

**Protokół z odbytej XXII sesji
Rady Miejskiej w dniu 29 września 2008r. o godz.16:00
w sali konferencyjnej Urzędu Miejskiego w Rzepinie.**

1.Sprawy regulaminowe

Ad.1.1.

Otwarcie sesji i stwierdzenie quorum.

Przewodnicząca Rady Barbara Szostak otworzyła XXII sesję Rady Miejskiej. Po powitaniu radnych i przybyłych gości oświadczyła, iż zgodnie z listą obecności, aktualnie w sesji uczestniczyło 13 radnych (nieobecni usprawiedliwieni radny Robert Łukaszewicz i Dariusz Wąsowicz), co wobec ustawowego składu rady 15 radnych, stanowi quorum pozwalające na podejmowanie prawomocnych decyzji (*lista obecności radnych i gości stanowi załącznik nr 1 i 2 do niniejszego protokołu*).

Ad.1.2.

Zgłoszenie uwag i poprawek do porządku obrad.

Przewodnicząca poinformowała, iż wprowadza się autopoprawkę do uchwały 8.2. w sprawie wyrażenia zgody na wydzierżawienie w drodze bezprzetargowej na okres 10 lat części nieruchomości zabudowanej przy ul.Słubickiej 4 w Rzepinie oraz 8.9. w sprawie przeznaczenia do sprzedaży w drodze przetargu ograniczonego nieruchomości st. własność Gm. Rzepin w celu polepszenia warunków zagosp. posiadanej działki - pierwotna wersja mówiła o przetargu nieograniczonym.

Burmistrz Dudzis wyjaśnił, iż w projekcie uchwały 8.2. w pierwotnej wersji, były wymienione trzy działki , w chwili obecnej jest to jedna działka o nr 1385. Następnie głos zabrał radny Andrzej Pych wnioskując o wycofanie z porządku obrad projektu uchwały 8.2. w celu ponownego rozpatrzenia przez burmistrza lub też zmiany zapisu - na „w sprawie wydzierżawienia w drodze przetargowej”- jest „ w sprawie wydzierżawienia w drodze bezprzetargowej”. Nadmienił, iż zgodnie z ustawą o samorządzie gminnym burmistrz może wydzierżawić na okres 3 lat. Natomiast na okres 10 lat- może , lecz za zgodą rady. Zwrócił się więc z prośbą, aby burmistrz nie zmuszał radnych , żeby łamali prawo. Dlatego wnosi o wycofanie projektu uchwały 8.2. z porządku obrad.

Natomiast radny J.Dudzis poinformował, iż podobną uchwałę rada kilka sesji wstecz podejmowała też na okres 10 lat na dzierżawę pomieszczeń dla firmy ochraniarskiej znajdującej się w budynku urzędu. W związku z czym jeśli projekt uchwały 8.2. jest niezgodny z prawem to należy rozumieć, że poprzednia uchwała była również niezgodna. Dlatego prosił o wyjaśnienie radcę prawnego Pana Ryszarda Koniecznego.

Na wstępie burmistrz Skałuba wyjaśnił, że zgodne z prawem jest to, że burmistrz ma możliwość wydzierżawienia na okres do 3 lat.

Jednakże wpłynął wniosek ze strony osoby zainteresowanej o dzierżawę na okres 10 lat, w związku z tym została przygotowana ww. uchwała.

Ponadto głos zabrał radny Marek Radzik- pytając dlaczego zmieniono podstawę prawną, wycofano uchwałę, która zabrania wydzierżawiania w drodze bezprzetargowej - w pierwszej wersji projektu uchwały, była ujęta. W związku z tym zwrócił się z pytaniem do mecenasa, czy swoją opinię składa na zamówienie danej osoby, gdyż na poprzedniej sesji opinia była następująca – można wydzierżawić ten lokal, jedynie w drodze przetargu.

Wobec powyższego głos zabrał radca prawny informując, iż radni dobrze wiedzą, że rada może wydzierżawić część lokalu na okres powyżej 3 lat.

Jednakże nie przypomina sobie, żeby wypowiadał się, że nieruchomości nie można wydzierżawić bezprzetargowo- można – potwierdza to ustawa o gospodarowaniu nieruchomościami.

Natomiast w tym konkretnym przypadku projektodawcą jest burmistrz i jeżeli wpłynął wniosek z prośbą o dzierżawę 10- letnią, a burmistrz w tym zakresie przychyła się do wniosku, to nie można zarzucać burmistrzowi, dlaczego nie wydzierżawia na okres 3 lat.

Jest to jego wola i kompetencja decydowania, a dzierżawa na okres 10 lat wymaga zgody rady.

Nadmienił również, iż uzasadnienie do uchwały jest zdawkowe, żeby uzasadnienie zawierało to, co jest ujęte we wniosku (jaką liczbę mieszkańców Gminy Rzepin, spółka ta obsługuje), to radni byliby zorientowani, że są jednak argumenty przemawiające za tym, aby rozważyć dzierżawę w drodze bezprzetargowej.

Następnie radny Radzik pytał, dlaczego wycofano z podstawy prawnej uchwałę, która zabraniała dzierżawę bezprzetargową.

Ponieważ w nagłówku nowego projektu, który radni otrzymali tuż przed sesją już nie ujęto tej uchwały (tj. uchwała nr XIX/55/2004 RM z dnia 17.08.2004r. w sprawie ustalania zasad dzierżawy, najmu i użyczenia lokali użytkowych), gdyż zdaniem radnego Wojewoda po otrzymaniu poprzedniej uchwały i obecnej na pewno ją uchyli.

Radca prawny natomiast wyjaśnił, iż poprzednia uchwała dotyczyła lokali, a w tej uchwale mamy do czynienia z częścią nieruchomości. Jest to, ta podstawowa różnica między uchwałą, która pierwotnie była w sentencji powołana, a obecną wersją uchwały. Natomiast jeżeli będzie dobre uzasadnienie do tej uchwały, to Nadzór Prawny Wojewody nie będzie miał uwag.. Tym bardziej, że zgodnie z kompetencjami rada ma prawo orzec, bądź nie, o przekazaniu tej nieruchomości w dzierżawę w drodze bezprzetargowej na okres do 10 lat.

Burmistrz Dudzis wyjaśnił, iż ujęta w podstawie projektu uchwały 8.2. uchwała mówiąca o ustaleniu zasad dzierżawy po prostu została ujęta przez niedopatrzenie, gdyż poprzednia uchwała nie ma w ogóle związku z obecnym projektem uchwały tj. 8.2. dlatego została wycofana.

Następnie Przewodnicząca wyjaśniła, że był czas od poprzedniej sesji (uchwała ta była również tematem obrad), aby wszystkie wątpliwości z tym związane wyjaśnić.

Zwróciła się do radnego Pycha, czy zgłoszony wniosek o wycofanie uchwały podtrzymuje, czy ewentualnie do momentu podjęcia uchwały będzie przygotowane sensowne wyjaśnienie.

Wobec powyższego głos zabrał radny Kazieczko, stając w obronie tego projektu uchwały dlatego, że umowa była zawarta na „starą” część budynku przychodni na czas nieokreślony. Lekarze rodzinni obsługują mieszkańców Gm. Rzepin i aby mogło to nadal funkcjonować radni powinni zapewnić dla tej spółki lokal. Dotychczas obowiązywała umowa na starą część budynku, w związku z tym, że Przychodnię z inicjatywy burmistrza i Rady Miejskiej rozbudowano następuje konieczność podpisania nowej umowy. Dlatego w interesie wszystkim mieszkańców naszej gminy jest kontynuowanie współpracy z tą spółką.

Ponownie głos zabrał radny Pych informując, iż podtrzymuje zgłoszony wniosek formalny, dodając iż nie jest przeciwny Firmie ESKULAP, niemniej dąży do tego, żeby było wszystko zgodne z prawem, przecież firma może stanąć do przetargu, a na pewno wygra i wówczas wszystko będzie dobrze.

Burmistrz Skałuba wyjaśnił, iż nie wie jak radny Pych wyobraża sobie przygotowanie przetargu na tego typu obiekt, bo w obiekcie tym jest prowadzona specyficzna działalność, dlatego w specyfikacji przetargowej musiałyby być określone, że jednostką wygrywającą jest firma, która ma podpisaną z Narodowym Funduszem Zdrowia umowę na obsługę tej konkretnej liczby osób.

Rady Pych dodaje, iż on nie wie jakby to miało wyglądać, są od tego w urzędzie odpowiedni pracownicy.

Następnie głos zabrał radny J. Dudzis zwracając uwagę radnemu Pychowi, dlaczego dzierżawa bezprzetargowa jest nieprawna, skoro prawnik mówi, że wszystko jest zgodnie z prawem. Prosił więc mecenasa o potwierdzenie.

Pan Konieczny potwierdził, że rada ma prawo wydzierżawić na okres do 10 lat w drodze bezprzetargowej część nieruchomości.

Dodając, iż lokal ten sam w sobie, nie ma praktycznie żadnej wartości.

Wartość mają ludzie i rynek, jak ktoś ma ok. 7.000 pacjentów, to może nawet „w stodole” otworzyć działalność i obsługiwać tych ludzi, a więc ogłoszenie o przetargu w tej konkretnej sprawie nie wiele da, gdyż jeśli wolą gminy będzie przeznaczenie tego lokalu na cele podstawowej opieki zdrowotnej, to na pewno nikt inny się tu nie zgłosi.

Radca stwierdził, iż w tym przypadku decyduje ten, kto najszybciej przejął pacjentów.

Przewodnicząca podziękowała panu Koniecznemu za wyjaśnienia.

Następnie głos zabrał radny Radzik informując, iż na komisji zwrócił się z pytaniem za jaką kwotę będzie dzierżawiony przedmiotowy lokal – nie otrzymał odpowiedzi, a nawet burmistrz Dudzis przyniósł artykuł z gazety, gdzie mówiło się, że w takiej sytuacji kwota powinna być podana.

Ponadto pytał na czyj wniosek firma ESKULAP przeniosła się do nowej części obiektu, jeszcze przed podjęciem uchwały.

Firma ta posiadała lokal i miała gdzie leczyć ludzi. Kwestią jest opracowanie odpowiedniej specyfikacji przetargowej i przeprowadzenie przetargu. Uważa, że żyjemy w czasach demokracji i nie ma równych i równiejszych, okres ten został już za nami, a jak wynika z powyższego powraca jednak na tą salę.

Następnie głos zabrał burmistrz Dudzis odpowiadając na zarzuty radnego Radzika - czynsz będzie naliczony zgodnie z zarządzeniem burmistrza, do czynszu doliczony będzie koszt energii, gazu itp. Natomiast kwotę za dzierżawę ustala się w umowie, gdyż umowę można zmienić aneksem, a uchwałę nie.

Na pytanie dlaczego przychodnię już przeniesiono – z dwóch podstawowych powodów:

po pierwsze – obowiązkiem burmistrza jest zapewnienie mieszkańcom gminy podstawowej opieki zdrowotnej,

drugi powód jest natury praktycznej, gdyż dotychczas przychodnia funkcjonowała na parterze i I piętrze.

W wyniku modernizacji przychodni parter został całkowicie odcięty od I piętra i nie byłoby fizycznej możliwości funkcjonowania.

Na tym zamknięto dyskusję na powyższy temat, przystąpiono więc do głosowania nad wnioskiem radnego Pycha.

Za przyjęciem wniosku radnego Pycha o wycofanie projektu uchwały 8.2. z porządku obrad głosowało 3 radnych (A.Udziela, A.Pych, M.Radzik), 8 było przeciw (A.Adamski, B.Bulcewicz, J.Dudzis, J.Karaśkiewicz, G.Kazieczko, J.Rycerz, G.Oczyński, B.Szostak), 2 się wstrzymało (J.Olesek, St.Waszczyszyn).

Wobec powyższego wniosek radnego Pycha został oddalony.

Ad.1.3.

Przedstawienie porządku obrad.

Za przyjęciem przedstawionego porządku obrad głosowało 12 radnych, 1 się wstrzymał (Andrzej Pych).

Ad.1.4.

przyjęcie protokołu z poprzedniej sesji.

Przewodnicząca poinformowała, iż radni nie wnieśli poprawek i zastrzeżeń do protokołu z sesji odbytej w dniu 19.08.2008r. w związku z czym przyjęcie protokołu poddała pod głosowanie.

Za przyjęciem protokołu z poprzedniej sesji głosowało 13 radnych.

Ad.1.5.

interpelacje, wnioski, zapytania i sprawy różne.

Radny Pych zgłosił wniosek Klubu Radnych „Wspólna Gmina „ o zabezpieczenie środków na 2009r. na :

1.Zagospodarowanie terenu wokół źródła artezyjskiego przy ścieżce pieszo-rowerowej przy ul. Poznańskiej;

- zakup i montaż ławek,

- zakup i montaż lamp,

- wykonanie tablicy informacyjnej o tym miejscu w dwóch językach.

2. Opracowanie projektu na zagospodarowanie terenu na skrzyżowaniu ul. Moniuszki z ul. Poznańską.

3.Zakup kontenerów – toalet publicznych z lokalizacją na Starym Mieście i przy cmentarzu komunalnym w Rzepinie i w Kowalowie.

Ponadto w imieniu mieszkańców ul. Akacyjowej zgłosił problem, gdyż w niedalekiej odległości od ich domostw powstaje stacja paliw. Mieszkańcy są zaniepokojeni tym bardziej, że wjazd samochodów na CPN będzie się odbywał istniejącą drogą brukową.

W związku z czym prosił burmistrza o wyjaśnienie.

Następnie radny Radzik poinformował, iż rok temu na jednej z sesji z budżetu sołectwa Kowalów zdjęto 27 tys. zł. Burmistrz na trzykrotną interwencję radnego obiecał, że te pieniądze będą zwrócone z przeznaczeniem na budowę chodnika przy ul. Słubickiej w Kowalowie.

Jednakże w uchwale w sprawie zmian budżetu i w budżecie nie znajduje tej kwoty.

Prosił również o wyjaśnienie kwestii , czy gmina finansuje przejazdy autokarowe kibiców na mecze.

Podziękował również burmistrzowi za udzielenie odpowiedzi na zgłoszoną interpelację na jednej z sesji, która dot. ul. Łokietka.

Nadmienił także, iż Pan Krynicki bardzo mocno się troszczy o uporządkowanie odcinaka drogi ul. Łokietka.

W związku z czym uważa, iż pilniejszą sprawą jest uporządkowanie terenu na Placu Ratuszowym (parking), gdyż stojące tam od wielu lat gołe słupki szpecą swoim wyglądem jak również zabezpieczenie budynku po byłej Restauracji "Pod Jeleniem".

Wnioskował więc, aby burmistrz podjął działania administracyjne w stosunku do dwóch ww. spraw.

Następnie głos zabrał radny J. Dudzis informując, iż komisja Bezpieczeństwa zajmowała się sprawą eternitu, w związku z czym prosił burmistrza o pomoc przy jego usuwaniu.

Dochodzą głosy od mieszkańców, że dość duża liczba osób chciałaby usunąć ten niebezpieczny azbest z dachów. Wnioskował więc, aby gmina częściowo pomogła w jego usuwaniu, bo na pewno łatwiej będzie usunąć przy pomocy gospodarzy bądź właścicieli, niż później zbierać po lasach, czy rowach. Tym bardziej, że gmina może się ubiegać o dofinansowanie z UE.

Następna sprawa dot. oświetlenia – wnioskuje, aby ustawić słupy oświetleniowe w alejce w kierunku cmentarza w Rzepinie, proponował ustawić takie same lampy jak na cmentarzu. Minęło już dwa lata, gdzie się mówiło o kompleksowej wymianie lamp, a oświetlenia jak nie ma, tak nie ma, więc może warto by, było właśnie w tym miejscu ustawić kilka słupów oświetleniowych.

Ponadto zgłosił problem w imieniu mieszkańców ul. Sikorskiego - przy ostatnich budynkach nie ma, ani jednej lampy, a dookoła jest las. Prosił więc o ustawienie w tym miejscu choćby jednego słupa oświetleniowego.

Proponował także, aby w budżecie na 2009r. zaplanować środki na zakup kamery z przeznaczeniem usytuowania jej przy MDK w Rzepinie.

Pytał również, czy w 2009r. budowa ronda na skrzyżowaniu ul. Słubickiej z ul. Mickiewicza jest aktualna.

Na zakończenie wystąpienia zgłosił sprawę estetyki miasta, mianowicie dot. figury jelenia przy Izbie Celnej.

Zdaniem radnego i wielu mieszkańców Rzepina figura ta, w żaden sposób nie przypomina jelenia.

Następnie głos zabrał radny Kazieczko pytając na jakim etapie są prace związane z remontem podłogi na hali sportowej przy ZSO, bo jak wszystkim wiadomo uczniowie muszą korzystać z hali, gdyż warunki pogodowe nie pozwalają, aby ćwiczyć na dworze oraz na jakim etapie jest projekt termomodernizacji szkół, czy są realne szanse, aby gmina uczestniczyła w tym projekcie.

Więcej interpelacji, zapytań i wniosków nie zgłoszono.

W związku z czym głos zabrała Przewodnicząca informując, iż wiele było pytań dlaczego na stronie BIP nie są publikowane uchwały oraz protokoły z sesji. Wyjaśniła więc, iż dokonuje się zmiany serwera obsługującego BIP, w chwili obecnej jest redagowana strona podmiotowa i w miarę możliwości informatyk uzupełnia. Poinformowała również, iż jest opracowywane Zarządzenie Burmistrza wprowadzające regulamin zasad publikacji i przekazywania informacji do BIP, a za dotychczasowe niedogodności pragnie przeprosić.

Ponadto głos zabrał radny Kazieczko wyjaśniając, iż zgodnie ze statutem na dwa dni przed sesją można wносить zmiany do protokołu, czy byłaby możliwość przekazywania protokołu drogą elektroniczną. Przewodnicząca odpowiedziała, że nie widzi problemu.

Ad.1.6.

odpowiedzi na zgłoszone interpelacje, wnioski, zapytania i sprawy różne.

Głos zabrał burmistrz Skałuba wyjaśniając, że jeżeli chodzi o interpelacje zgłoszone przez radnego Pycha.

Burmistrz widzi potrzebę zagospodarowania skweru (Moniuszki-Poznańska), jednakże wiąże się to ze środkami. Nadmienił, iż mimo wszelkiego rodzaju prób związanych z usunięciem samochodów z tego miejsca nie odnosi żadnego skutku. Stąd m.in. przygotowano projekt uchwały pozwalający na dokupienie gruntu przez właściciela firmy transportowej.

W związku z czym burmistrz ma taką nadzieję, że właściciel parkujący na tym placu samochody ciężarowe w momencie zakupu gruntu, zmieni miejsce ich parkowania.

Natomiast jeśli chodzi o zagosp. źródelka (są takie dwa źródelka), były wstępne rozmowy z osobą, która otrzymała zezwolenie na wycinkę pewnych drzew w zamian za nasadzenia młodych drzewek w tej okolicy.

Toalety – jest to temat bardziej skomplikowany, gdyż jedna toaleta wrzutkowa kosztuje ok.30 tys.zł. jednakże należałoby się nad ich zakupem zastanowić, bo na pewno jest potrzeba usytuowania toalet przy cmentarzu.

Jeśli chodzi o ul. Akacjową – został złożony przez inwestora wniosek o wydanie warunków na dojazd nową drogą wybudowaną przez niego. Na dzień dzisiejszy ruch będzie się odbywał istniejącą drogą(starą). Jest to sprawa bardzo skomplikowana, można by mówić długo o pewnych zaniedbaniach i niuansach, które leżą po obu stronach.

Jeśli chodzi o kwotę 27 tys.zł zdjętą z budżetu Kowalowa , tu należy zauważyć ile dodatkowych pieniędzy idzie na Kowalów m.in. na budowę drogi ul. Starkowskiej. Poza tym było zapytanie mieszkańców Kowalowa , czy jest potrzeba budowy tak małego odcinka chodnika przy ul.Słubickiej – stwierdzono, że budowa jest bez sensu- jest to informacja od sołtysa wsi. W związku z czym uważa, że korzystniej byłoby przekazać środki na poprawę odcinka ul.Radowskiej, niż budowa chodnika przy ul.Słubickiej. Ponadto są też inne sołectwa, które mają również swoje potrzeby.

Jeśli chodzi o dofinansowanie dowozu kibiców na mecze z budżetu gminy. Taka sytuacja miała miejsce może 2 lub 3 razy z uwagi na to, że Klub „Ilanka” wszedł do III- ligi, co zaskoczyło i zarząd i władze gminy . W związku z tym środków brakuje, a innej pomocy już po przeprowadzonym przetargu dla klubu nie ma. Jest też jeszcze jeden element, który nie był ujęty przy konstruowaniu budżetu- wynajmowanie boiska. Ponieważ nasze boisko nie spełnia wymogów UE, zresztą w żadnej ościennej gminie oprócz Słubic nie ma boiska , które spełniałoby takie wymogi, wynajęcie boiska kosztuje klub 570zł. plus obsługa. Dla burmistrza jest to duży problem, który powstał akurat w tym roku.

Jeśli chodzi o budynek po byłej restauracji „Pod Jeleniem”, obiekt ten jest już w rękach innego właściciela- na jednej z sesji już burmistrz wyjaśniał, że obiekt ten jest w fazie projektowania , dlatego inspektor nadzoru nie był poinformowany o zagrażającym tam niebezpieczeństwie. Natomiast jeśli chodzi o słupki na parkingu przy Pl.Ratuszowym , w chwili obecnej jest już nakaz inspektora nadzoru budowlanego o ich usunięcie.

Sprawa eternitu – burmistrz spotkał się już z tym problemem , w szczególności pytają rolnicy, których dotyka ten problem.

Wyjaśnił więc, iż to inwestor składa zapytanie gdzie może zneutralizować eternit, przy czym nie jest to zbyt prosta sprawa pod względem procentowego zapewnienia środków przez UE, gdyż większość procentowa spada na danego inwestora.

Tym niemniej gmina może wskazać firmy , które zajmują się usuwaniem eternitu i podjąć ten temat. Jednakże generalnie gmina nie ma takiego problemu, to indywidualni właściciele mają problem. Gmina może pomóc i wskazać, co należy spełnić, aby uzyskać dofinansowanie z Funduszu Ochrony Środowiska.

Jeśli chodzi o modernizację oświetlenia w Gm.Rzepin – nie z winy gminy terminy się przesuwają. Były zawirowania w energetyce konkretnie w Energobudzie (zmiany kadrowe), po prostu brakowało osoby kompetentnej. Aczkolwiek we wtorek burmistrz ma zaplanowane spotkanie , na którym zostanie przedstawiony już końcowy kosztorys, w którym będą zawarte stawki jakie gmina będzie ponosiła za konserwację oświetlenia. Na pewno będzie się wiązało z wymianą żarówek na energooszczędne oraz wymianę słupów, lecz efekt będzie- może nie gwałtowny , lecz na pewno na ulicach będzie jaśniej.

Natomiast sprawa monitorowania - burmistrz ma na względzie ten temat. Ostatnio otrzymał informację , że jest możliwość zakupu kamery bezprzewodowej zbiorczej za ok.15 tys. zł. , a zakup każdej następnej to kwota ok.3.000zł. Kamerę tę można umieścić na najwyższym punkcie w mieście, lecz należy zaplanować w budżecie na 2009r. środki na ten cel, a jeśli by doszło do zakupu, sugerował usytuowanie jej na ul. H. Sawickiej (dyskoteka).

Jeśli chodzi o rondo – na dzień dzisiejszy nie wypadło z planów, burmistrz nad tym czuwa. Chodziło o kupno gruntu od Sp. EWE –zgoda pisemna jest, a scenariusz będzie następujący:

Spółka EWE przekaze grunt odpłatnie dla gminy , a gmina przekaze do Zarządu Dróg Wojewódzkich w celu realizacji inwestycji.

Jest potwierdzenie ,że rozpoczęto prace nad projektowaniem tego ronda.

Sprawa jelenia przy Izbie Celnej – burmistrz na początku kadencji próbował coś zmienić , lecz z uwagi na finanse , odstąpił od tego. Jednakże burmistrz ma na uwadze i nie ukrywa , że chciałby tego dopiąć. Koszt - to kwota rządu 70.000zł., lecz jeleń wykonany byłby z odlewu porządnie i tak by nie szpecił.

Sprawa hali sportowej - na dzień dzisiejszy jest usunięta warstwa wierzchnia podłogi, która pokazuje błędy, jakie popełniono przy realizacji tego zadania. Część desek nadaje się do kompletnej wymiany.

Główny wykonawca broni się od poniesienia dodatkowych kosztów i całościowej wymiany podłogi. Poza tym podłoga jest na gwarancji , lecz w przypadku jeśli wykonawca będzie się upierał to gmina uruchomi odpowiednie procedury.

Burmistrz zdaje sobie sprawę, że ta sytuacja zakłóca zajęcia WF , lecz innej decyzji nie może podjąć, bo łatanie nic nie da.

Dopiero teraz widać, jaka jest skala problemu.

Dlatego prosił o cierpliwość , gdyż w chwili obecnej podłoga musi być już dobrze zrobiona.

Natomiast jeśli chodzi o termomodernizację obiektów oświatowych – we wstępnej preselekcji wniosków nasz uzyskał 78,8% - jest to dobry wynik. Gmina Rzepin jako jedna z czterech gmin została zakwalifikowana, przy czym proces ten jest długotrwały – obowiązuje 75 dni do rozstrzygnięcia końcowego. W związku z czym jest dość duża szansa na to , aby wniosek uzyskał akceptację.

Następnie głos zabrał Pan T.Sidorkiewicz pytając, czy istniejącą drogą brukową będą jeździły TIRY do stacji paliw przy ul. Akacyjowej i czyj jest grunt. Burmistrz Skałuba wyjaśnił, iż grunt jest własnością firmy i mogą się po nim poruszać TIR-y.

W związku z tym p. Sidorkiewicz pytał jeśli grunt jest własnością firmy, to będą mogli zamknąć drogę i wówczas mieszkańcy będą pozbawieni dojazdu do domostw.

Burmistrz odpowiedział, że takiej możliwości nie ma , żeby zamknąć drogę. Pan Sidorkiewicz wyjaśnił, że rok temu urzędnicy obiecali ,że będzie to droga bezpieczna, szeroka. W związku z czym pytał jak się mają te obietnice do dzisiejszej rzeczywistości.

Burmistrz Dudzis wyjaśnił, iż wszystkie obietnice są dotrzymywane.

Droga ma być wybudowana zgodnie z projektem.

Niemniej Pan Sidorkiewicz jest zdziwiony , że wszystko jest gotowe , niebawem będzie uruchomiona stacja, a dojazd jest jaki jest , jest to droga osiedlowa pod rower , a nie pod TIR-y.

Burmistrz wyjaśnił, iż w chwili obecnej trwają procedury dot. budowy drogi i nie ma podstaw do obaw.

Jak wynika z powyższego ruch będzie dopuszczony po wybudowaniu nowej drogi zgodnie z projektem.

Ponadto radca prawny p.R.Konieczny poinformował, iż skarga Pana Hańbickiego dot. budowy farm wiatrowych w obrębie Lubiechni W. została odrzucona , jako złożona po terminie, gdyż termin upłynął 08.02.07r., a skargę złożono w dniu 26.03.07r. – w związku z tym sprawa na powyższy temat w Woj. Sądzie Administracyjnym została zakończona.

Przewodnicząca o godz.17.10 ogłosiła przerwę w obradach.

O godz.17.25 wznowiono obrady.

Ad.2.

Koncepcja architektoniczno - urbanistyczna zagosp. Starego Miasta.

Pan Piotr Szabelski - architekt biura projektów Archimax przedstawił koncepcję zagospodarowania starego miasta, którą wykonał na zlecenie urzędu.

W związku z powyższym z pytaniem zwrócił się radny Pych, czy wzięto pod uwagę to, że budynek naprzeciw urzędu jest własnością prywatną (zaplanowano na nim budowę wieżyczki).

Architekt odp., że gmina ma środki i moc prawną do tego, aby prowadzić politykę przestrzenną na swoim terenie, czyli może wymagać od inwestorów wykonania pewnych rzeczy.

Burmistrz Skałuba dodaje, iż na dzień dzisiejszy jest to koncepcja zagosp.

Natomiast jeśli za tym poszedłby plan szczegółowy, wówczas można narzucić inwestorowi warunki zgodne z planem.

Przewodnicząca B.Szostak podziękowała Panu Szabelskiemu za przedstawioną prezentację.

Ad.3.

Informacja Przewodniczącej o działaniach podejmowanych między sesjami.

Przewodnicząca poinformowała, iż wpłynęło pismo Fundacji „Trzeźwy Umysł” Stowarzyszenie Producentów i Dziennikarzy Radiowych w Poznaniu, w którym poinformowano, iż została zakończona edycja kampanii „Zachowaj trzeźwy Umysł”, w konkursie tym wzięły również udział dzieci z naszej gminy (*pismo stanowi załącznik nr 3 do niniejszego protokołu*).

Ponadto rozpatrzono wniosek o podwyższenie diet dla sołtysów - decyzja w tej kwestii zapadnie w późniejszym terminie tzn. w momencie tworzenia budżetu na 2009r.

Poinformowała także, iż wniosek Państwa Depczyńskich o dofinansowanie dowozu dziewczynek do Sulęcina na rehabilitację został załatwiony pozytywnie. Brała również udział w pogrzebie p. Stefana Rokickiego (były Przewodniczący Rady) oraz udział w sesji w miejscowości Hoppegarten (partnerska gmina w Niemczech).

Poza tym mieszkańcy Radowa zaprosili p.Szostak celem obejrzenia stawu, który porządkuje gmina. Uwagi i spostrzeżenia przekazała burmistrzowi. Zajmowała się również przygotowaniem sesji i przyjmowaniem petentów.

Ad.4.

Sprawozdanie burmistrza o pracy między sesjami.

Burmistrz Skałuba poinformował, iż między sesjami brał udział w sekcji brydża sportowego w Staroście.

Udział w spotkaniu komitetu organizacyjnego „Dożynki 2008” oraz z dyrektorami jednostek oświatowych. Tematem było omówienie spraw związanych z przygotowaniem placówek oświatowych do nowego roku szkolnego oraz omówienie zasad dowozu dzieci do szkół z przewoźnikiem po otrzymaniu nowego autobusu szkolnego.

Udział w Walnym Zgromadzeniu Związku Proeuropa Viadrina – omówienie możliwości wykupu wolnego pasma radiowego, celem umożliwienia szerokopasmowego Internetu.

Ponadto odbył spotkanie z wykonawcą budowy hali sportowej w Rzepinie w celu omówienia dalszego postępowania.

Udział w inauguracji roku szkolnego 2008/09.

Spotkanie z dyrektorem Agencji Nieruchomości Rolnych, celem omówienia możliwości przejęcia gruntów i sposobu wykorzystania środków z Agencji na infrastrukturę techniczną mienia przejętego przez gminę.

Wyjazd do Hoppegarten na sesję. Spotkanie z okazji Dnia Seniora.

Spotkanie z sołtysami – omówienie spraw bieżących oraz z sołtysem Lubiechni W. w celu określenia remontu remizy na 2009r.

Spotkanie z dyrektorem Izby Celnej celem omówienia Wojewódzkich obchodów święta Służby Celnej. Jednocześnie podziękował sponsorom za dofinansowanie zakupu sztandaru dla Izby Celnej.

Poinformował także, iż został zaakceptowany teren pod budowę boiska z projektu „Orlik 2012” – grunty przy SP Nr 1.

Będą budowane dwa boiska – jedno do piłki nożnej, a drugie wielofunkcyjne z całym zapleczem socjalnym- lokalizacja została przyjęta.

Nadto został wyłoniony wykonawca inwestycji wodnej łączącej hydrofornię przy ul. Świerczewskiego z ul. Al.Wolności.

Wykonano naprawę płyty boiska przy ul.Zielonej oraz wyłoniono w drodze przetargu dostawcę średniego samochodu pożarniczego.

Wykonano naprawę placów zabaw, remont ul. Nowotki oraz krótki odcinek chodnika przy ul. H. Sawickiej – trwają rozmowy z właścicielem hurtowni „Ewa” o zamianę gruntów.

Trwa ostatni etap wykończenia stawu we wsi Radów.

Poinformował również, iż są pieniądze na budowę chodnika w Radowie i jeżeli nic nie zakłóci spraw związanych z przeprowadzeniem przetargu chodnik ten będzie wykonany.

Wyłoniono także wykonawcę budowy chodników w Lubiechni Wielkiej i w Starkowie.

Ad.5.

Informacja z przebiegu wykonania budżetu Miasta i Gminy Rzepin oraz samorządowych Instytucji Kultury za I półrocze 2008r. oraz sprawozdanie z realizacji PPIRPA i PRiRPN w Gm.Rzepin za I półrocze 2008r.

Skarbnik Gminy poinformowała, iż materiał jest bardzo obszerny, w związku z czym może są pytania z tym związane - pytań i uwag nie zgłoszono.

**O godz.17.55 przewodnicząca ogłosiła 10 min. przerwę.
o godz.18.05 wznowiono obrady.**

Ad.6.

Informacja dot. funkcjonowania MDK.

Pan T. Sidorkiewicz - dyrektor MDK poinformował , że MDK działa wiele zespołów, grup i kół :

- Chór Wrzosa,
- Kapela Kaziuki,
- Shema – chór młodzieżowy,
- Młodzieżowa Grupa Wokalna,
- Młodzieżowy Zespół Rockowy,
- Te Same Twarze – zespół HIP HOP,
- CELTIC DANCE – zespół tańca irlandzkiego,
- VARIETE – grupa taneczna,
- Koło Regionalistów – Damian Utracki,
- Radio Rzepin – Mariusz Szpakowski.

Poza tym MDK zatrudnia 8 osób:

- księgowa - 1/3 etatu,
- animator kultury – 1,0 etatu (w tym kasjer, sekretariat i instruktor),
- plastyk -1,0 etat,
- sprzątaczką – 0,5 etatu,
- sprzątaczką – portier- 1, 0 etatu,
- konserwator – portier – 0,5 etatu,
- obsługa sprzętu audio-video 1,0 etatu (akustyk, kinooperator).
- dyrektor.

Ponadto wymienił projekty , które były finansowane ze środków zewnętrznych, realizowane w 2008r. w MDK:

„Pożyteczne ferie” – ferie w świetlicach w Drzeńsku i Sułowie (Fundacja Wspomagania Wsi w Warszawie).

„Sprawa dla reportera”- gazeta głos Rzepina (Polska Fundacja Dzieci i Młodzieży w ramach Programu Równe szanse 2007).

„Radio łączy pokolenia” – projekt obecnie realizowany przez Radio Rzepin z Programu Polsko-Amerykańskiej Fundacji Wolności realizowany przez Akademię Rozwoju Filantropi w Polsce (*pisemna informacja stanowi załącznik nr 4 do niniejszego protokołu*).

Głos zabrał radny Adamski nawiązując do kroniki Rzepina, która była wyświetlana w czasie wakacji. Kronika ta zgromadziła dość liczną widownię i cieszyła się dużym powodzeniem , w związku z tym były zapewnienia , że będą przygotowane płyty , które będzie można zakupić , pytał więc , czy coś w tym względzie jest realizowane.

Dyrektor odpowiedział, że płyty DVD znajdują się w sprzedaży w MDK w Rzepinie.

Ad.7.

Informacja dot. funkcjonowania Miejskiej Biblioteki Publicznej - pisemna informacja stanowi załącznik nr 5 do niniejszego protokołu.

Dyrektor Aleksandra Bartkowiak poinformowała , iż jest to informacja bardzo ogólna , w związku z czym może są pytania.

Z pytaniem zwrócił się radny Pych - przyznano 10 tys.zł. dotacji na jaki cel.

Pani Bartkowiak wyjaśniła, iż jest to dotacja z Ministerstwa Kultury na wzbogacenie księgozbioru. Ponadto gmina również przeznacza pewne środki na księgozbiór.

Ad.8.

Podjęcie uchwał w sprawie:

8.1.zmian budżetu i w budżecie.

Pani Skarbnik wyjaśniła, iż wprowadzono do budżetu środki z Agencji Nieruchomości Rolnych na następujące zadania:

- budowa odcinka wodociągu w Drzeńsku,
- remont drogi do budynków przy ul. Kolejowej w Kowalowie,
- remont drogi do budynku przy ul. Dworcowej 8 w Rzepinie,
- remont drogi w Drzeńsku do budynku nr 57 i 58,
- remont świetlicy wiejskiej w Gajcu.

Ponadto z Kuratorium Oświaty gmina otrzymała 10.368zł. na zakup podręczników dla dzieci rozpoczynających przygotowanie przedszkolne lub naukę w klasach I i II SP.

Pytań i uwag nie wniesiono.

Za podjęciem uchwały głosowało 13 radnych.

Ad.8.2.

wyrażenia zgody na wydzierżawienie w drodze bezprzetargowej na okres 10 lat części nieruchomości zabudowanej przy ul.Słubickiej 4 w Rzepinie.

Pani K.Janicka wyjaśniła , że będzie rozszerzone uzasadnienie do tej uchwały, tak poza tym na komisjach zostało wszystko wyjaśnione, więc może są pytania. W związku z powyższym głos zabrał radny Pych, wnioskując , o wprowadzenie zmiany treści uchwały tj. skreślić „w drodze bezprzetargowej” , a wpisać w „drodze przetargowej” i wykreślić wyraz „ESKUPAP”.

Następnie głos zabrał radny Radzik informując , iż uchwała powinna zawierać okres dzierżawy oraz kwotę z tyt. najmu.

Pytał również , kto jest upoważniony do ustalania wysokości czynszu najmu tego typu lokali.

Radca Prawny wyjaśnił, iż kompetencje posiada burmistrz.

Ponadto burmistrz Dudzis wyjaśnił, iż w dalszym ciągu obowiązuje umowa zawarta pomiędzy ZAMK , a firmą ESKULAP , która jest zawarta na czas nieokreślony.

Burmistrz chcąc naprawić błędy zawarte w umowie , przedkłada radzie niniejszą uchwałę. Umowa w dalszym ciągu obowiązuje, dlatego aby wyprostować zaistniały sprzed kilku laty błąd, należy podjąć uchwałę.

Poza tym osoba , która prowadzi działalność w Kowalowie złożyła wniosek o zawarcie umowy na okres 10 lat, ponieważ umowa jest również zawarta na czas nieokreślony.

Następnie głos zabrał radny Dudzis pytając, na jakiej podstawie zawieszono płatności na 1 rok za czynsz w Kowalowie i kto podjął taką decyzję skoro firma się rozwija. Ma jednak nadzieję , że komisja rewizyjna sprawdzi to.

Burmistrz Dudzis wyjaśnił, że stało się to w momencie rozpoczęcia działalności -był to rok 2001.

Więcej pytań i uwag nie zgłoszono.

Za przyjęciem wniosku radnego A.Pycha głosowało 3 radnych , 8 było przeciw, 3 się wstrzymało.

Ww. wniosek został oddalony.

Za podjęciem ww. uchwały głosowało 7 radnych (A.Adamski, B.Bulcewicz,J.Dudzis,J.Karaśkiewicz,G.Kazieczko,G.Oczyński,B.Szostak) , 3 było przeciw(A.Pych, M.Radzik,A.Udziela), 3 się wstrzymało (J.Olesek, St.Waszczyzyn, J.Rycerz).

Ad.8.3.

przyjęcia Gm. systemu profilaktyki i opieki nad dzieckiem i rodziną w Rzepinie na lata 2008-2013.

Pani Radzik wyjaśniła , że realizacja systemu już funkcjonuje , jednak brakowało zapisu formalnego stąd projekt uchwały.

Radny J.Dudzis pytał ile jest rodzin patologicznych w gminie na dzień dzisiejszy.

Pani Radzik wyjaśniła , że szczegółowo nie odpowie na zadane pytanie, gdyż patologię należy rozróżniać w różnoraki sposób , bo patologią jest to ,że rodzice nie pracują , w domu są awantury, dziecko nie ma warunków do nauki itp. Niemniej biorąc pod uwagę rodziny ,które w jakiś sposób korzystają z OPS - jest ok. 500 rodzin.

Za przyjęciem uchwały głosowało 13 radnych.

Ad.8.4.

w sprawie zmiany uchwały nr XXXII/86/05 RM z dnia 9.11.2005r. w sprawie zmiany statutu samorządowej instytucji kultury pod nazwą Miejska Biblioteka Publiczna w Rzepinie.

Pani Bartkowiak wyjaśniła , iż zmiana ta wystąpiła w związku ze zmianą adresu biblioteki.

Za podjęciem uchwały głosowało 13 radnych.

8.5.

przeznaczenia do oddania w wieczyste użytkowanie nieruchomości zabudowanej i sprzedaż lokalu mieszkalnego stanowiącego własność Gm.Rzepin.

Pani Janicka wyjaśniła, iż jest to lokal dwurodzinny, jeden już został sprzedany, na rzecz najemcy, drugą część lokalu zaproponowano rodzinie składającej się z 6 osób, w tym są dzieci dojeżdżające do szkoły.

Jak wszystkim wiadomo w Lubiechni Małej nie ma sklepu i przyjęcie tego lokalu dla matki samotnie wychowującej 6 dzieci byłoby niełatwe.

Dlatego osoba ta odmówiła przyjęcia tego lokalu.

W związku z czym komisja mieszkaniowa zaopiniowała , aby lokal ten wystawić do sprzedaży w drodze przetargu nieograniczonego, a być może środki otrzymane ze sprzedaży będą przekazane na remont substancji mieszkaniowej.

Głos zabrał radny Kazieczko zwracając uwagę, aby do każdego projektu uchwały było dołączane uzasadnienie.

Gdyż zdaniem radnego niepotrzebnie jest tracony czas na wyjaśnienia.

Ponadto burmistrz Skałuba wyjaśnił, iż lokal ten nie został przyjęty przez osobę , której zaproponowano.

Lokal ten ulega coraz większej dewastacji, poza tym wymaga remontu i dużych nakładów pieniężnych.

W związku z powyższym podjęto decyzję o jego sprzedaży.

Radny Dudzis pytał dlaczego nie sprzedaje się również gruntu , tylko oddaje się w wieczyste użytkowanie.

Burmistrz wyjaśnił, iż wynika to z tego ,że osoba , która już wykupiła lokal, wykupiła właśnie na takich zasadach, a nie może być w jednym budynku dwóch form własności, dlatego jest taka forma sprzedaży.

Radny Pych dodaje , żeby nie było tak jak z budynkiem przy ul. Moniuszki, burmistrz obiecał ,że pieniądze pozyskane ze sprzedaży będą przeznaczone na remont mieszkań, jednak tak się nie stało, dlatego chce mieć zapewnienie burmistrza , że tym razem tak nie będzie.

Burmistrz Skałuba wyjaśnił, że co roku są przeznaczone środki na odtworzenie mienia komunalnego , lecz zgodnie z propozycją będzie wskazanie, że ze sprzedaży lokalu w Lubiechni Małej przeznaczają się 20 tys. zł. na odtworzenie substancji mieszkaniowej.

Więcej uwag i pytań nie wniesiono.

Za podjęciem uchwały głosowało 13 radnych.

Ad.8.6.

Zaliczenia ulicy Poznańskiej w Rzepinie na odcinku od skrzyżowania z ul.Kilińskiego do skrzyżowania z rondem ul. Okrężnej do kategorii dróg gminnych i ustalenia jej przebiegu.

Pani E.Pych wyjaśniła, iż jest to realizacja porozumienia zawartego w 2007r.

Za przyjęciem uchwały głosowało 13 radnych.

Ad.8.7.

pozbawienie kategorii drogi ul.Okężnej w Rzepinie oraz wyrażenia zgody na nieodpłatne jej przekazanie wraz z pasami drogowymi na rzecz Powiatu Słubickiego.

Za podjęciem uchwały głosowało 13 radnych.

Ad.8.8.

przeznaczenia do sprzedaży nieruchomości st. własność Gm.Rzepin na polepszenie zagosp. posiadanej działki.

Z pytaniem zwrócił się radny Pych , pytając jaka szerokość drogi pozostanie po sprzedaniu gruntu.

Pan Wójcik wyjaśnił, że szerokość , która pozostanie własnością gminy będzie się wahała od 5 do 7 m – (jest to taki lej) dwa samochody się nie wyminą.

Za podjęciem uchwały głosowało 5 radnych(B.Bulcewicz,J.Olesek,J.Rycerz, St.Waszczyszyn, G.Oczyński) 2 było przeciw (M.Radzik,A.Udziela), 6 się wstrzymało (A.Adamski,J.Dudzis,J.Karaśkiewicz, G.Kazieczko,A.Pych,B.Szostak).

Ad.8.9.

przeznaczenia do sprzedaży nieruchomości st. własność Gm.Rzepin na polepszenie zagosp. posiadanej działki.

Z pytaniem zwrócił się radny J.Dudzis ile kosztuje 1m2 gruntu na polepszenie zagosp. działki.

Burmistrz Dudzis odpowiedział ,że od 20-35zł/m2.

Za podjęciem uchwały głosowało 13 radnych.

Ad.8.10.

przeznaczenia do sprzedaży nieruchomości st. własność Gm.Rzepin na polepszenie zagosp. posiadanej działki.

Za podjęciem uchwały głosowało 13 za.

Ad.8.11.

przeznaczenia do sprzedaży nieruchomości st. własność Gm.Rzepin na polepszenie zagosp. posiadanej działki.

Radny Pych pytał ,czy przechodzące media pozostaną na gruncie gminnym. Tak – pozostają na gruncie gminnym wyjaśnił Pan Wójcik.

Za podjęciem uchwały głosowało 13 radnych.

8.12.

Nieodpłatnego nabycia na mienie gminnie gruntów z Agencji Nieruchomości Rolnych.

Za podjęciem uchwały głosowało 13 radnych.

Ad.8.13.

przeznaczenia do sprzedaży w drodze przetargu nieogr.nieruchomości st.własność Gm.Rzepin.

Za podjęciem uchwały głosowało 13 radnych.

Ad.8.14.

przeznaczenia do sprzedaży w drodze przetargu nieogr. nieruchomość st. własność Gm. Rzepin.

Za podjęciem uchwały głosowało 13 radnych.

Ad.8.15.

przeznaczenia do sprzedaży nieruchomości st. własność Gm.Rzepin na polepszenie zagosp. posiadanej działki.

Za podjęciem uchwały głosowało 12 radnych, 1 się wstrzymał (G.Kazieczko).

Ad.8.16.

przeznaczenia do sprzedaży w drodze przetargu nieogr. lokali mieszkalnych st.własność Gm. Rzepin.

Burmistrz Skałuba wyjaśnił , że są to lokale mieszkalne powstałe w trakcie rozbudowy przychodni zdrowia na I piętrze i na poddaszu.

Za podjęciem uchwały głosowało 13 radnych.

Ad.9

Sprawozdanie przewodniczących komisji o pracy między sesjami.

Głos zabrał radny J.Dudzis informując ,iż na posiedzeniu komisji bezpieczeństwa poruszono sprawę zagrożenia bezpieczeństwa ruchu na skrzyżowaniu ul. Zachodniej z ul. Słubicką w Rzepinie(stacja paliw). W spotkaniu uczestniczył również Komendant Policji p.A.Żebrowski, który poinformował, że problem ten jest mu znany, niemniej brakuje policjantów. W związku z czym nie ma takiej możliwości, aby policjanci byli obecni cały czas w tym miejscu. Jednakże obiecał , że będzie zwiększony patrol i będą nakładane mandaty i na pewno w miarę upływu czasu sytuacja ta się zmieni. Ponadto wstępnie uzgodniono ,żeby ustawić słupek do fotoradaru na ul.Słubickiej na wysokości kiosku GS– koszt słupka to kwota 18.000zł. natomiast fotoradaru to rząd 100 tys.zł. Komendant zadeklarował, że jeśli będzie słupek to on postara się sprowadzić od czasu do czasu aparat. Należy również dodać , że jest to bardzo ruchliwa droga i uczęszczana przez dzieci.

Następnie głos zabrał Dyrektor TCR Pan Jacek Pikulski informując ,iż jako gospodarz terenu stacji paliw nie ukrywa, że jest to dla spółki trudna sprawa, którą poniekąd sami wywołali , nie biorąc pod uwagę, że nasze społeczeństwo nie lubi przestrzegać podstawowych zasad i przepisów.

Na tej stacji obowiązuje regulamin. Na stacji i drogach dojazdowych znajduje się właściwe oznakowanie , jednak kierowcy tego nie przestrzegają.

Należy zaznaczyć, że utrudnienia powodują nie tylko kierowcy którzy tankują, lecz także mieszkańcy Rzepina – tarasujący ulicę , wjazdy i nawet teren samej stacji ,są to przede wszystkim pracownicy i klienci Izby Celnej.

Nadmienił także , iż droga ta została wykonana źle nie ma odwodnienia i właściwej podbudowy. Poza tym od października będzie uruchomiona dodatkowa obsługa stacji paliw, która usprawni i dopilnuje płynności ruchu w tym rejonie , jednak bez pomocy policji nie obejdzie się.

Ponadto w opracowaniu jest nowy sprawniejszy system komunikacji, czyli uregulowany ciąg przepływu taboru z osobnym wjazdem i wyjazdem co całkowicie odciążą skrzyżowanie ulic Zachodnia/Słubicka.

Nadmienił także , iż odkąd ta stacja funkcjonuje policjantów naprawdę nie widać, kiedyś było policjantów znacznie mniej, a mimo wszystko częściej przejeżdżał radiowóz. Uważa ,iż wystarczy aby patrol pokazał się dwa razy w tygodniu w tym miejscu, a kierowcy na pewno zareagują (*pisemna informacja stanowi załącznik nr 5 do niniejszego protokołu*).

Radny Kaziecho dodaje , iż mieszkańcy pobliskiej ulicy skarżą się również ,że kierowcy potrafią o godz.4 rano używać sygnałów dźwiękowych i głośno słuchać muzyki- nie są to przypadki jednostkowe , zdarza się to nagminnie. Dyrektor Pikulski wyjaśnił, iż zna ten problem i dlatego po to m.in. jest potrzebna reakcja policji , bo tylko to może zmienić tą sytuację.

Wobec powyższego radny Dudzis zwrócił się do burmistrza z prośbą , aby porozmawiał z komendantem , żeby chociaż jeden raz w tygodniu wysłał w to miejsce patrol policji, a na pewno to jakiś skutek odniesie.

Pozostali przewodniczący nie sprawozdawali.

Ad.7.

Zamknięcie sesji.

Wobec zrealizowania tematów obrad Przewodnicząca Rady Barbara Szostak o godz. 18.30 zamknęła XXII sesję Rady Miejskiej w Rzepinie.

Protokółowała:

M.Szewczyńska

Przewodniczyła:

Przewodnicząca Rady Miejskiej

(-) Barbara Szostak