

Protokół 4/11
z odbytego posiedzenia Komisji Rolnictwa, Ochrony Środowiska
i Przemysłu z dnia 22marca 2011r. godz.9.00

Obecni:

- 1. Andrzej Zator**
- 2. Józef Siejkowski**
- 3. Marek Radzik**
- 4. Jarosław Dudzis**
- 5. Zbigniew Kotulski**
- 6. Dariusz Wąsowicz**

Komisja odbyła wspólne posiedzenie z Komisją Mieszkaniową..., obradom przewodniczył Przewodniczący Komisji Mieszkaniowej Dariusz Wąsowicz.

Przewodniczący komisji serdecznie powitał wszystkich obecnych na posiedzeniu komisji, a następnie przedstawił proponowany porządek obrad:

1. Opiniowanie projektów uchwał przygotowanych na Sesję Rady Miejskiej.
2. Wypracowanie opinii w sprawie wniosku wypracowanego przez komisję budżetu w sprawie zmniejszenia terenu zajmowanego przez spółkę ZAMK.
3. Sprawy bieżące, zajęcie stanowiska w sprawie zakupu sprzętu do rehabilitacji.

Głos zabrał Członek Zarządu Rady Powiatu Pan Sławomir Dudzis, poinformował że zaprosił na dzisiejsze posiedzenie gości z Niemiec i chciałby przedstawić krótką historię projektu polsko- niemieckiego.

Poinformował, że projekt rozpoczął się w roku ubiegłym. Za wiedzą i z upoważnieniem burmistrza podpisał deklarację przystąpienia do projektu finansowanego w 85% przez stronę niemiecką i w 15% przez stronę polską. W projekcie uczestniczy kilkanaścioro dzieci ze strony polskiej, z gminy Rzepin i troje dzieci ze strony niemieckiej. Dowiedział się, że 15% które miały być wkładem gminy Rzepin jest nie zapisane w budżecie i nie ma możliwości sfinansowania projektu. Projekt dotyczy jazdy na rolkach.

Głos zabrał Pan Manfred Schartow, tłumaczyła Pani Małgorzata Blode.

Poinformował, że projekt składa się z dwóch części: z części sportowej i części językowej, gdzie poprzez sport dzieci uczą się języka obcego. Polskie dzieci niemieckiego, niemieckie polskiego.

Od października, dzieci trenują 2-3 razy w tygodniu, po polskiej i niemieckiej stronie.

Oprócz zajęć typowo rolkarskich, dzieci uczęszczają na basen i biegają po lesie w celu poprawienia kondycji.

W poprzednim roku dziewczynki, jako sportowcy bez licencji, na zawodach zdobyły cztery pierwsze miejsca- po pierwszym roku nauki. Obecnie poziom jest bardzo wysoki, dzieci pokonują na rolkach

ok. 30 km i są bardzo zaangażowane w to co robią.

W Berlinie, gdzie dzieci startowały w zawodach przebiły się poprzez setki startujących, znajdując się

w pierwszych dziesiątkach. Na ten rok program jest zaplanowany w ten sposób, by dzieci startowały w zawodach w Polsce i Niemczech.

W projekcie przygotowany jest również kondycyjny obóz weekendowy nad jeziorem Heleny. Poinformował, iż w poprzednim roku kiedy dzieci startowały w Berlinie, startowały na amatorskim sprzęcie. Mimo to zostały zauważone, niemieccy przyjaciele pożyczili sprzęt o wartości ok. 1,5 tys. euro

by dzieci mogły się rozwijać i odpowiednio prezentować, dzieci odniosły sukces.

Dodał, by projekt mógł się rozwijać oraz była możliwość stworzenia po stronie polskiej centrum rolkarskiego niezbędne jest wsparcie finansowe.

Koszt projektu to 16.600 euro, ze strony niemieckiej zostanie przyznane 14 tys. ze strony polskiej niezbędny jest wkład 2,5 tys. euro.

Głos zabrał p.S.Dudzis dodał, że pod tym kątem promocja Rzepina jest nieoceniona ze względu na pojawiające się artykuły zarówno w prasie polskiej jak i niemieckiej, również prosi o wsparcie tego projektu.

Przewodniczący komisji podziękował za przedstawienie tematu, dodał że jest pozytywnie nastawiony do tego typu projektów.

Głos zabrał Burmistrz Rzepina Andrzej Skałuba. Podkreślił, że temat jest mu dobrze znany.

Dodał, że kilkakrotnie odbywały się spotkania w związku z powyższym tematem w celu omówienia możliwości pokrycia pewnych kosztów. Niemniej jednak powstały pewne wady, które powstały na samym wstępie realizacji tego projektu.

Poinformował, że były rozmowy z Panem Szydłakiem, Dyrektorem Pro Europa Viadrina po stronie polskiej w celu zorientowania się czy jest możliwość rozliczenia wniosku jako partnera gminy do końcowego rozliczenia. Okazało się, że strona niemiecka, która zaakceptowała wniosek nie złożyła jednoznacznego dokumentu, czyli porozumienia między partnerem(gmina Rzepin), a Pro Europa Viadrina na pokrycie kosztów. Stąd nie pojawiły się pieniądze na 2010 r. w budżecie. Temat powtórnie wyszedł ok. dwa miesiące temu, w tej sprawie interweniował p.S.Dudzis. Dodał, że jest próba znalezienia możliwości pokrycia tych pieniędzy. Poinformował, że nie jest to zła wola tylko nastąpiły pewne zawirowania, błędy przy akceptacji tego wniosku. Dodał, że na dzień dzisiejszy nie może na bazie przedstawionego rachunku przekazać 2,5 tys. euro na stronę niemiecką w celu pokrycia kosztów.

Pani Aleksandra Zielińska poinformowała, że rzeczywiście został złożony wniosek na stronę niemiecką do Euroregionu.

Poszukując rozwiązania dzwoniło do Euroregionu po stronie polskiej i niemieckiej, uzyskano informację, iż w całej historii Euroregionu nie było przypadku gdzie partner polski finansował projekt niemiecki

i odwrotnie. W projektach miękkich nie zdarzyło się by był finansowy wkład partnera w realizację projektu. Dodała, że nie potrafiono jej odpowiedzieć w jaki sposób tą sytuację rozwiązać.

Po zwróceniu się do biura w Zielonej Górze zarządzającego projektami transgranicznymi-infrastrukturalnymi uzyskano informację, że jest możliwość wspólnego finansowania polsko-niemieckich projektów, ale infrastrukturalnych. Do tego dochodzą szczegółowe umowy finansowe, rozdzielenie zadań itd. Dodała, że wspólnie z p.Burmistrzem zastanawiano się czy stowarzyszenie jest w stanie przedstawić rachunki wystawione na gminę Rzepin. Wtedy można by było pokryć wydatki.

Jednakże po rozmowie z niemieckim Euroregionem powiedziano, że te faktury nie zostaną rozliczone do projektu, ponieważ muszą być wystawione na niemieckie stowarzyszenie.

W wytycznych jest zapis, że można realizować projekty wspólne, z tym, że wniosek niemiecki partner składa na swoją część, polski do polskiego Euroregionu. Jest to jeden projekt, ale rozliczany po dwóch stronach granicy, w dwóch biurach Euroregionu.

Powiedziała, że gmina chciałaby pomóc, zaproponowała spisanie np. umowy z osobą fizyczną, nie jako realizacja projektu, ale umowa zlecenie na prowadzenie zajęć rolgarskich. Gmina nie ma możliwości finansowania projektu.

Pan Burmistrz podkreślił, że nie jest przeciwny pomysłowi, pozostaje jednak kwestia prawna rozliczenia.

Nie jest tak, że gmina Rzepin odcina się od możliwości pokrycia kosztów uczestniczenia młodzieży w tego typu zajęciach. Burmistrz jest za, ale nie ma prawnych podstaw do rozliczenia przez Euroregion gminy Rzepin z tego typu projektu.

Pan Sławomir Dudzis powiedział, że nie do końca zgadza się z przedstawionymi tezami.

Poinformował, że beneficjent to osoba bądź podmiot, który odbiera całą pomoc finansową i który odpowiada za rozliczanie projektu. W niedługiej historii jest wiele przypadków gdzie jest kilku partnerów,

a beneficjentem musi być jeden podmiot bądź jedna osoba, stowarzyszenie czy inna organizacja. Przykładem po polskiej stronie są Wrota Słubic, gdzie beneficjentem jest gmina Słubice, partnerami jest powiat słubicki i inne gminy z terenu słubickiego. Gmina Słubice dostawała pomoc finansową, płaciła za sprzęt i nie tylko i gm. Słubice obciążała pozostałych partnerów. Poinformował, że po stronie niemieckiej odbywa się to w podobny sposób. W ubiegłym tygodniu odbyło się walne zgromadzenie Euroregionu Pro Europa Viadrina w Gorzowie, została przeprowadzona rozmowa z Panem Szydłakiem na ten temat i nie widział on przeciwwskazań co do tego projektu i możliwości finansowania ze strony gminy.

Dodał, że w tym temacie wynikły jakieś nieporozumienia, jeżeli chodzi o sprawy techniczne według p.S.Dudzisa jest to do rozwiązania i załatwienia. Poinformował, że jest w stanie zaprosić Pana Dyrektora Szydłaka, który być może podpowie w jaki sposób problem rozwiązać.

Burmistrz Skałuba poinformował, że nie zgadza się z wypowiedzią p.S. Dudzisa, ponieważ nie zaistniała żadna umowa pomiędzy stronami. Błąd powstał w momencie kiedy strona niemiecka zaakceptowała wniosek i nie pojawiła się propozycja umowy. Natomiast jeżeli chodzi o Wrota Słubickie, był to inny projekt.

Podkreślił że można szukać innej formy, należy wskazać możliwość rozliczenia rachunków, które są z 2009r do realizacji w 2010r.

Przewodniczący komisji poinformował, że nie jest fachowcem w tej dziedzinie i trudno mu stwierdzić która strona ma rację, dodał że tym sposobem do niczego nie dojdziemy. W tym temacie należałoby zaczerpnąć opinii prawnej.

Głos zabrał radny Jarosław Dudzis, który zgodził się z przewodniczącym komisji. Dodał, że p. Burmistrz popiera projekt, powinniśmy przyszykować podstawy prawne, rada jest zapewne przychylna i nie powinno być problemu. Jeżeli będzie potrzeba, temat zostanie na sesji rady dany pod głosowanie i p. Burmistrz otrzyma go do realizacji, a za projekt będzie odpowiadała rada.

Zaproponował, by strona niemiecka przygotowała podstawy prawne dot. tego projektu. Nadmienił, że zdziwił go fakt, iż p. Zielińska jako fachowiec w tych tematach nie widzi możliwości znalezienia podstawy by projekt mógł przejść. Dodał, że zna kilka przykładów projektów polsko niemieckich gdzie były one wspólnie finansowane.

Radny Siejkowski zapytał czy szukając rozwiązania tej sprawy, nie można by ująć to w formie stowarzyszenia?

Pani Zielińska poinformowała, że jeżeli chodzi o stowarzyszenia to jeżeli zwróci się ono o pomoc, to są takie możliwości. Jednakże ci Państwo teraz potrzebują środków finansowych ponieważ teraz wykładają pieniądze i należy teraz znaleźć rozwiązanie w celu pomocy.

Przy wspólnym finansowaniu jest zapis, iż każdy partner składa wniosek do Narodowego Biura Euroregionu.

Możliwe, że były wspólne projekty polsko- niemieckie, wspólnie finansowane, ale działo się tak za sprawą osobnych wniosków.

Pan Schartow poinformował, że większość treningów na świeżym powietrzu odbywa się po stronie niemieckiej. W związku z tym niezbędne było ubezpieczenie dzieci. Umożliwiało to im bezpieczne trenowanie. Projekt został sprawdzony i podpisany po stronie niemieckiej, również był kontakt ze stroną polską w Zielonej Górze. Nadmienił, że 14 tys. jest przyznane, potrzeba tylko te 2,5 tys.

Dodał, że zanim p.S. Dudzis cokolwiek wcześniej podpisał wszystko było sprawdzone przez p. Zielińska i było w porządku. Dlatego teraz nie rozumie tej sytuacji.

Przewodniczący komisji poinformował, że rozumie p. Burmistrza, który chce się zabezpieczyć z punktu prawnego by w razie kontroli nie stwierdzono jakichkolwiek nieprawidłowości. Dodał, że na pewno p. Burmistrz, jeżeli byłaby taka możliwość, pieniądze by przekazał, ponieważ jak wspomniał popiera projekty.

Na zakończenia p.S. Dudzis powiedział, że nie ma sensu spór kto ma rację . Poprosił, że jeżeli byłaby wola przekazania tych pieniędzy, on znajdzie formę zgodną z prawem przekazania środków stronie niemieckiej.

Radny J. Dudzis powiedział, że jak słyszeliśmy p. Burmistrz jest za, przeszkadza jedynie kwestia prawna.

Jeżeli te kwestie ustąpią nie będzie problemu i pieniądze zostaną przekazane.

Poprosił o przygotowanie prawne tematu.

Pani Zielińska poinformowała, że sprawdzała wniosek pod względem czy jest dobrze napisany, sprawdziła czy jest wszystko poprawnie wypełnione.

Głos zabrał radny Marek Radzik, powiedział iż uważa że jeżeli wówczas Wiceburmistrz S.Dudzis podpisał jakieś dokumenty to było to o robione zapewne w uzgodnieniu z Burmistrzem. Skoro powiedziało się „A”, dzisiaj należy powiedzieć „B”. Jeżeli poprzednio zastanawiano się nad tym wnioskiem i skoro to było uzgadniane, to należy teraz to zrealizować i pewne rzeczy sprostować, bo jako gmina stracimy zaufanie.

Przewodniczący Rady Miejskiej Robert Łukaszewicz dołączając się do słów radnych poinformował, że jeżeli coś zostało rozpoczęte, ktoś poniósł koszty to należy problem rozwiązać tak- by zadowolona była strona niemiecka, gmina Rzepin, ale przede wszystkim dzieci.

Przewodniczący komisji poinformował, że na dzień dzisiejszy sprawa jest otwarta. W najbliższym czasie najprawdopodobniej zapadnie decyzja. Na koniec podziękował za udzielenie tak ważnych informacji.

Ad.1.

Opiniowanie projektu uchwał.

Uchwała 5.1.

W sprawie zmiany uchwały budżetowej.

Głos zabrała Skarbnik Gminy Pani Helena Dziemidowicz. Poinformowała, że jeżeli chodzi o §2 to kwota ogólna nie uległa zmianie tylko wydatki bieżące uległy zwiększeniu i zmniejszeniu.

Dotyczy to wstępnej kwoty na remont pokrycia dachowego LO w Rzepinie.

Jeżeli chodzi o tą uchwałę, wszystko dosyć obszernie wyjaśnione jest w uzasadnieniu.

Radny J. Dudzis odniósł się do zagadnienia: Kultura i ochrona dziedzictwa narodowego, wydatki inwestycyjne jednostek budżetowych, budowa wiejskiego Domu Kultury w Lubiechni Wielkiej.

Zapytał o co chodzi, ponieważ w poprzedniej kadencji była podobna sytuacja, a w Lubiechni Wielkiej jest świetlica w zupełności wystarczająca. Poprosił o wyjaśnienie.

Zastępca Burmistrza Pan Wojciech Skwarek poinformował, że z tego co mu wiadomo, są to pieniądze przeznaczone na zmiany w projekcie, który jest realizowany. Natomiast jeżeli chodzi o świetlicę można pozyskać pieniądze z funduszy zewnętrznych na świetlicę, nie inne obiekty.

Radny J. Dudzis zapytał, czy pozyskane pieniądze z zewnątrz pokryją koszty w 100%, czy gmina będzie do tego dopłacać. Nadmienił, że już wspominał iż gmina jest tak zadłużona że nie stać jej na takie projekty.

Stwierdził, że w tej chwili projekt jest nie potrzebny ponieważ min. czekają gminę remonty i budowa róg. Według radnego pieniądze można przeznaczyć na wspomniane remonty.

Radny Marek Radzik chcąc ustosunkować się do wcześniejszych wypowiedzi poinformował, że kwota 16 700,00 z tego co się orientuję nie jest na projekt, ponieważ był już on opracowany i zrobiony po części w ubiegłym roku. Nadmienił, że nie wie czy częściowo został zapłacony czy nie. Uważa, że ta kwota jest na zmiany w projekcie.

Zwrócił się do Pani Skarbnik by poinformowała, ile na obiekty w Lubiechni Wielkiej zostało już wydane

i na projekty za poprzedniej kadencji. Dodał, że w Lubiechni Wielkiej bez przerwy przewijają się prace remontowe, budowlane i projektowe.

Pani Skarbnik powiedziała, że za bardzo nie może się wypowiadać na ten temat ponieważ z innego źródła wychodzą decyzje.

Burmistrz Skwarek poinformował, że zaczął pracę półtora miesiąca temu i jest to dla niego nowy temat,

z tego co się orientuje został opracowany projekt, zaszły potrzeba zmiany jego ponieważ wyszły zbyt wysokie koszty realizacji inwestycji. Dodał, że jeżeli chcemy to zrealizować należy zmienić projekt w taki sposób by nie wydawać na całą inwestycję dość sporych pieniędzy. Zmiana jest potrzebna by można było złożyć wniosek o dofinansowanie, w efekcie inwestycja ma być dużo tańsza niż wynikało z pierwotnego projektu.

Radny Radzik zapytał co stanie się z istniejącym obiektem, obecna świetlica i remiza?

Burmistrz Skwarek zaproponował poczekać na Burmistrza Skałubę, który zna temat dobrze.

Przewodniczący Rady Pan Robert Łukaszewicz odniósł się do §1. Zmniejsza się łączną kwotę planowanych dochodów o kwotę 340.395,84zł. Zapytał z czego to wynika.

Pani Dziemidowicz poinformowała, że w uzasadnieniu do uchwały każda pozycja jest wyjaśniona.

Jeżeli chodzi, o subwencję oświatową to została ona zmniejszona -155.891zł, środki na pomoc społeczną

z zakresu pomocy społecznej -215.900zł, o 900zł, o 2.100zł i 20.400zł.

Łącznie daje to kwotę zmniejszenia -395.191zł.

Dochody bieżące zostały zwiększone o 38.095,16 zł. Dochody majątkowe zwiększone o 16.700zł.

Łącznie daje to zmniejszenie dochodów o 340.395,191zł.

Przewodniczący Łukaszewicz zapytał, jak teraz zrealizowane będzie zadanie, które było planowane,

a pieniądze uciekły?

Pani Dziemidowicz poinformowała, że jeżeli chodzi o subwencję oświatową informacja została przekazana do wszystkich jednostek oświatowych w celu zrobienia korekty swojego budżetu.

Poszczególne jednostki korekty zrobiły.

Natomiast jeżeli chodzi o opiekę społeczną, również musiała zostać dokonana korekta wydatków.

Radny Radzik poinformował, że w uzasadnieniu jest punkt.1 zmniejszenie dochodów: zmniejsza się dotację na zadanie własne gminy na dożywianie 20.400zł. Zapytał, kto na tym ucierpi?

Pani Skarbnik poinformowała, że taka jest decyzja Urzędu Wojewódzkiego, który przekaże mniej środków finansowych o wspomnianą kwotę.

Radny J. Dudzis powiedział, że z tego co rozumie pieniędzy będzie mniej, a stołówka będzie funkcjonować jak funkcjonuje obecnie, to skąd pieniądze na ten cel.

Pani Dziemidowicz poinformowała, że jest to początek roku i póki co budżet państwa został uchwalony, ale uważa że w trakcie roku środki zostaną jeszcze dodane.

Radny J. Dudzis stwierdził, że Pani Skarbnik jest bardzo optymistycznie nastawiona do budżetu państwa i gminy. Dodał, że z tego co widzimy jest coraz gorzej i obawia się jeszcze zabrania pieniędzy.

Pani Dziemidowicz poinformowała, że jeżeli chodzi o dożywianie to zawsze w trakcie roku środki były dodawane.

Według radnego S. Dudzisa należałoby przemyśleć sprawę gdzie tych pieniędzy szukać, ponieważ jak środki nie zostaną dodane to co w tedy?

Pani Skarbnik powiedziała, że raczej tak nie będzie. Temat jest bardzo ważny, bo jeżeli chodzi o skalę ubóstwa na terenach szczególnie wiejskich to jest ona bardzo wysoka.

Przewodniczący Łukaszewicz powiedział, że co posiedzenie, to słyszymy o zabieraniu środków finansowych: szkoła, opiece społecznej. Zapytał czy to już koniec, czy jest jakaś granica?

Pani Skarbnik powiedziała, że na zmniejszenia, które są to gmina nie ma na to wpływu. Przychodzą informacje z Urzędu Wojewódzkiego o zabranianiu środków finansowych i gmina musi się do tego przychylić.

Jeżeli chodzi o subwencję oświatową i korektę- innego wyjścia nie ma. Jednostki oświatowe musiały poszukać oszczędności w swoich budżetach. Dodała, że na razie mamy dopiero pierwszy kwartał i być może będą jakieś dochody ponad planowe.

Nadmieniła, że też nie wiadomo jeszcze jak się zakończy okres grzewczy, a na koniec roku przyjdzie kolejny...

Burmistrz Skwarek nawiązując do wypowiedzi p. Dziemidowicz poinformował, że z tego co się orientuje inaczej zostały ustawione urządzenia. Jeżeli chodzi o spalanie gazu w obiektach szkolnych, taryfa została obniżona. Została obniżona moc zamówiona i są zauważone drobne oszczędności.

Na dzień dzisiejszy urządzenia są w taki sposób ustawione, że zaoszczędzono ok. 10 tys. w ostatnich dwóch miesiącach.

Przewodniczący Rady zapytał, czy radni mogą mieć wgląd do gromadzonej dokumentacji dot. Domu Kultury w Lubiechni Wielkiej.

Radny Andrzej Zator zapytał o oszczędności wynikające ze zmiany rodzaju ogrzewania szkół w Rzepinie, z opału koksem i węglem na ogrzewanie gazowe.

Pani Skarbnik poinformowała, że na razie nie możemy wykazać tych oszczędności, ponieważ pełen okres grzewczy był w tamtym roku, ale w związku z trwaniem termomodernizacji to wskaźniki związane z ogrzewaniem są niemiarodajne.

Zapytał również o przeprowadzoną termomodernizację szkoły, czy dach był również robiony?

P. Dziemidowicz poinformowała, że nie.

Przewodniczący komisji powiedział, że w uchwale, w uzasadnieniu punkt b., dział 754 rozdział 75404 §3000- zawarta jest kwota 10.000zł na nagrody dla funkcjonariuszy Policji, czy chodzi o Komisariat Policji w Rzepinie?

Zapytał również czy jeżeli w takiej formie będzie zapis to Komendant Powiatowy może przydzielić mniejsze kwoty. Zaproponował wpisanie po myślniku „dla funkcjonariuszy w Rzepinie”

Pani Dziemidowicz poinformowała, że zapis został zrobiony na podstawie wstępnego porozumienia.

Przewodniczący komisji powiedział, że jeżeli byłby Pan Komendant i by zobowiązał przeznaczyć tę kwotę w 100% na KP Rzepin to by w to uwierzył.

Dodał, że gdyby w uchwale był zapis „dla funkcjonariuszy w Rzepinie” to komendant miałby ręce związane i kwota zostałaby w całości przeznaczona dla policjantów z Rzepina.

Burmistrz Skwarek poinformował, że również tak uważa i należy rozpatrzyć tą możliwość. Dodał, iż

p. Skarbnik tą informację sporządziła na podstawie porozumienia, jednakże temat zostanie podjęty i rozpatrzony jak można tą „kwestię” zapisać w celu zabezpieczenia interesów naszej jednostki.

Radny Józef Siejkowski poinformował, że niepokoi go brak zapisu o celowości przekazania tych środków.

Ponieważ komendant może przekazać pieniążki na nagrody pieniężne dla policjantów, a główną intencją jest przekazanie pieniędzy za dodatkowe wypracowane godziny. Zapis powinien być sprecyzowany.

Przewodniczący komisji poinformował, że zapis jest sprecyzowany: „Środki finansowe z przeznaczeniem na rekompensatę pieniężną za nadterminowy czas pracy i na nagrody za osiągnięcia w służbie dla funkcjonariuszy Komendy Powiatowej Policji w Słubicach”

Komisja zapoznała się z ww. projektem uchwały.

Uchwała 5.2.

W sprawie nie wyrażenia zgody na wyodrębnienie funduszu sołeckiego w roku budżetowym 2012.

Pani Skarbnik poinformowała, że już trzeci rok jest podejmowana taka uchwała.

W budżecie gminy nie jest wyodrębniony fundusz sołecki, ponieważ sołectwa są realizowane w zadaniach wpisanych w budżecie.

Radny Radzik poinformował, że jeżeli stworzylibyśmy fundusz sołecki, to pieniądze w roku następnym w 100% do nas powrócą (ponad 100tys.), jeżeli zrealizujemy zadania.

Pani Skarbnik zaprzeczyła, poinformowała, że możemy jedynie dostać 10-20 albo 30%.

Radny Radzik powiedział, że przeglądał przepisy i znaczna ilość pieniędzy by wracała, dodał iż uważa że większa byłaby kontrola wydawanych pieniędzy w radach sołeckich. Obecnie nie widać na co pieniądze są przeznaczane.

P. Skarbnik poinformowała, że w tym temacie najlepiej by było, by wypowiedzieli się sołtysi.

Radny Radzik powiedział, że wielokrotnie się pytał na co konkretnie pieniądze są przeznaczane.

Od dwóch czy trzech lat ma problem w uzyskaniu takich odpowiedzi.

Dodał, że jest za utworzeniem funduszy sołeckich bo sołtysi mieliby jasno określony cel pieniędzy.

Pani Skarbnik poinformowała, że jeżeli wszystko zostanie przeprowadzone zgodnie z zasadami to możemy otrzymać 10, 20 lub 30%, nie w 100%.

Radny Zator zapytał skąd pochodzi fundusz sołecki, dlaczego jest zróżnicowanie w kwotach na wioskach ?

Pani Skarbnik poinformowała, że bierze się to z zapisu 23% przypisu podatku rolnego za rok poprzedni.

Radny Zator zaproponował zorganizowanie spotkań i wysłuchaniu opinii sołtysów , które rozwiązanie byłoby korzystniejsze dla wioski. Dodał, że jeżeli przyznane jest przykładowo 8 tys. to i tak te pieniądze są odbierane ponieważ żadnej inwestycji z nich nie ma. Pieniądze powinny być nie ruszane, skoro się należą.

Pani Skarbnik poinformowała, że nie ma żadnego wpływu na to czy pieniądze są wykorzystane.

Radny Siejkowski powiedział, że w tej kwestii zmieniliby się tylko nazewnictwo, a kwota nie podlega żadnym korektom.

Komisja zapoznała się z ww. projektem uchwały.

Uchwała 5.3.

W sprawie programu współpracy Gminy Rzepin z organizacjami pozarządowymi oraz innymi podmiotami, o których mowa w art.3 ust.3 ustawy z dnia 24.04.2003r. o działalności pożytku publicznego i o wolontariacie w roku 2011.

Pani Aleksandra Zielińska poinformowała, że współpraca z organizacjami pozarządowymi jest jednym

z zadań zleconych i własnych , które nakłada na gminę ustawa o samorządzie gminnym.

Szczegółowo sferę współpracy organów administracji publicznej z organizacjami pozarządowymi określa ustawa o działalności pożytku publicznego wolontariacie. W art.5a ust.1 powyższej ustawy zapisany jest obowiązek tworzenia rocznych programów współpracy gminy z organizacjami pozarządowymi.

Dodała, że przedłożony projekt uchwały jest wypełnieniem tego ustawowego obowiązku, zawarte są priorytetowe płaszczyzny współpracy gminy z organizacjami pozarządowymi, oraz wszelkie procedury, które nakłada na gminę ustawa.

Komisja zapoznała się z ww. projektem uchwały.

Uchwała 5.4.

W sprawie określenia warunków i trybu finansowania rozwoju sportu przez Gminę Rzepin.

Pani Zielińska poinformowała, że projekt uchwały dotyczy finansowania sportu przez gminę Rzepin.

Projekt opracowany jest na podstawie nowej ustawy o sporcie. Do tej pory gmina posiadała taką uchwałę, która upoważniała do udzielenia dotacji klubom sportowym, jednakże po zmianie ustawy konieczne jest uchwalenie nowej uchwały. Daje ona możliwość dalszego wspierania klubów sportowych oraz ich działalności na terenie gminy.

Komisja zapoznała się z ww. projektem uchwały.

Uchwała 5.5.

W sprawie zmiany uchwały w sprawie określenia wysokości stawek podatku od nieruchomości.

Głos zabrała Pani Małgorzata Kaliciak, poinformowała że w § 1 punkt 2d, w uchwale na stawki, na podatek od nieruchomości na 2011 zaszła potrzeba wprowadzenia zmiany zapisu. Dot. to budynków zajętych na prowadzenie działalności gospodarczych w zakresie udzielania świadczeń zdrowotnych od 1m² powierzchni użytkowej, zmiana w ustawie polega na zmianie treści zapisu. Ustawodawca wymusił wprowadzenie tej zmiany.

Komisja zapoznała się z ww. projektem uchwały.

Uchwała 5.6.

W sprawie określenia wzorów formularzy dla podatku od nieruchomości rolnego i leśnego.

Pani Kaliciak poinformowała, że uchwała ma ścisły związek z poprzednią uchwałą. Zmiana zapisu powoduje, że zapis w drukach uległ zmianie. Stąd zmiana formularzy.

Komisja zapoznała się z ww. projektem uchwały.

Uchwała 5.7.

W sprawie użyczenia budynku Miejskiego Domu Kultury w Rzepinie.

Pani Krystyna Janicka poinformowała, że w wyniku uchwały podjętej przez Radę Miejską Burmistrz może wynająć lub użyczyć lokal dla takiej instytucji jaką jest Dom Kultury na okres trzech lat, ponieważ ten czas minął w związku z tym jest konieczność podjęcia powyższej uchwały.

Komisja zapoznała się z ww. projektem uchwały.

Uchwała 5.8.

W sprawie zmiany uchwały Nr IV/27/2011 RM w sprawie zwołania zebrań wiejskich dla przeprowadzenia wyborów sołtysów i rad sołeckich.

Burmistrz Andrzej Skaluba poinformował, że w wyniku zaistniałych zawirowań dotyczących określenia terminów zebrań wiejskich ostateczne daty zostaną podane na sesji RM po porozumieniu z sołtysami.

Komisja zapoznała się z ww. projektem uchwały.

Uchwała 5.9.

W sprawie trybu i sposobu powołania i odwoływania członków zespołu interdyscyplinarnego oraz szczegółowych warunków jego funkcjonowania w Gminie.

Głos zabrała Pani Ewa Sierant Lipnicka, poinformowała że nowelizacja ustawy o przeciwdziałaniu przemocy w rodzinie nakłada na gminę obowiązek tworzenia zespołów interdyscyplinarnych i obliguje radę gminy do określenia w drodze uchwały trybu i sposobu powoływania i odwoływania członków zespołu interdyscyplinarnego. W grudniu omawiana była uchwała odnośnie powołania tego zespołu, niestety została uchylona z powodu iż było wpisane: „uchwała wchodzi w życie z dniem podjęcia”, powinno być po 14 dniach od ogłoszenia w Dzienniku Urzędowym woj. Lubuskiego.

Natomiast w załączniku były opisane cele i zadania tego zespołu, a to wskazuje ustawa.

Komisja zapoznała się z ww. projektem uchwały.

Po omówieniu projektu uchwał, Przewodniczący komisji zaproponował powrót do uchwały 5.1.

i pytania radnego Radzika do Burmistrza Skałuby, którego wcześniej nie było.

Radny Radzik odniósł się do świetlicy w Lubiechni Wielkiej, przekazania na projekty kwoty 16 tys. zł. dodał, że z tego co się orientuje projekt na to był już opracowywany, pewna kwota na ten cel została już wydana. Zapytał czy całość projektu będzie tyle kosztowała i co stanie się ze starym obiektem jeżeli zostanie wybudowana świetlica?

Burmistrz Skałuba poinformował, że w związku z tym iż nie można złożyć podania o środki unijne tematu związanego z pokryciem kosztów budowy np. remizy strażackiej stąd pomysł projektu na świetlicę

z boksem garażowym typowo pod remizę z zapleczem socjalnym.

Obecna świetlica, która jest jedną z największych świetlic na terenie gminy, wymaga znacznych remontów co wiąże się ze sporymi kosztami.

Niejednokrotnie składany był projekt, przeprowadzane rozmowy na temat dostosowania obiektu do funkcji remizy łącznie z biblioteką. Dodał że przebudowa istniejącej remizy spowoduje większe koszty niż budowa nowego obiektu spełniającego dwie funkcje. Co stanie się z obecną świetlicą jeszcze nie wiadomo, można np. wystawić na sprzedaż.

Radny Dudzis poinformował, że sprawa była omawiana w poprzedniej kadencji, według radnego nie ma potrzeby, a przede wszystkim możliwości budowy czegoś nowego, z powodu dużego zadłużenia gminy oraz obietnic składanych o wybudowaniu dróg. Dodał, że Świetlica w Lubiechni Wielkiej jest i na dzień dzisiejszy wystarczy.

Przewodniczący komisji zaproponował radnym zapoznać się dokładnie z uchwałą 5.1. a wnioski przedstawić na sesji.

Ad.2.

Wypracowanie opinii w sprawie wniosku wypracowanego przez komisję Budżetu w sprawie zmniejszenia terenu zajmowanego przez spółkę ZAMK.

Przewodniczący komisji poinformował, że jest to temat omawiany na poprzedniej sesji przez przewodniczącego komisji budżetu p. Andrzeja Pycha.

Przewodniczący komisji socjalnej przedstawił wyciąg z protokołu z komisji budżetu nr 3/11 w z prośbą o zajęcie stanowiska.

Wyciąg z protokołu:

Przewodniczący komisji Pan Andrzej Pych przedstawił wniosek od ogółu komisji.

- zmniejszenie terenu, którym włada spółka ZAMK,
- pozostawienie budynku, w którym pracuje, prowadzi swoją działalność spółka,
- pozostały teren oszacować, ewentualnie obecnym dzierżawcą sprzedać,
- dochód z tego przedsięwzięcia przeznaczyć na zasilenie budżetu Gminy.
- za pozyskane pieniądze zakupić kontenery.

Przewodniczący Wąsowicz otworzył dyskusję w powyższej sprawie.

Radny Zator poinformował, że popiera wniosek radnego Pycha.

Burmistrz Skałba poinformował, że w dniu jutrzejszym ma się odbyć spotkanie z radą nadzorczą w celu omówienia tematu.

Istnieje wstępna koncepcja wydzielenia wspomnianego terenu, podzielenia z możliwością wydzierżawienia bądź sprzedaży. Jeżeli pojawią się osoby zainteresowane wykupem tego terenu, działki zostaną wystawione do przetargu.

Radny Zator zapytał, czy zarządcą całości zakładu ZAMK i EKO jest gmina?

Burmistrz Skałuba potwierdził.

Radny Zator powiedział, że z tego wynika że w EKO i ZAMK jakie koszty by się nie ponosiło to zawsze koszty ponosi gmina.

Burmistrz Skałuba poinformował, że na koniec roku robiony jest bilans z którego wynikają zyski bądź straty. Nadmienił, iż żadna ze spółek nie osiąga maksymalnych zysków ponieważ należy odprowadzić podatek. Niemniej jednak działalność za 2010 przyniosła w obu spółkach dochód w postaci nadwyżki w wysokości 5 tys. zł.

Gmina pokrywa znaczne koszty jeżeli się pojawiają, natomiast samą administracją zajmują się ZAMK i EKO, np. drobne remonty gmina nie pokrywa jest to w bilansie przychodu spółek.

Dodał, że nie jest tak iż Burmistrz nie zauważa problemów na terenie samego miasta Rzepina, podkreślił że jesteśmy po okresie zimowym, wytwórnice mas bitumicznych dopiero rozpoczynają swoje funkcjonowanie. Gmina przygotowuje się do ogłoszenia przetargu na łatanie dziur w drogach. Wystąpiły również pewne zawirowania ze strony Urzędu Pracy, który miał ograniczone środki na przydział pracowników interwencyjnych.

Drogi, które obiecano wyremontować są brane pod uwagę. W momencie pojawienia się wcześniej wspomnianych pracowników zostanie stworzona ekipa do tego typu zadań i drogi będą sukcesywnie remontowane.

Kolejnym elementem drogowym dot. całej gminy, a więc i wniosek jest temat związany z możliwością uzyskania zrzutek- prowadzone są rozmowy ze STRABAGIEM.

Problem dotyczy dróg wojewódzkich, gdzie są maksymalnie obcięte pieniądze na te cele.

Nadmienił, że odbyło się spotkanie dot. budowy obwodnicy Rzepina- drugiej części, jest pomoc, prośba Pani Dyrektora w „uderzenie” na wyższe władze w tym temacie. Pomoc związana z wykupem gruntu, który ma kosztować dwa mln. zł.

Dodał, że został ogłoszony przetarg na budowę kanalizacji do Gajca, łącznie z przepompownią.

Radny Zator zapytał, czy oba zakłady, EKO ZAMK utrzymują się i modernizują do czasu kiedy mają własną płynność, a w momencie braku pieniędzy w spółce dopłaca gmina?

Burmistrz Skałuba powiedział, że nie zdarzyło się by gmina udzielała dotacji dla EKO. Był moment kiedy stawka była maksymalnie zaniżona, związana z wodą, ściekami- nie pokrywała nawet kosztów amortyzacji. W przeciągu trzech, czterech lat stawka była podnoszona co budziło pewne kontrowersje. Podobna sytuacja jest w przypadku ZAMK, czynsze ustalane są na takim poziomie, by spółka mogła się z tego utrzymać.

Radny Zator zapytał, gdy spółka EKO wykonuje usługę na rzecz gminy to czy rachunki płaci gmina?
Zapytał również, czy w momencie pojawienia się podmiotu wykonującego tą usługę w sposób bardziej opłacalny dla gminy, czy gmina by z tego skorzystała?

Burmistrz Skałuba poinformował, że gmina płaci rachunki. Natomiast w momencie pojawienia się możliwości wykonania danej usługi taniej, gmina by z możliwości skorzystała. Nie ma czegoś takiego, że burmistrz narzuca klientowi wywóz nieczystości przez dane przedsiębiorstwo.

Radny Zator ,powiedział że dla spółki transport, czyszczenie czy wywożenie nie przynosi strat.
Nie przynosi strat, ale jakich? Może być złotówka zysku miesięcznie, co oznacza że nie przynosi strat.
Jeżeli spółka pozbyła by się transportu- trzech pracowników, 10 tys. zł miesięcznie gmina by zaoszczędziła.

Burmistrz powiedział, że są to miejsca pracy i można je zlikwidować, pojawi się zysk, ale te osoby przejdą na „garnuszek „ opieki społeczne. Koło się zamyka.
Spółki mają pokrycie w działalności, usługach. Nie przynoszą strat, robią inwestycje w postaci doposażenia samej oczyszczalni, zakupili samochód do obsługi działalności wodnej.

Przewodniczący komisji zaproponował przejście do punktu 2, dodał że na sesji będzie Dyrektor EKO Pani Bogumiła Urbanek i można będzie zadać konkretne pytania.

Burmistrz Skałuba dodał tylko, że na dzień dzisiejszy spółka nie przynosi strat.

Komisja powróciła do punktu 2.

Przewodniczący Łukaszewicz powiedział, że zostało wyłącznie powiedziane że teren zostanie sprzedany dla aktualnych użytkowników lub wydzierżawiony.
Tam jest 1,400 hektara, budynki są zaniedbane czy ewentualnie większy przedsiębiorca , który zatrudnił by więcej osób mógłby znaleźć tam swoje miejsce?

Burmistrz Skaluba poinformował, że istnieje tylko forma przetargu nieograniczonego, a więc po wydzieleniu działki teren zostanie wystawiony do przetargu.

Przewodniczący Łukaszewicz powiedział, że kwestia jest czy działki zostaną podzielone, czy będzie jedna konkretna, potężna działka, która może ściągnąć większego inwestora.

Burmistrz poinformował, że są to działki do dyspozycji.

Nadmienił, że po przejęciu gruntu po ogrodach działkowych, wielkości 40arów, jest to teren przy obwodnicy, bezkolizyjny- zostanie on wystawiony do sprzedaży.

Przewodniczący poinformował, że chodzi mu o kolejność. Zaproponował, na początek wystawienie dużej działki, jeżeli będzie brak nabywcy działki można podzielić. Zapobiegnie to m.in. że do przetargu na mniejsze działki wystąpi kilka osób, a pozostałe działki zostaną niewykorzystane.

Burmistrz Skaluba poinformował, że na spotkaniu z radą porozmawia na temat koncepcji podziału terenu.

Nadmienił, że dla niego kosztowo lepiej by było wystawić jedną działkę, jednakże wątpli by to znalazło nabywcę, jest to teren lepszy na mniejsze działki.

Przewodniczący komisji zaproponował zaopiniowanie wniosku przez komisję. Według Przewodniczącego Wąsowicza wniosek jest zasadny. Pozostaje kwestia podziału, w jaki sposób to zrobić by do budżetu gminy wpłynęły jak największe pieniądze.

Jeżeli chodzi o wpływy do budżetu Przewodniczący komisji poinformował iż. popiera wniosek, ponieważ coraz więcej osób nie płaci za mieszkanie i gmina ma na „barkach” coraz więcej wyroków sądowych gdzie musi zapewnić lokale socjalne. Skutkuje to co roku zabezpieczeniem w budżecie coraz większej kwoty.

W kwestii przeznaczenia pieniędzy pochodzących z podziału terenu, większe zadanie będzie miała komisja budżetu. Czy całość przeznaczyć na zakup kontenerów, czy pewną część. Niemniej jednak nad tematem należy się zastanowić.

Przewodniczący komisji poinformował, że komisja socjalna i rolnictwa popierają wniosek komisji budżetu.

Ad.3

Sprawy bieżące, zajęcie stanowiska w sprawie zakupu sprzętu do rehabilitacji.

Przewodniczący komisji poinformował, że przewodniczący Łukaszewicz na sesji omawiał temat związany

z rehabilitacją. Zwrócił się do komisji socjalnej o ustalenie jaki sprzęt ma być zakupiony i gdzie ma odbywać się rehabilitacja. Obecnie jest to prowadzone w przychodni w małym pomieszczeniu przez p. Mikołajczak. Dodał, że dziś jest umówiony z p. Mikołajczak w celu przedstawienia przez nią listy z najbardziej przydatnym, potrzebnym sprzętem.

Zaznaczył, że jeżeli cokolwiek ma być zakupione to potrzebne są pieniądze, których nie ma zbyt dużo.

Po drugie musi być to sprzęt na którym p. Mikołajczak będzie potrafiła pracować.

Następnie dodał, że nie wiemy jaka będzie polityka prowadzona przez p.Jabłońskiego, czy fizykoterapia pozostanie w Rzepinie.

Przewodniczący Łukaszewicz poinformował, że należy się rozeznac w temacie.

Przewodniczący komisji poinformował, że rehabilitację prowadzi podmiot, na ogół podmiot przy szpitalu bądź jakaś spółka, która ma podpisaną umowę z funduszem i za każdą usługę ma pieniądze.

Dla nas najlepszym rozwiązaniem byłoby udanie się do specjalisty, prowadzącego rehabilitację z pytaniem jaki byłby potrzebny sprzęt, który służyłby dla mieszkańców Rzepina.

Przewodniczący Łukaszewicz poinformował, że zapewne za dwa , trzy miesiące w powiecie wszystkie sprawy związane ze szpitalem się poukładają i będzie można przedstawić Staroście i Dyrektorowi szpitala powyższy temat. Ewentualnie co potrzebujemy lub możemy od siebie jako gmina dać.

Na dzień dzisiejszy musimy wypracować stanowisko w tej sprawie, jaką mamy bazę i co nam będzie potrzebne.

Przewodniczący komisji nadmienił, że bazy nie mamy, ponieważ miejscem rehabilitacji nie może być tak małe pomieszczenie jak obecnie.

Przewodniczący Łukaszewicz poinformował, że nie ma to być miejsce rehabilitacji przykładowo osób po wypadku nie mogących chodzić, tylko rehabilitacja drobnych urazów.

Głos zabrał Burmistrz Skałuba, poinformował, że od dawna są przymiarki do zakupu sprzętu i pomocy. Przy czym są dwie sprawy: rehabilitacja i pogotowie ratunkowe. W miarę możliwości dotowane było pogotowie ratunkowe. Jeżeli chodzi o rehabilitację są ogromne potrzeby, według Burmistrza należy się „zatrzymać” przy budynku i wypracować stanowisko wspólnie z dyrektorem Jabłońskim

i Starostą. Dodał, że z tego co się orientuje obecnie pomieszczenie nieodpłatnie użyczamy, jest ono niefortunnie położone, ponieważ na piętrze co jest przeszkodą dla osób rehabilitowanych.

Poinformował, iż widzi potrzebę wspomżenia punktu rehabilitacji.

Przewodniczący komisji nadmienił, że należy się zastanowić czy obecny budynek spełnia wymogi, ponieważ pod tym kątem budowana była przychodnia.

Jeżeli ma funkcjonować punkt rehabilitacji musi on działać zgodnie z przepisami.

Powiedział, że jak wydawać pieniądze to mądrze, zapewnić takie pomieszczenie które spełnia wymogi.

Dodał, że gabinet fizykoterapii to co innego, niż punkt rehabilitacji.

Poinformował, że należy się zastanowić nad pomieszczeniem, zaproponował kotłownię.

Burmistrz Skałuba przerwał, mówiąc iż dzisiaj p. Piosik z Centrum Pomocy Rodzinie przyjeżdża z projektantami i mają mieć wgląd do tego budynku pod cele osób niepełnosprawnych.

Przewodniczący komisji poinformował, że powyższy temat jest otwarty, należy poczekać na decyzję dyrektora Jabłońskiego. Niemniej jednak rehabilitacja w Rzepinie jest potrzebna i uważa, że dobrze się stało, iż temat został zauważony i podjęty.

W związku z wyczerpaniem tematów Przewodniczący komisji Dariusz Wąsowicz zamknął posiedzenie komisji.

Na tym protokół zakończono.

Protokółowała:

M.Szewczyńska

Przewodniczący Komisji Rolnictwa...

(-) Andrzej Zator