

Protokół
z posiedzenia Komisji Polityki Społecznej
w dniu 12 sierpnia 2003 r.

Lista obecności i porządek obrad w załączeniu do niniejszego protokołu.
Posiedzeniu Komisji przewodniczyła Przewodnicząca Komisji Jolanta Wałachowska.

Pkt. 1. Informacja nt. opieki lekarskiej i pielęgniarstwa w placówkach oświatowych.

P. dr Dorota Rydzik – Bondaryk i p. Róża Krasucka przedstawiły informację nt. opieki lekarskiej i pielęgniarstwa w placówkach oświatowych Gminy Pułtusk.

P. dr Dorota Rydzik – Bondaryk poinformowała, że w Szkole Podstawowej Nr 4 i Publicznym Gimnazjum Nr 3 opieką lekarską objętych jest 1.361 dzieci. Pielęgniarka zatrudniona jest na cały etat – 40 godz. tygodniowo. Natomiast opieka lekarska świadczona jest w wymiarze 20 godz. tygodniowo. Opiekę pielęgniarstwo – lekarską dzieciom z tych szkół zapewnia też Nova – Med. W ramach opieki pielęgniarstwo – lekarskiej w placówkach oświatowych wykonywane są zadania zlecone przez Narodowy Fundusz Zdrowia. Były wykonywane profilaktyczne badania lekarskie, udzielano doraźnej pomocy, wydawano orzeczenia lekarskie potrzebne do kontynuowania nauki. W szkołach objętych opieką pielęgniarstwo – lekarską 625 dzieci ma problemy zdrowotne.

P. Róża Krasucka przedstawiła informację nt. opieki pielęgniarstwo – lekarskiej w szkołach średnich (ZSZ im. Jana Ruszkowskiego, ZSZ im. Bolesława Prusa, I Liceum Ogólnokształcące im. Piotra Skargi, Specjalny Ośrodek Szkolno – Wychowawczy). Zgodnie z umowami zawartymi między poszczególnymi szkołami a pracownikami SP ZOZ, pracownicy SP ZOZ zapewniają opiekę pielęgniarstwo – lekarską. Opieką pielęgniarstwo – lekarską w w/w szkołach objętych jest 3.766 uczniów. Podstawą do korzystania przez ucznia z opieki pielęgniarstwo – lekarskiej w szkole jest zadeklarowanie się ucznia w Kasie Chorych. W w/w szkołach pielęgniarki nie pracują na pełnym etacie, ponieważ liczba uczniów nie jest wystarczająca, aby objąć ich pełnym wymiarem godzin w zakresie opieki lekarskiej i pielęgniarstwa. W ramach opieki pielęgniarstwo – lekarskiej w w/w szkołach były wykonywane testy przesiewowe, szczepienia ochronne ujęte w kalendarzu szczepień (odbywały się one w przychodni), udzielana była pomoc doraźna. W szkołach objętych opieką pielęgniarstwo – lekarską 892 uczniów ma problemy zdrowotne. Najczęstsze problemy zdrowotne to: skrzywienia kręgosłupa, wady postawy, otyłość, alergie, astygmatyzm, krótkowzroczność.

Radna Maria Korbał stwierdziła, że informacje przedstawione przez p. Dorotę Rydzik – Bondaryk i p. Różę Krasucką potwierdziły jej wiedzę w zakresie świadczeń w ramach opieki pielęgniarstwo – lekarskiej w placówkach oświatowych. Prawidłowa opieka pielęgniarstwo – lekarska zapewniona jest tylko w Szkole Podstawowej Nr 4, gdzie zatrudniona jest pielęgniarka w pełnym wymiarze godzin. Optymalną byłaby sytuacja, gdyby pielęgniarka była obecna zawsze, gdy w szkole przebywają dzieci. Obecność pielęgniarki raz na 2 tygodnie jest niewystarczająca.

P. Róża Krasucka poinformowała, że jeżeli placówka oświatowa nie posiada gabinetu profilaktycznego, to pielęgniarka nie ma możliwości wykonywania swoich zadań.

P. dr Dorota Rydzik – Bondaryk poinformowała, że pielęgniarki nie zawsze mogą wykonywać szczepienia, ponieważ nie mają tego zadania ujętego w kontrakcie.

Radny Janusz Pawlak zapytał, czy w szkołach występuje zjawisko uzależnień dzieci i młodzieży? Jakie działania w związku z tym są podejmowane?

P. dr Dorota Rydzik – Bondaryk poinformowała, że narasta problem uzależnień, stanów depresyjnych. Na wykonanie testu na obecność substancji psychoaktywnych musi wyrazić zgodę rodzic. Często rodzice podchodzą do tego zagadnienia niechętnie.

Radny Józef Gryc zwrócił uwagę na opiekę stomatologiczną w szkołach. Stwierdził, że w szkołach wiejskich opieka w tym zakresie nie jest sprawowana.

P. Róża Krasucka poinformowała, że lekarze niechętnie podpisują kontrakty na tego rodzaju usługi. Natomiast do zadań pielęgniarki szkolnej należy opieka fluorkowa w klasach I – VI.

Innych uwag nie zgłoszono.

Przewodnicząca Komisji Jolanta Wałachowska zaproponowała, aby pkt. 2 i pkt. 3 omówić łącznie.

Pkt. 2. Zaopiniowanie projektu uchwały w sprawie zmian w budżecie.

Pkt. 3. Zaopiniowanie projektu uchwały zmieniającej uchwałę w sprawie przyjęcia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2003 rok.

Projekt uchwały w sprawie zmian w budżecie omówił Burmistrz Miasta Wojciech Dębski.

Projekt uchwały w sprawie zmian w budżecie dotyczy zwiększenia dochodów i wydatków budżetu Gminy o kwotę 50.000 zł. – w związku ze zwiększeniem środków na profilaktykę przeciwalkoholową oraz przeznaczeniem z rezerwy budżetowej 30.000 zł. dla MDK, a także przesunięciem środków w dziale oświata – 3.571 zł.

Projekt uchwały zmieniającej uchwałę w sprawie przyjęcia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2003 rok omówiła Pełnomocnik ds. realizacji Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych Liliana Wałęskiewicz.

Projekt uchwały zmieniającej uchwałę w sprawie przyjęcia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2003 rok dotyczy zwiększenia środków przeznaczonych na realizację Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2003 rok o kwotę 50.000 zł. Zwiększenie środków dotyczy następujących zadań ujętych w Gminnym Programie Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2003 r.:

- 1) finansowanie badań osób uzależnionych od alkoholu przez biegłego – zwiększenie o kwotę 500 zł.,
- 2) dofinansowanie szkoleń i przejazdów osób uzależnionych, współuzależnionych i terapeutów STU (Studium Pomocy Psychologicznej, Program Rozwoju Osobistego i inne) – zwiększenie o kwotę 5.000 zł.,
- 3) wspomaganie organizacji i placówek w tworzeniu bazy do realizacji zajęć psychokorekcyjnych, profilaktycznych, rekreacyjnych i terapeutycznych – zwiększenie o kwotę 36.100 zł.,
- 4) dofinansowanie szkoleń i warsztatów w zakresie prowadzenia pracy terapeutycznej z dziećmi i młodzieżą oraz szkoleń w zakresie pozyskiwania środków z funduszy strukturalnych Unii Europejskiej – zwiększenie o kwotę 4.500 zł.,
- 5) dofinansowanie organizacji obozów, kolonii, biwaków i innych form wypoczynku dzieci i młodzieży w oparciu o pisemne programy zajęć terapeutycznych, psychokorekcyjnych i profilaktycznych – zwiększenie o kwotę 3.000 zł.,
- 6) wynagrodzenia dla członków Gminnej Komisji Rozwiązywania Problemów Alkoholowych – zwiększenie o kwotę 900 zł.

Radny Sławomir Krysiak stwierdził, że zmiana przeznaczenia lokalu użytkowego po „Royalu” powinna pociągnąć oszczędności w MDK.

Radny Janusz Pawlak zapytał, na co MDK planuje przeznaczyć kwotę 30.000 zł. ?

Odnosnie wypowiedzi radnego Sławomira Krysiaka Burmistrz Miasta Wojciech Dębski stwierdził, że roczne dochody z „Royalu” wynosiły 36.000 zł. (3.000 zł. miesięcznie). Obecnie dochodów tych nie ma. Utworzenie galerii ma zwiększyć atrakcyjność turystyczną miasta, nie wiąże się z pozyskaniem dodatkowych dochodów.

Radna Elżbieta Iwanowska zapytała, w jaki sposób dokonano wyboru uczestników szkolenia w zakresie pozyskiwania środków z funduszy strukturalnych Unii Europejskiej ?

Pełnomocnik ds. realizacji Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych Liliana Wałęskiewicz poinformowała, że koszt tego szkolenia wyniósł ogółem 1.400 zł. W związku z tym, iż istnieje możliwość pozyskiwania funduszy strukturalnych na profilaktykę przeciwalkoholową – należy przygotować osoby, które będą występować o pozyskanie tych środków. W szkoleniu tym wzięli udział m. in.: p. Beata Pawlikowska, p. Marzena Zielińska, p. Agata Kołakowska, p. Leszek Wróblewski, p. Liliana Wałęskiewicz.

Radna Elżbieta Iwanowska zapytała, ile kosztuje utrzymanie AI – Medu ?

Pełnomocnik ds. realizacji Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych Liliana Wałęskiewicz poinformowała, że AI – Med ma podpisaną umowę z MOPS i wnosi opłaty za użytkowanie pomieszczeń – 16.000 zł. miesięcznie.

Burmistrz Miasta Wojciech Dębski wyjaśnił, że Gmina nie ponosi kosztów z tytułu funkcjonowania AI – Medu. Koszty związane są z zakupem usług w AI – Medzie.

Innych uwag do projektów uchwał nie zgłoszono.

W pierwszej kolejności Przewodnicząca Komisji Jolanta Wałachowska zarządziła głosowanie odnośnie zaopiniowania projektu uchwały w sprawie zmian w budżecie:

- za pozytywnym zaopiniowaniem głosowało – 8 radnych
- przeciw – 0 radnych
- wstrzymał się od głosu – 1 radny

Komisja pozytywnie zaopiniowała projekt uchwały.

Następnie Przewodnicząca Komisji Jolanta Wałachowska zarządziła głosowanie odnośnie zaopiniowania projektu uchwały zmieniającej uchwałę w sprawie przyjęcia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2003 rok:

- za pozytywnym zaopiniowaniem głosowało – 8 radnych
- przeciw – 0 radnych
- wstrzymał się od głosu – 1 radny

Komisja pozytywnie zaopiniowała projekt uchwały.

Pkt. 4. Zaopiniowanie projektu uchwały w sprawie zmiany uchwały nr XXI/316/2000 Rady Miejskiej w Pułtuskach z dnia 29 czerwca 2000 r. w sprawie określenia zakresu i formy informacji o wykonaniu budżetu za I półrocze.

Projekt uchwały omówił Burmistrz Miasta Wojciech Dębski.

Projekt uchwały dotyczy wprowadzenia zmian w uchwale nr XXI/316/2000 Rady Miejskiej w Pułtuskach z dnia 29 czerwca 2000 r. w sprawie określenia zakresu i formy informacji o wykonaniu budżetu za I półrocze polegających na rozszerzeniu powyższej informacji o wykonanie planu przychodów i wydatków gminnych instytucji kultury.

Uwag do projektu uchwały nie zgłoszono.

Przewodnicząca Komisji Jolanta Wałachowska zarządziła głosowanie w sprawie zaopiniowania powyższego projektu uchwały:

- za pozytywnym zaopiniowaniem głosowało – 6 radnych (jednogłośnie)

Komisja pozytywnie zaopiniowała projekt uchwały.

Pkt. 5. Zaopiniowanie projektu uchwały w sprawie zmian w Statucie Gminy Pułtusk.

Projekt uchwały omówił Burmistrz Miasta Wojciech Dębski.

Projekt uchwały dotyczy wprowadzenia zmian w Statucie Gminy Pułtusk polegających na aktualizacji wykazu jednostek organizacyjnych Gminy Pułtusk.

Uwag do projektu uchwały nie zgłoszono.

Przewodnicząca Komisji Jolanta Wałachowska zarządziła głosowanie w sprawie zaopiniowania powyższego projektu uchwały:

- za pozytywnym zaopiniowaniem głosowało – 5 radnych
- przeciw – 0 radnych
- wstrzymał się od głosu – 1 radny

Komisja pozytywnie zaopiniowała projekt uchwały.

Przewodnicząca Komisji Jolanta Wałachowska zaproponowała, aby pkt. 2 i pkt. 3 omówić łącznie.

Pkt. 6. Zaopiniowanie projektu uchwały w sprawie zatwierdzenia wieloletniego planu rozwoju i modernizacji urządzeń wodociagowych i urządzeń kanalizacyjnych będących w posiadaniu Przedsiębiorstwa Wodociągów i Kanalizacji Spółka z o. o. w Pułtusk.

Pkt. 7. Zaopiniowanie projektu uchwały w sprawie zatwierdzenia taryf dla zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków na obszarze miasta i gminy Pułtusk.

Projekty uchwał omówił Dyrektor PWiK Waldemar Wojtaszek.

Projekt uchwały w sprawie zatwierdzenia wieloletniego planu rozwoju i modernizacji urządzeń wodociagowych i urządzeń kanalizacyjnych będących w posiadaniu Przedsiębiorstwa Wodociągów i Kanalizacji Spółka z o. o. w Pułtusk dotyczy zatwierdzenia wieloletniego planu rozwoju i modernizacji urządzeń wodociagowych i urządzeń kanalizacyjnych będących w posiadaniu Przedsiębiorstwa Wodociągów i Kanalizacji Spółka z o. o. w Pułtusk na lata 2003 – 2005.

Dyrektor PWiK Waldemar Wojtaszek poinformował, że dotychczas plan inwestycyjny spółki i stawki opłat za wodę i ścieki ustalało zgromadzenie wspólników. Zgodnie z art. 21 ust. 1 i 4 ustawy z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków – kompetencje te przysługują Radzie. Dyrektor PWiK poinformował, że inwestycje związane z gospodarką wodno – ściekową będą realizowane w oparciu o środki pochodzące z amortyzacji. Roczna wysokość amortyzacji wynosi ok. 338.000 zł.

Projekt uchwały w sprawie zatwierdzenia taryf dla zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków na obszarze miasta i gminy Pułtusk dotyczy zatwierdzenia taryf w następującej wysokości:

- opłata za 1 m³ dostarczonej wody – 1,92 zł. brutto
- opłata za rozliczenie podlicznika – 2,17 zł. brutto
- opłata za 1 m³ odprowadzonych ścieków – 3,09 zł. brutto.

Dyrektor PWiK Waldemar Wojtaszek poinformował, że taryfy zaproponowane przez PWiK będą obowiązywać przez okres jednego roku, zgodnie z ustawą o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków. Obecnie będzie obowiązywać jedna taryfa dla gospodarstw domowych i podmiotów gospodarczych. Ta sama taryfa będzie obowiązywać w mieście i na terenach wiejskich.

Dyrektor PWiK przypomniał obowiązujące obecnie stawki:

- opłata za 1 m³ dostarczonej wody – 1,75 zł. dla terenów miasta
- opłata za 1 m³ dostarczonej wody – 2,18 zł. + Vat dla terenów wiejskich
- opłata za 1 m³ odprowadzonych ścieków – 2,90 zł.

Proponowana podwyżka stawek wyniesie 9,71% za dostarczanie wody i 6,95% za odprowadzane ścieki.

Radny Sławomir Krysiak zwrócił uwagę, iż w budżecie na 2003 rok było zaplanowane wykonanie prac związanych z realizacją kanalizacji sanitarnej na os. Nowaka, natomiast w przedstawionym przez PWiK planie rozwoju i modernizacji urządzeń wodociagowych i urządzeń kanalizacyjnych zadania te nie zostały ujęte.

Radny stwierdził, że kanalizacja sanitarna powinna być realizowana w tych rejonach miasta, gdzie powstaje nowe budownictwo. Jeżeli mieszkańcy wybudują szamba, nie będą zainteresowani realizacją kanalizacji sanitarnej.

Burmistrz Miasta Wojciech Dębski poinformował, że większość inwestycji wodociągowo – kanalizacyjnych jest realizowana ze środków Gminy. Budowa kanalizacji sanitarnej na os. Nowaka będzie realizowana ze środków Gminy.

Burmistrz Miasta Wojciech Dębski przedstawił wniosek, który na posiedzeniu Komisji Gospodarki Komunalnej i Budownictwa zgłosił radny Józef Gryc, aby w 2003 r. wykonać przedłużenie wodociągu w Al. Kardynała Wyszyńskiego o długości 80 m. wraz z dokumentacją, które w projekcie planu rozwoju i modernizacji urządzeń wodociągowych i urządzeń kanalizacyjnych zostało ujęte do realizacji w 2004 r.

Radni zaakceptowali powyższy wniosek nie zgłaszając uwag.

Radna Maria Korbal stwierdziła, że podwyżka taryf będzie dotyczyć również placówek oświatowych, ale środki dla szkół nie będą zwiększone.

Burmistrz Miasta Wojciech Dębski poinformował, że nie przewiduje zwiększenia środków w budżetach placówek oświatowych oraz budżetach pozostałych jednostek organizacyjnych Gminy w związku z podwyżką taryf za wodę i ścieki.

Przewodniczący Rady Nadzorczej PWiK p. Siarkowski stwierdził, że Rada Miejska uchwaliła nowe stawki podatku od nieruchomości (podwyżka o 14%), Rada Nadzorcza Spółdzielni Mieszkaniowej wprowadziła podwyżkę o 18,2% (co daje podwyżkę ok. 16 zł. miesięcznie dla 3 – osobowej rodziny). Natomiast PWiK proponuje podwyżkę o 9,71% za dostarczanie wody i 6,95% za odprowadzanie ścieków, co dla 4 – osobowej rodziny daje podwyżkę 9 zł. miesięcznie. Pozostawienie taryf na dotychczasowym poziomie spowoduje wstrzymanie procesu inwestycyjnego PWiK.

Przewodnicząca Komisji Jolanta Wałachowska przekazała prowadzenie obrad radnemu Józefowi Grycowi.

Burmistrz Miasta Wojciech Dębski stwierdził, że w głosowaniu nad projektem uchwały radni zdecydują o idei dalszego funkcjonowania PWiK.

Innych uwag do projektów uchwał nie zgłoszono.

Przewodniczący obrad – radny Józef Gryc w pierwszej kolejności zarządził głosowanie odnośnie zaopiniowania projektu uchwały w sprawie zatwierdzenia wieloletniego planu rozwoju i modernizacji urządzeń wodociągowych i urządzeń kanalizacyjnych będących w posiadaniu Przedsiębiorstwa Wodociągów i Kanalizacji Spółka z o. o. w Pułtusk wraz z wnioskiem, aby w 2003 r. wykonać przedłużenie wodociągu w Al. Kardynała Wyszyńskiego o długości 80 m. wraz z dokumentacją, które w projekcie planu rozwoju i modernizacji urządzeń wodociągowych i urządzeń kanalizacyjnych zostało ujęte do realizacji w 2004 r.:

- | | |
|--|-------------|
| - za pozytywnym zaopiniowaniem głosowało | – 5 radnych |
| - przeciw | – 1 radny |
| - wstrzymał się od głosu | – 1 radny |

Komisja pozytywnie zaopiniowała projekt uchwały.

Następnie przewodniczący obrad – radny Józef Gryc zarządził głosowanie odnośnie zaopiniowania projektu uchwały w sprawie zatwierdzenia taryf dla zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków na obszarze miasta i gminy Pułtusk:

- | | |
|--|-------------|
| - za pozytywnym zaopiniowaniem głosowało | – 2 radnych |
| - przeciw | – 2 radnych |
| - wstrzymało się od głosu | – 4 radnych |

Projekt uchwały nie uzyskał większości głosów członków Komisji.

Pkt. 8. Sprawy różne.

- I. Radna Maria Korbal poruszyła następujące sprawy:
- 1) Radna zapytała, czy faktycznie funkcjonują różne stawki opłat za wywóz nieczystości stałych ?
Burmistrz Miasta Wojciech Dębski poinformował, że sytuacja ta może być wynikiem:
 - możliwości dokonywania płatności za wywóz nieczystości na rachunek lub bez rachunku,
 - braku zawartej umowy na wywóz nieczystości,
 - stosowania selektywnej zbiórki odpadów.
 - 2) Radna zapytała, czy zostaną postawione ławki na os. Tysiąclecia ?
Burmistrz Miasta Wojciech Dębski poinformował, że powyższą sprawę skierował do Prezesa Spółdzielni Mieszkaniowej. Ławki na os. Tysiąclecia zostały zdemontowane w wyniku protestów mieszkańców.
- II. Radny Sławomir Krysiak prosił, aby do sesji Przewodniczący Komisji Rewizyjnej przedstawił dokumentację, na podstawie której Komisja sformułowała wniosek, iż „należy wprowadzić zakaz zatrudniania nauczycieli w godzinach ponadwymiarowych”, które mają wpływ – zdaniem Komisji – na wysokość subwencji oświatowej otrzymywanej przez Gminę Pułtusk. Radny prosił o przedstawienie informacji nt. wysokości subwencji oświatowej dla Gminy Pułtusk w przypadku zlikwidowania godzin nadliczbowych.
- III. Radna Anna Bochenek zgłosiła problem przeterminowanych artykułów spożywczych będących w sprzedaży w sklepach. Zwróciła również uwagę, że wiele artykułów nie jest oznakowanych ceną.
Burmistrz Miasta Wojciech Dębski stwierdził, że tego rodzaju sprawy należą do kompetencji Powiatowego Rzecznika Konsumentów oraz Państwowej Inspekcji Handlowej.
- IV. Radna Róża Krasucka zapytała, kiedy poprawi się estetyka, wizerunek miasta ?
Burmistrz Miasta Wojciech Dębski stwierdził, że problem ten jest dostrzegany. Potrzebna jest wzajemna kontrola służb odpowiedzialnych za utrzymanie porządku i czystości na terenie miasta i gminy Pułtusk. Straż Miejska będzie kontrolować utrzymanie porządku na posesjach.
- V. Radna Elżbieta Iwanowska poruszyła sprawę organizacji wypoczynku letniego dla dzieci z rodzin najuboższych. W miesiącu lipcu trwała Biwakowa Akcja Letnia organizowana przez ZHP. W tym samym czasie były zorganizowane również półkolonie. Natomiast na miesiąc sierpień nie zaplanowano zorganizowanego wypoczynku w mieście dla tych dzieci. Radna zapytała, czy w sierpniu czynne są świetlice oraz czy zaplanowane są półkolonie ? Radna stwierdziła, że należy lepiej rozplanować wypoczynek letni dla dzieci z rodzin najuboższych.
Burmistrz Miasta Wojciech Dębski poinformował, że sytuacja ta zostanie sprawdzona.
- VI. Radny Janusz Pawlak poruszył problem wywozu nieczystości płynnych przez jedną z firm do lasu. Radny zapytał, czy samochody zrzucające nieczystości płynne do oczyszczalni ścieków są ewidencjonowane ?
Dyrektor PWiK Waldemar Wojtaszek poinformował, że wszystkie samochody zrzucające nieczystości płynne do oczyszczalni ścieków są ewidencjonowane i wiadomo, z jakich źródeł one pochodzą.
- VII. Burmistrz Miasta Wojciech Dębski poinformował, że wystąpi do Przewodniczącego Rady o zwołanie sesji w trybie zwyczajnym około 10 września br. Tematem sesji będą sprawy związane z inwestycjami realizowanymi w ramach środków z programu SAPARD. Jednocześnie Burmistrz poinformował, że niektóre gminy podjęły zbyt późno uchwały związane z utworzeniem związku międzygminnego.

Zostanie zawarte porozumienie komunalne, które będzie obowiązywać do czasu zarejestrowania związku międzygminnego. Zawarcie porozumienia komunalnego umożliwi zgłoszenie wniosku na rozbudowę wysypiska odpadów stałych w Płocochowie do programu SAPARD.

Na tym protokół zakończono.

Protokołowała:

Beata Łuczak.