

Protokół Nr 2/2012
z odbytego posiedzenia Komisji Bezpieczeństwa Publicznego,
Porządku i Ochrony Przeciwpożarowej
z dnia 20 kwietnia 2012r. o godz.9.00

Obecni:

- 1.Radzik Marek**
- 2. Olesek Józef**
- 3.Szulc Jerzy**
- 4. Dudzis Jarosław**

Po powitaniu wszystkich obecnych Przewodniczący Komisji Pan Marek Radzik przedstawił następujący porządek obrad:

1. Otwarcie posiedzenia.
2. Opiniowanie projektów uchwał przygotowanych na sesje Rady Miejskiej, która odbędzie się 25.04.2012r.
3. Sprawy różne i wolne wnioski.

Następnie poinformował, iż w związku z obowiązkami służbowymi , w pierwszej kolejności zostanie omówiony przez Pana Stefana Krawczyka projekt uchwały **8.6. w sprawie uchylenia uchwały RM w Rzepinie nr XXX/50/2005 z dnia 18.08.2005r. w sprawie ustalenia regulaminu korzystania z terenu sportowego i parkingu wokół SP w Kowalowie.**

Pan S. Krawczyk poinformował, że uchylenie uchwały wiąże się ze zmianą organizacji kompleksu sportowego przy Zespole Szkół w Kowalowie.

Funkcjonuje tam boisko wielofunkcyjne, głównie do piłki nożnej- z tego względu cały kompleks sportowy, musi być przyjęty jednolitym regulaminem.

Powiedział, że chcąc zmienić regulamin obiektów sportowych, należy postąpić dwustopniowo.

Najpierw musi nastąpić uchylenie podjętej już uchwały, a następnie Rada może przyjąć ogólne zasady dot. organizacji obiektów sportowych przy ZE w Kowalowie i na podstawie tej uchwały Pan Burmistrz wyda stosowne zarządzenie.

Ponieważ nie można zmienić regulaminu i włączyć dodatkowe boiska do obecnego regulaminu z tego względu , że kompetencje przyjęte przez Radę Miejską w 2005r. nie leżą po stronie Rady Miejskiej tylko po stronie Burmistrza Rzepina.

W związku z powyższym to nie Rada może uchwalić regulamin szczegółowy dot. użytkowania obiektów sportowych, tego dokonać może poprzez wydanie zarządzenia Burmistrz Rzepina.

Następnie po ogłoszeniu ww. uchwały w Dzienniku Urzędowym Woj. Lubuskiego dopiero będzie mogła być przyjęta nowa uchwała w sprawie ogólnych zasad korzystania z boisk i Zarządzenie Burmistrza w sprawie regulaminu korzystania z tychże obiektów sportowych. Pytań nie zgłoszono.

Komisja zapoznała się z ww. projektem uchwały.

Następnie głos zabrał Kierownik OPS Pan Sławomir Karatysz informując, iż nowelizacja ustawy z 2011r. wprowadziła obowiązek przygotowania corocznie informacji dot. oceny zasobów Pomocy Społecznej w Gminie Rzepin.

Informacja przedstawia zbiór danych odnośnie zasobów Pomocy Społecznej w Gminie Rzepin.

Informację należy przedłożyć Radzie Miejskiej do 30.kwietnia każdego roku, co niniejszym uczyniono-dodaje.

Pytań nie zgłoszono.

Przewodniczący komisji poinformował, że w związku z tym, iż Pana Burmistrza również obowiązki służbowe wzywają, wobec tego pkt 3 –sprawy różne realizowany będzie w pierwszej kolejności.

Głos zabrał Burmistrz Skałuba prosząc radnych, aby wypracowali stanowisko w sprawie wykupu obiektu w Starkowie, będącego we władaniu Spółki Holenderskiej z przeznaczeniem na świetlicę wiejską.

Poinformował, że toczą się rozmowy z firmą holenderską w sprawie ewentualnego nabycia obiektu, który stanowiłby świetlicę wiejską w Starkowie.

Powiedział, że część radnych brała udział w „ wizji lokalnej” tego obiektu, gdzie stwierdzono, że obiekt nadaje się na świetlicę.

W związku z powyższym prosił o wypracowanie stanowiska w tej sprawie, czy należy iść w kierunku nabycia tego obiektu od Holendra, ponieważ po ostatnim spotkaniu warunkuje wykupem gruntu w przetargu nieograniczonym na terenie Rzepina.

Co prawda wartość gruntu jest niższa niż wartość obiektu, niemniej burmistrz stwierdził, że jeżeli by doszło do sprzedaży gruntu, to wartość za obiekt wynosiłaby tyle co wartość gruntu.

W związku z czym ustalono, żeby na najbliższej sesji wypracować stanowisko, czy wykupić obiekt od Holendra, czy też nie.

Natomiast radny Radzik uważa, iż Pan Burmistrz powinien przedstawić swoje stanowisko, co w tym obiekcie będzie się działo jeśli zostanie wykupiony, ponieważ jest to obiekt duży.

Radny Radzik również był obecny podczas oględzin i stwierdził jednoznacznie, iż jest to obiekt bardzo ładny, lecz jak na m. Starków za duży.

W związku z czym zadał pytanie, czy brano pod uwagę miesięczny koszt utrzymania tego obiektu tj. ogrzewanie, remont, amortyzacja, kto będzie się tym obiektem opiekował, czy będzie przyznany etat?

Zdaniem radnego Radzika cena tego obiektu, jest bardzo wysoka (dla zwołania kilku zebrań), ponieważ z tego co radnemu wiadomo świetlice, które istnieją są praktycznie przez większość roku nieczynne, ponieważ społecznie nikt nie chce się zajmować.

Sołtysi przyjęli na siebie ten obowiązek (oprócz Gajca i Drzeńska), lecz świetlice są zamknięte. W okresie zimowym nie są ogrzewane, dlatego pytał co będzie dalej z obiektem się działo?

Uważa, że grunt w każdej chwili można sprzedać i nic nie trzeba w niego wkładać.

Natomiast w utrzymanie świetlicy trzeba będzie wkładać duże pieniądze.

Aczkolwiek jeśli są na to pieniądze to warto kupić.

Jednakże należy się zastanowić nad tym, czy gmina będzie w stanie ten obiekt utrzymać.

Jeśli - Tak, to radny Radzik jest „za” przejęciem tego obiektu.

Jest jednak zdania, że za takie pieniądze można by wybudować mniejszą świetlicę w Starkowie, którą stać będzie gminę utrzymywać.

Ponadto jest tam ogrzewanie gazowe z butli – jest to bardzo drogie ogrzewanie, metraż jest bardzo duży, poza tym radny Radzik nie daje wiary w to, że będzie osoba chętna, by zajmować się świetlicą społecznie.

Następnie radny Dudzis powiedział, że z tego co mu wiadomo, radny Siejkowski od jakiegoś czasu nadzoruje ten obiekt i dobrze by było, żeby spytać go jakie są koszty utrzymania tego obiektu.

Po drugie jeśli chodzi o ewentualne przejęcie obiektu na mienie gminne – według radnego Dudzisa byłoby to również zabezpieczenie na wypadek różnego typu zdarzeń losowych w gminie.

Jest tam 19 miejsc noclegowych (pokoje z łazienkami).

Burmistrz Skałuba dodaje, że gmina posiada miejsca na wypadek zdarzeń losowych w remizie OSP w Rzepinie.

Radny Dudzis powiedział - żeby koszty się zwracały, trzeba będzie salę wynajmować na różnego rodzaju imprezy, szkolenia itp.

Wiceburmistrz Skwarek powiedział, że jeśli chodzi o zarabianie na tym obiekcie - nie jest do końca tak, gdyż gmina nie może zarabiać.

Burmistrz Skałuba poinformował, że jeśli chodzi o wynajem sali na imprezy, zgodnie z regulaminem jest podpisywana umowa w urzędzie i pieniądze trafiają do kasy urzędu.

Niemniej należy podkreślić, iż na oświacie i kulturze gmina nie zarobi.

Pokazują to świetlice wiejskie, które w chwili obecnej podlegają pod gminę.

Gmina musi płacić za prąd i ogrzewanie.

Należy dodać, że do końca nie jest dograna sprawa z zatrudnieniem - koszty spadłyby również na gminę.

W chwili obecnej są dwie osoby zatrudnione w świetlicy w Drzeńsku i Gajcu oraz jedna osoba w Sułowie z Urzędu Pracy.

Powiedział, że od jakiegoś czasu radny Siejkowski, który jednocześnie jest Sołtysem Starkowa zawiaduje tym obiektem na bazie umowy ustnej z Holendrem.

Nadmienił, iż obiekt jest duży i bez opracowania planu działania, pewne niebezpieczeństwo jeśli chodzi o utrzymanie świetlicy - istnieje.

Gmina dysponuje działką, która może stanowić teren pod budowę świetlicy wiejskiej.

Temat ten przewijał się w ubiegłej kadencji, były różne warianty.

Natomiast jeśli chodzi o wybudowanie świetlicy od podstaw, jest to koszt rzędu 500-600tys.zł.

Obecny obiekt posiada dużo pomieszczeń, kwestią jest dobre zagospodarowanie, jest też bardzo dobre zaplecze kuchenne - dodaje.

Radny J. Dudzis sugerował, aby prowadzić negocjacje z holendrem w sprawie obniżenia ceny tego obiektu.

Burmistrz odpowiedział, iż były próby, by obniżyć cenę, jednak holender nie bardzo zgadza się na to.

Radny Radzik jeszcze raz stwierdził, że obiekt jest bardzo ładny, lecz obowiązek utrzymania będzie spoczywał na gminie, w związku z czym to gmina powinna przedstawić wizję zagospodarowania obiektu oraz koszty utrzymania.

Nadmienił, że aby utrzymać ciepło w granicach 7 °C w zimie w świetlicy (niskie temperatury były krótko) - dzienny koszt ogrzewania wynosił 37 zł. Aczkolwiek w takiej temperaturze można zabezpieczyć tylko obiekt, żeby nie uległ niszczeniu.

Natomiast, żeby utrzymać temperaturę w granicach 20°C - wyniesie to minimum 100zł dziennie, nie licząc energii.

W związku z powyższym p.Radzik proponował, aby przygotować kalkulację.

Ponadto oczekuje informacji ze strony Pana Burmistrza, „**że gminę będzie stać utrzymać ten obiekt**”, wówczas dla radnych będzie to przekonywujące.

Radny Dudzis uważa, że Pan Siejkowski jako Sołtys, nadal bez dodatkowych kosztów dla gminy, najprawdopodobniej będzie nadzorował ten obiekt.

Następnie głos zabrał Przewodniczący Rady Robert Łukaszewicz proponując, aby gmina kupiła obiekt od holendra w momencie, kiedy inwestor holenderski rozpocznie prace inwestycyjne na zakupionej działce od gminy, byłoby to dla gminy wiążące, bardziej realne i korzystne.

Zdaniem Pana Łukaszewicza należy próbować negocjować formę wykupu np. płatność w dwóch transzach.

Przewodniczący zdaje sobie sprawę, że rozmowy z holendrami są ciężkie, lecz uważa, że taki układ byłby najlepszy dla gminy.

Burmistrz Skałuba powiedział, że holender był zainteresowany działką o większej wartości – jadąc z Rzepina w kierunku Gajca (3 ha), która była wyceniona na 860tys.zł - kwota ta pokrywałaby koszty zamiany.

Jednakże zawirowania finansowe holendra wpłynęły na to, że odstąpił od jej kupna.

W chwili obecnej gmina zaproponowała inną działkę o zbliżonej wartości tj. działka poł. przy ul. Okrężnej w Rzepinie.

Wobec powyższego burmistrz zwrócił się z prośbą do radnych o wypracowanie stanowiska w tej kwestii.

Natomiast z rozmów jakie burmistrz prowadził dotychczas z holendrem nie wynika, by wyraził zgodę na rozłożenie kwoty na dwie raty.

Poza tym burmistrz uważa, iż holender kupując grunt, zamierza coś na niej robić, ponieważ pytał jaką funkcję można prowadzić na tym terenie.

Jednakże jednoznacznie nie stwierdził, że wybuduje obiekt w przeciągu dwóch bądź trzech miesięcy - dodaje.

Przewodniczący Rady Robert Łukaszewicz powiedział, że jest „za” tym, by dokonać przejęcia od holendra obiektu w Starkowie.

Radny Radzik jest również „za” tym - w przypadku jeśli transakcja jest korzystna dla Gminy.

Następnie Przewodniczący Komisji poinformował, że do komisji wpłynęło pismo Pana Mariana Liedtke w sprawie wyrażenia zgody na ustawienie znaku zakazu i zatrzymywania przy ul. Kasztanowej w Rzepinie.

Powiedział, że temat ten był już poruszany.

W ub. roku Pan Liedtke zgłosił do komisji kwestię hydrantu, który znajduje się na ww. ulicy i jest zastawiany samochodami.

Jednakże z tego co p. Radzikowi wiadomo można wyznaczyć miejsce poboru wody i miejsce to odpowiednio oznakować, wówczas będzie obowiązywał zakaz zatrzymywania się i postoju na danym odcinku drogi.

Powiedział, że przepis mówi, że „mijanka” powinna wynosić 23m na długości, tak żeby mógł zmieścić się swobodnie pojazd pożarniczy, czyli jeden znak powinien być przed hydrantem, który umożliwiałby zatrzymywanie się, a za hydrantem ustawić znak odwołujący zakaz zatrzymywania się.

Natomiast w przypadku pozytywnej opinii komisji należy spodziewać się interwencji innych mieszkańców.

Pan Radzik po raz kolejny zgłosił kwestię opracowania planu organizacji ruchu, którą zatwierdziła by Rada i odpowiednie instytucje.

Zwrócił się więc do Pana Burmistrza, żeby udzielić odpowiedzi, że organizacja ruchu pozostaje bez zmian, a komisja nie będzie się zajmować tymi sprawami.

Burmistrz Skałuba odpowiedział, że nie jest tak, że na każde pismo złożone przez danego mieszkańca musi być przychylna opinia dot. zmiany organizacji ruchu.

Burmistrz uważa, że organizacja ruchu na Oś. Leśnym jest prawidłowa.

Jeśli chodzi o ul. Kasztanową jest to ulica krótka, lecz z zatoczką, która daje możliwość zawrócenia wozem strażackim.

Hydrant jest na ul. Kasztanowej i na ul. Świerkowej, wozy strażackie są nowoczesne dające wysokie ciśnienie więc nie powinno być problemów.

Natomiast wprowadzenie znaku mogłoby spowodować zawirowania wśród sąsiadów.

W przypadku ustawienia znaku zakazu zatrzymywania i postoju, w tym momencie cały postój przeniósłby się na ul. Świerkową, co z kolei nie pasowałoby tym mieszkańcom.

Powiedział, że nie widzi problemu jeśli chodzi o zabezpieczenie ppoż. na tej ulicy.

Natomiast każda zmiana organizacji ruchu rodzi koszty dla gminy.

Zdaniem Pana Burmistrza sprawę należy zakończyć udzielając odpowiedzi, że zmiany organizacji ruchu nie będzie.

Radny Dudzis dodaje, że brama wjazdowa powinna być usytuowana w odległości 5 m od następnej działki.

Pani E. Pych odpowiedziała, że jest to sprawa Nadzoru Budowlanego - NB dokonuje odbioru budynku.

Pan Dudzis odpowiedział, że w tamtym czasie odbioru dokonywał pracownik urzędu.

W związku z czym gmina popełniła błąd- po pierwsze ten Pan wjeżdża na posesję od ul. Kasztanowej, a pod drugie ten wjazd jest źle zrobiony, ponieważ powinien mieć 5 m, a ma 2,5m.

Dlatego znając sprawę radny Dudzis uważa, że duża wina leży po stronie gminy, lecz dot. to ówczesnej władzy.

W związku z powyższym komisja wypracowała następującą opinię, by nie zmieniać organizacji ruchu na ww. ulicy.

Kolejna sprawa - Pan Józef Lubecki zwrócił się o zmianę organizacji ruchu przy ul. Poznańskiej.

Komisja wyraziła zgodę na zmianę organizacji ruchu zgodnie z obowiązującymi przepisami- koszty z tym związane poniesie zainteresowany.

Następnie Przewodniczący Komisji poinformował, że Komitet Społeczny Mieszkańców Rzepina wyraził swój sprzeciw w sprawie wydania negatywnej decyzji dot. zmiany organizacji ruchu na ul. Nowotki i Nadtorowej.

Pani E. Pych dodaje, że po udzielonej odpowiedzi przez urząd, Komitet Społeczny zwrócił się do Burmistrza o zorganizowanie spotkania.

Do takiego spotkania doszło, obecni byli również przedstawiciele Starostwa Powiatowego w Słubicach, na którym uzgodniono, że zostanie wystosowane pismo do Starostwa z propozycją zmiany treści tabliczki pod znakiem B-5 zatwierdzonej przez Starostwo Powiatowe w Słubicach na drodze Powiatowej Nr 1254 F ul. Słubickiej oraz drogach gminnych nr 102739F i 102732F – ul. Nadtorowej i Nowotki w Rzepinie.

Urząd zwrócił się z prośbą o zmianę treści tabliczki z „**Nie dotyczy dojazdu do miejsca garażowania i miejsca wykonywania pracy**” na zapis „**Nie dotyczy dojazdu do miejsca garażowania, dojazdu w celu za lub rozładunku w gminie Rzepin**”.

Na ww. pismo nie ma do chwili obecnej odpowiedzi (pismo zostało wystosowane w dniu 09.03.2012r.).

Pani E. Pych monitowała w dniu wczorajszym - odpowiedź była następująca- Starostwo oczekuje na opinię Komendy Powiatowej Policji.

W ślad za tym w dniu 16.04.2012r. zostało wystosowane pismo do Komendy Powiatowej Policji w Słubicach w sprawie wydania opinii dot. zmiany treści tabliczki.

Pan Radzik powiedział, że Komisja Bezpieczeństwa powinna być informowana na bieżąco w tej kwestii, ponieważ miał taką wiedzę, że sprawa została zakończona, jednak jak wynika z powyższego sprawa toczy się nadal.

Prosił więc, aby do momentu wyczerpania przez urząd wszystkich możliwości administracyjnych nie kierować tej sprawy do Komisji Bezpieczeństwa.

Ponieważ pierwszy etap sprawy jest rozpoczęty wspólnie z komisją, natomiast urząd wykonuje dalsze czynności nie informując o tym członków komisji.

Głos zabrał radny Dudzis proponując następujące rozwiązanie- ponieważ sprawa ta toczy się bardzo długo, dlatego prosił, aby poinformować Komendanta Powiatowego i Komendanta Komisariatu Policji w Rzepinie o tym, że zostaną ściągnięte tabliczki znajdujące się pod znakiem – pozostawić tylko sam znak.

Uważa, że nie powinno być problemu i raz na zawsze problem ten będzie rozwiązany.

Przewodniczący Radzik, popiera wypowiedź przedmówcy.

Powiedział, że Gmina powinna również zająć swoje stanowisko w tej sprawie.

Uważa, że odpowiedź powinna być następująca - **zmiana ruchu nie nastąpi**.

Ponieważ każdy kierowca nie musi znać naszego języka, a znak obowiązuje dla wszystkich. Natomiast tabliczki mogą być przydatne jedynie dla ruchu lokalnego.

Zdaniem Pana Radzika nie należy rozpoczynać od nowa procedury dot. zmiany tabliczki, lecz należy zdecydowanie powiedzieć „NIE”.

Organizacja ruchu jest wprowadzona i taka pozostanie -dodaje.

Kolejna sprawa jaką poruszył przewodniczący to – jednostka OSP w Sułowie.

Pytał czy, kwestia remizy OSP jest rozwiązywana na miarę możliwości finansowych gminy?.

Burmistrz Skałuba poinformował, że stan techniczny dachu groził zawaleniem.

W związku z czym gmina wystąpiła z zapytaniem o cenę dot. remontu dachu.

W chwili obecnej jest wykonywany remont dachu – koszt ponad 14.000zł.

Ponadto dwie jednostki są zarejestrowane w KRS oraz jednostka OSP w Lubiechni W. i w Sułowie, które zabezpieczają całą gminę pod względem ppoż.

Niemniej jednostka w Sułowie nie jest pomijana, a w miarę możliwości fin. gminy są przekazywane środki na zabezpieczenie spraw technicznych ww.jednostek OSP.

Przewodniczący komisji dodaje , że są cztery jednostki OSP w Gminie Rzepin , które współfinansuje gmina. Dwie jednostki są w II kat. jednostek operacyjno-technicznych i dwie są w III kat. , czyli Lubiechnia Wielka i Sułów.

Powiedział, że Gmina stara się nie wychodzić jeśli chodzi o doposażenie tych jednostek poza regulamin, który obowiązuje.

W chwili obecnej jednostki OSP są wyposażone w regulaminowy sprzęt jaki obowiązuje w tych kat. w jakiej one w tej chwili są.

Ponadto Pan Radzik poinformował, że wpłynęło pismo mieszkańców Kowalowa, którzy chcą się budować przy ul. Starkowskiej tj. Pana A.Wrąbel, Pana P.Lasek, Pani J.Zator. Mieszkańcy Ci chcą się podłączyć do wodociągu miejskiego, lecz mają pewne trudności, ponieważ Spółka EKO nie wyraża zgody.

Jednakże z tego co mu wiadomo Spółka EKO nie może zabronić podłączenia się do wodociągu.

Burmistrz Skałuba odpowiedział, że ww. osoby nie kupiły od gminy działek, nabyły od osoby prywatnej .

Powstał więc problem z podłączeniem się do wodociągu.

Jedna osoba zgłosiła się do spółki o wydanie tzw. promesy.

Promesa taka została wydana , aczkolwiek Pani Dyrektor myślała , że dot. to jednej działki.

Jak się okazało jest tam dziewięć działek budowlanych, w związku z czym przekrój rury nie daje możliwości podłączenia się.

Należy więc położyć ok. 500m wodociągu.

W związku z powyższym jest tu błąd właściciela gruntu, który nie ustalił warunków z gminą dot. partycypacji w kosztach i wykonaniu tego zadania.

W chwili obecnej nikt nie wyda im warunków na podłączenie się do miejskiej sieci wodociągowej.

Nadmienił, że będzie tam również problem z drogą i wjazdami.

W chwili obecnej burmistrz ma na względzie, żeby ten wodociąg w przyszłym roku wykonać, lecz tylko do granicy działki.

Natomiast wewnątrz trudno burmistrzowi powiedzieć kto to wykona.

Pan Radzik uważa, że nie powinno być problemu , ponieważ jest tam wodociąg, który swego czasu doprowadzał wodę do byłego SKR.

Jest to wodociąg o dużej wydajności wody.

Zdaniem p. Radzika gmina nie powinna partycypować w kosztach uzbrojenia prywatnych działek, niemniej chodzi o to , żeby gmina wydała zezwolenia na podłączenie się do istniejącego wodociągu.

Burmistrz odpowiedział , żeby mieszkańcy zwrócili się do Spółki EKO , jeśli zostaną wydane pozytywne warunki - będą się podłączać.

Raz jeszcze poinformował, że administratorem wodociągu jest Spółka EKO.

W związku z powyższym Pan Radzik prosił, aby Spółka EKO podjęła odpowiednie działania, by coś w tym kierunku zrobić.

Następnie przystąpiono do realizacji punktu 1.

Podjęcie uchwał w sprawie:

8.1. zmiany WPF Gminy Rzepin na lata 2012-2015.

Pani Skarbnik wyjaśniła, że projekt uchwały 8.1. i 8.2. w sprawie zmiany uchwały budżetowej są to uchwały równorzędne .

Następnie podyktowała zmiany.

Z pytaniem zwrócił się Przewodniczący Rady Pan Łukaszewicz – z jakich pieniędzy będzie wykonywany remont pomieszczeń znajdujących się na I piętrze budynku po byłej przychodni zdrowia?

Pani Skarbnik odpowiedziała, że przeznaczone 30 tys.zł na remont pomieszczeń- są to środki ZAMK.

Pytał nadto ile pieniędzy Powiat przydzielił na remont pomieszczeń po Pogotowiu?

Ponieważ z tego co Przewodniczącemu wiadomo mają być tylko pomalowane ściany.

Wobec tego jest zaniepokojony tą sprawą, że Dyrektor ZOZ przeznaczył środki tylko na odświeżenie tych pomieszczeń.

Natomiast pomieszczenia te wymagają przystosowania dla osób niepełnosprawnych, czyli wymiana drzwi oraz wykonania wiele innych prac celem prawidłowego funkcjonowania fizykoterapii.

Uważa , że Gmina Rzepin została wystawiona do „wiatru” , ponieważ dofinansowuje inną działalność, natomiast w zamian otrzyma nie wiele.

Ponadto poinformował, że Sołtys wsi Lubiechnia Wielka wzywa Radę do usunięcia naruszenia prawa poprzez podjęcie uchwały w sprawie wyodrębnienia funduszu sołectkiego.

Natomiast § 27 Statutu Sołectwa określa - cytat „wydatkami sołectwa jest udział w budżecie gminy zgodnie z uchwałą Rady Miejskiej w sprawie procedury uchwalania budżetu w wysokości 23% odpisu wymiaru podatku rolnego na dany rok, niemniej jednak niż 8.000zł.

Pani Skarbnik wyjaśniła, że dotychczas tak to funkcjonowało.

Przewodniczący Rady pytał , czy podjęta uchwała o wyodrębnieniu funduszu została podjęta zgodnie z prawem?.

Pani Skarbnik odpowiedziała, że – Tak.

Jednakże będzie obowiązywać od następnego roku.

Następnie radny Dudzis powiedział, że wcześniej było mówione , że 30 tys.zł idzie na remont pomieszczeń przeznaczonych na rehabilitację , a jak się okazuje idą na remont pomieszczeń, które będą przeznaczone na pogotowie.

Prosił , żeby do sesji było wszystko rozpisane i dokładnie powiedziane, ponieważ nie może być tak, że Gmina Rzepin przeznaczy 30.000zł na remont pomieszczeń dla pogotowia , a ZOZ tylko pomaluje pomieszczenia po pogotowiu.

Powiedział, że w czasie oględzin tych pomieszczeń (obecna była Pani Komar) stwierdzono, że pomieszczenia te wymagają remontu , a nie tylko odświeżenia ścian.

W niektórych miejscach trzeba zbić kafelki, poszerzyć drzwi, pewne rzeczy wymienić, ponieważ rehabilitacja w tym miejscu ma służyć mieszkańcom docelowo , a ewentualnie w kolejnych latach nastąpi rozbudowa.

Prosił więc , aby Pani Skarbnik o tym pamiętała, ponieważ jest również we władzach gminy i powinna wiedzieć więcej na ten temat, gdyż Skarbnik Gminy ma również prawo decydowania o pewnych rzeczach oraz mówienia, że powinno być tak , lub inaczej.

Pani Skarbnik odpowiedziała, że w międzyczasie zasięgnie informacji na jaki cel konkretnie kwota 30 tys.zł zostanie przeznaczona i udzieli odpowiedzi na sesji.

Ponadto poinformowała, że jeśli chodzi o projekt pn.”Rzepin na palecie” – 75% dotacji z UE, środki z budżetu państwa 10% , wkład własny gminy w wysokości 15% - wartość całego projektu wynosi 35081,84zł.

Kolejny projekt pn.”Witaj w Puszczy Rzepińskiej” - 85% dotacji z UE, środki z budżetu państwa 10% , wkład własny gminy w wysokości 5% oraz koszty niekwalifikowalne w kwocie 24.787,50 zł.(środki poza projektem) – łącznie impreza letnia będzie wynosić – 92.343,95zł.

Więcej pytań nie zgłoszono.

Komisja zapoznała się z ww. projektami uchwał.

Ad.8.3. zatwierdzenia planów pracy poszczególnych komisji RM na 2012r.

Przewodniczący Rady poinformował, że w związku z treścią § 119 Statutu Gminy Rzepin na chwilę obecną nie ma możliwości zmniejszyć ilości komisji rady.

Pytań nie zgłoszono.

Komisja zapoznała się z projektem uchwały.

Ad.8.4. uchylenia uchwały nr XVIII/142/2012 RM w Rzepinie z dnia 22.03.2012r. w sprawie przeznaczenia do sprzedaży w drodze bezprzetargowej nieruchomości zabudowanej stanowiącej własność gminy Rzepin.

Pan Mirosław Moskalski wyjaśnił, że Nadzór Wojewody w Gorzowie Wlkp. zwrócił uwagę, na uchwałę podjętą wcześniej, którą na najbliższej sesji należy uchylić, ponieważ lokal, który został przeznaczony do sprzedaży nie był wyodrębniony.

W związku z powyższym podjęta uchwała narusza prawo.

Wobec czego, aby nie prowadzić korespondencji na wniosek Pana Przewodniczącego przygotowano nową uchwałę w sprawie uchylenia podjętej uchwały w dniu 22.03.2012r.

Pytań nie zgłoszono.

Komisja zapoznała się z projektem uchwały.

Ad.8.5. wyrażenia zgody na wynajem w drodze przetargowej na okres 10 lat lokalu użytkowego w hali sportowej przy ZSO w Rzepinie ul. Woj. Polskiego 30.

Pani Krystyna Janicka poinformowała, że minął 3 –letni okres umowy, która była zawarta z podmiotem (z-d kosmetyczny).

Dzierżawa lokalu odbędzie się w przetargu nieograniczonym.

Nadmieniła, iż dzierżawa na okres powyżej 3 lat musi być poparta uchwałą Rady Miejskiej, co niniejszym uczyniono.

Pytań nie zgłoszono.

Komisja zapoznała się z projektem uchwały.

Ad.8.7. odstąpienia od zwrotu udzielonej bonifikaty związanej z nabyciem od gminy lokalu mieszkalnego.

Pan Moskalski wyjaśnił, że Państwo Waraksa w 2007r. nabyli od gminy lokal mieszkalny. Natomiast w 2011r. sprzedali ten lokal dla osoby nie będącą w rozumieniu Kodeksu Cywilnego osobą bliską.

W uzasadnieniu tłumaczą, że z uwagi na zmianę miejsca wykonywania pracy nabyli nieruchomość w miejscu, gdzie obecnie pracują.

Natomiast środki, które uzyskali ze sprzedaży lokalu zamierzają przeznaczyć na zakończenie prac związanych z budową domu mieszkalnego.

W związku z powyższym proszą o uwzględnienie ich prośby i odstąpienia od żądania zwrotu udzielonej bonifikaty.

Pytań nie zgłoszono.

Komisja zapoznała się z projektem uchwały.

Nadto Przewodniczący komisji poinformował, że Nadleśnictwo Rzepin organizuje w dniach 23-27 tydzień sprzątania terenów leśnych na terenie całego Nadleśnictwa Rzepin.

W akcji udział bierze Gmina Rzepin oraz wszystkie szkoły.

Udział w akcji będzie brało 6 klas - Szkoła Podstawowa i Gimnazjum, natomiast z LO 2 klasy.

Zebrane śmieci zostaną wywiezione na wysypisko w Kunowicach.

Poza tym radny Jarosław Dudzis organizuje grupę ludzi z Oś. Leśnego.

Zdaniem radnego Radzika wspólnymi siłami w miarę możliwości tereny zostaną uprzątnięte tak, aby Rzepin wyglądał nieco ładniej i żeby był bardziej czysty.

Pan Moskalski dodaje, że Gmina Rzepin ok. 20 ton śmieci już odstawiła na wysypisko.

Ponadto zgłosił kwestię zachowania bezpieczeństwa przy SP Nr 1 w Rzepinie, ponieważ rodzice wysadzają swoje dzieci z samochodu w biegu, na jezdni.

Proponował, żeby w miarę możliwości wyznaczyć miejsce na placu szkolnym.

Ponadto radny Olesek zgłosił problem dokończenia ciągu pieszo - rowerowego, który kończy się ok. 200-300m przed stadionem.

Ponieważ z tego co mu wiadomo „Dni Rzepina” odbędą się na stadionie miejskim, pytał więc czy brano pod uwagę tę kwestię?.

W związku z nieobecnością Pana Burmistrza radny Radzik odpowiedział, że z wiedzy jaką posiada Firma Strabag naprawiała ciąg pieszo-rowerowy.

Na tym protokół zakończono.

Protokółowała:

M. Szewczyńska

Przewodniczył:

Przewodniczący Komisji Bezpieczeństwa...

Marek Radzik