publicznych.***

Pan Wójt objaśnił, że w miejscowym planie zagospodarowania przestrzennego Gminy działka przeznaczona jest jako drogi publiczne o funkcji ulic lokalnych i zostanie wykorzystana pod poszerzenie gminnej drogi publicznej ul. Jasnej w Sarnowie.

11) ***Wyrażenia zgody na wynajem na okres 3 lat lokali użytkowych mieszczących się w budynku remizy Ochotniczej Straży Pożarnej w Strzyżowicach stanowiących własność Gminy Psary na podstawie kolejnej umowy zawieranej po umowie zawartej na czas oznaczony do 3 lat, której przedmiotem jest ta sama nieruchomość.***

12) ***Zatwierdzenia planu pracy Rady Gminy Psary na I półrocze 2016r.***

13) ***Zatwierdzenia planu pracy Komisji Rewizyjnej na I półrocze 2016r.***

14) ***Zatwierdzenia planu pracy Komisji Budżetu, Finansów i Gospodarki Gminy na I półrocze 2016r.***

15) ***Zatwierdzenia planu pracy Komisji Oświaty, Kultury, Zdrowia i Ochrony Środowiska na***

I półrocze 2016r.

16) *Zmian w budżecie gminy na 2015r.*

Pani Joanna Przybyłek – Skarbnik Gminy Psary przedstawiła projekt uchwały, który dotyczy uporządkowania budżetu w postaci zmniejszenia dochodów i wydatków budżetu o kwotę 1 010 935,95 zł. Zmniejszenie to, to regulacja wydatków i dochodów budżetu gminy.

18) *Wieloletniej Prognozy Finansowej Gminy Psary na lata 2016 – 2036.*

19) *Przystąpienia do sporządzenia zmiany uchwały Nr XLVII/369/2010 z dnia 29 września 2010r. w sprawie miejscowego planu zagospodarowania przestrzennego dla terenu położonego w sołectwie Malinowice.*

Pan Wójt poinformował, że podstawowym impulsem do przystąpienia do zmiany miejscowego planu zagospodarowania przestrzennego w sołectwie Malinowice była sytuacja związana z działką Tartaku (ul. Szkolna w Malinowicach), gdzie z jakiś powodów, wówczas gdy Gmina kompleksowa opracowywała plany zagospodarowania przestrzennego, teren należący do firmy w poprzednim planie był przeznaczony „pod działalność gospodarczą”, w nowym planie zyskał przeznaczenie „tereny zielone, rolnicze”. Właściciel Tartaku w Gródkowie zwrócił się do Urzędu Gminy z prośbą przywrócenia poprzedniego zapisu, gdyż taka zmiana, mogłaby skutkować dla Gminy wypłatą odszkodowania z tytułu spadku wartości nieruchomości. Pan Wójt oznajmił, iż zostało zmienione studium uwarunkowań i kierunków zagospodarowania przestrzennego i w chwili obecnej można przystąpić do zmiany planu miejscowego.

W dalszej części zostały zaprezentowane wszystkie wnioski mieszkańców, które wpłynęły do zmiany miejscowego planu zagospodarowania przestrzennego dla terenu położonego w sołectwie Malinowice.

Na tym posiedzenie zakończono.

Grażyna Polasiak

Małgorzata Pasek

Przewodnicząca Komisji Oświaty, Kultury,
Zdrowia i Ochrony Środowiska

Przewodnicząca Komisji Budżetu,
Finansów i Gospodarki Gminy

Podpisy Członków Komisji:

1. Robert Zieliński

-

.....

2.	Jacek Gwóźdź	-
3.	Jacenty Kubica	-
4.	Remigiusz Olesiński	-
5.	Jarosław Nowak	-
6.	Tomasz Ślęczka	-
7.	Krystyna Kluszczyk	-
8.	Anna Gwiazda	-
9.	Joanna Kruszewska	-
10.	Adam Adameczyk	-
11.	Krzysztof Dulko	-
12.	Wiesław Zarychta	-
13.	Aleksander Jewak	-

Protokół sporządziła:
Katarzyna Mucha