

Protokół Nr 2/2014
z odbytego posiedzenia Komisji Budżetu...
w dniu 23 czerwca 2014r. o godz.13.00

Obecni:

- 1.Andrzej Pych**
- 2.Wodara Agnieszka**
- 2.Siejkowski Józef**
- 4.Przybył Tomasz**
- 5.Utracki Damian**
- 6.Hańbicki Jan Krzysztof**

Nieobecni usprawiedliwieni:

- 1.Jarosik Przemysław**
- 2.Konieczna Renata**

Komisja odbyła wspólne posiedzenie z Komisją Oświaty... .

Przewodnicząca Komisji Oświaty... Pani Agnieszka Wodara serdecznie powitała wszystkich obecnych na posiedzeniu , a następnie przedstawiła porządek posiedzenia:

- 1.Działalność świetlic wiejskich - sprawozdanie sołtysów o realizacji zadań i wydatkowaniu kosztów w 2013r. oraz informacja o planowanych zdaniach na 2014r.**
- 2.Przygotowanie szkół i przedszkoli do roku szkolnego 2014/2015; analiza arkusza organizacyjnego szkół.**
- 3.Podsumowanie działalności Miejskiego Domu Kultury w Rzepinie i Miejskiej Biblioteki Publicznej w Rzepinie – realizacja zadań w roku 2013 oraz informacja o planowanych zadaniach w 2014r.**
- 4.Analiza ulg i umorzeń podatku rolnego w 2013r.**
- 5.Wpływy podatku wynikające z ustawy śmieciowej.**
- 6. Analiza sprawozdania z wykonania budżetu Gminy Rzepin za 2013r.**
- 7.Opiniowanie projektów uchwał przygotowanych na sesję RM, która odbędzie się w dniu 27.06.2014r.**
- 8.Sprawy różne.**

W tym momencie głos zabrała Dyrektor Barbara Udziela prosząc, aby pkt 2 przygotowanie szkół i przedszkoli do roku szkolnego 2014/2015; analiza arkusza organizacyjnego szkół przenieść na poz.1 w związku z pilnymi obowiązkami służbowymi.

Ad.1. Przygotowanie szkół i przedszkoli do roku szkolnego 2014/2015; analiza arkusza organizacyjnego szkół.

Głos zabrał Dyrektor Krawczyk informując , iż przygotował zestawienie w tabelkach, po to żeby zbyt dużo nie omawiać- jest to arkusz organizacyjny, który burmistrz zatwierdził do dnia 31.05.2014r. lecz zmiany drobne we

wrześniu pewnie będą, ale jest to ogólny schemat działalności szkół i przedszkoli na rok szkolny 2014/2015- dodał.

Organizacja placówek przedszkolnych na terenie gminy na rok szkolny 2014/2015

		Przedszkole Samorządowe nr 2	Przedszkole Samorządowe nr 3	Oddział Przedszkolny w Kowalowie	Razem
Liczba oddziałów		5	5	2	12
Liczba dzieci		124	125	50	299
w tym dzieci	5-6 latki	75	75	25	175
	poniżej „0”	49	50	25	124

Organizacja szkół na terenie gminy na rok szkolny 2014/2015

		SP nr 1 Rze pin	SP Kowaló w	Gimnazju m Kowalów	Gimna zjum Rzepin	LO Rze pin	Interna t przy LO
Liczba uczniów	Klasa I	111	43	19	67	88	
	Klasa n	87	25	30	79	76	
	Klasa HI	57	30	15	74	53	
	Klasa IV	83	31				
	Klasa V	88	21				
	Klasa VI	68	34				
	Raze m	494	184	64	220	217	
Liczba oddz.	Klasa I	5	2	1	3	3	
	Klasa n	4	1	2	3	3	
	Klasa m	3	2	1	- 3	2	
	Klasa IV	4	2				
	Klasa V	4	1				
	Klasa VI	3	2				
	Raze m	23	10	4	9	8	50

Głos zabrał radny Utracki pytając, jak na chwilę obecną wygląda kwestia przedszkola w Kowalowie – na jakim etapie jest remont i od kiedy jest planowane rozpoczęcie działalności tej placówki ?

Dyrektor Krawczyk odpowiedział, że inwestorem jest Gmina, tym niemniej w chwili obecnej sprawa jest na etapie przygotowywania całej dokumentacji, w związku z tym prace ruszą pewnie jesienią. Planuje się, żeby przedszkole rozpoczęło pełną działalność w 2015r.

Natomiast Przewodnicząca Wodara zwróciła się z pytaniem jak będzie wyglądała kwestia 6-latków ?

Głos zabrała Dyrektor Przedszkola Nr 2 Pani Janina Antonik informując, że nowością w roku szkolnym 2014/2015 będzie to, że przedszkola będą otwarte

od godz.6:30 do 16:30.

Ponadto przedszkole otrzymało dodatkowych 7 godz. na zajęcia dodatkowe dla nauczycieli języka angielskiego i rytmiki.

Poza tym jest 5 oddziałów , są 2 grupy dzieci 5-letnich, 1 grupa 6-latków, 1 grupa 3-latków i 1 grupa 4-latków.

Jest 8 etatów nauczycieli, od września jest planowanych 4 nauczycieli w niepełnym wymiarze pracy.

Przewodnicząca Wodara pytała nadto , jak wygląda kwestia zajęć dodatkowych?.

Pani Antonik odpowiedziała, że dodatkowe zajęcia będą się odbywały w godzinach pracy przedszkola i będą opłacone przez Gminę Rzepin.

Następnie głos zabrała Dyrektor Przedszkola Nr 3 w Rzepinie Pani Alina Larek informując, iż w przedszkolu Nr 3 jest podobnie - jest zatrudnionych 9 nauczycielek , z tym, że dla jednej nauczycielki zabrakło 5 godzin do pełnego etatu. Jest zatrudnionych 10 Pań do obsługi i na ½ etatu jest zatrudniony woźny . Ponadto zostały przyjęte wszystkie dzieci do przedszkola, a więc będzie 5 oddziałów, natomiast jeśli chodzi o zajęcia dodatkowe - jest podobnie jak w Przedszkolu nr 2.

Jeśli chodzi o Kowalów- Dyrektor Barbara Udziela poinformowała, że są 2 grupy w oddziale przedszkolnym: 5-latki i 6-latki.

W szkole natomiast ilość dzieci jest porównywalna do ub. roku tj. 248 osób.

Poza tym jest 9 nauczycieli zatrudnionych na niepełnym etacie i jest zatrudnionych 3 nauczycieli emerytów- są oni zatrudnieni do tych przedmiotów, gdzie nie ma możliwości znalezienia nauczyciela czynnie pracującego do przedmiotów tj. fizyka, chemia , bo do tych przedmiotów jest deficyt nauczycieli-dodała Pani Dyrektor.

Ponadto na wakacjach w szkole w Kowalowie czeka dużo pracy, jeśli chodzi o przygotowanie szkoły pod kątem przyjęcia „maluchów”.

Dyrektor Krawczyk dodaje, że jest to podyktowane zaleceniami pokontrolnymi. Kontrole były dokonane we wszystkich szkołach podst. w ostatnim czasie, ale ma to związek z tym, że gmina w poprzednich latach otrzymywała środki w ramach dofinansowania na tzw. miejsca zabaw- była to kwota od 10 do 14 tys.zł na urządzenie miejsca zabaw, stąd dziś jest to kontrolowane , czy te miejsca powstały-dodaje.

Następnie Przewodnicząca Wodara odczytała pismo – tu cytat:

Szanowny Panie Burmistrzu, Szanowny Panie Przewodniczący RM,

Jako dyrektor Niepublicznego Przedszkola SUPER DZIECKO w Rzepinie wraz z rodzicami dzieci uczęszczających do tutejszego przedszkola, zwracamy się z gorącą prośbą o wsparcie działalności opiekuńczo-wychowawczej dla dzieci w wieku przedszkolnym, prowadzonej na terenie miasta Rzepin zgodnie ze zmianami w ustawie o systemie oświaty jut od 01 września 2014r.

Zmiany w ustawie oświaty, nakładające obowiązek szkolny dla dzieci 6-letnich w roku szkolnym 2014/15 spowodowały przejściowe zwiększenie się miejsc w przedszkolach. Jednakże jut od 01.09.2015 na gminy został nałożony obowiązek zapewnienia miejsc w przedszkolach dla wszystkich 4-latków, a od 01.09.2016 dla wszystkich 3-latków.

W związku z zaistniałą sytuacją utworzone nowe Niepubliczne Przedszkole SUPER DZIECKO w Rzepinie gotowe jest przejść w ramach nowych przepisów w sieć przedszkoli, które będzie pobierać opłaty za korzystanie z wychowania przedszkolnego nie wyższe niż ustalone przez radę gminy w zamian za dofinansowanie równe wydatkom bieżącym ponoszonym w przedszkolach publicznych. Obowiązek gminy o przeprowadzeniu konkursu ofert zgodnie ze zmianami w ustawie upływa jednak dopiero 01 września 2015r.

Zgodnie z art. 13 noweli ustawy o systemie oświaty z 13.06.2013r pkt 3 Rada Gminy w drodze uchwały, może wyrazić zgodę na udzielenie dotacji, o której mowa w art.90 ust. 1b, 1c lub 1o, od dnia 1 września 2014r.

Przedszkole nasze cieszy się wielkim zadowoleniem ze świadczonych usług wśród rodziców, jednakże trudne sytuacje finansowe mieszkańców stanowią niejednokrotnie barierę w posłaniu dziecka do przedszkola. Możliwość dopasowania opłat w naszym przedszkolu do poziomu opłat w przedszkolach publicznych w Rzepinie wiązała by się dla gminy ze zwiększeniem dotacji o zaledwie 25% w stosunku do obecnych kwot.

Sytuacja jest na tyle poważna, iż przedszkole nasze stoi na skraju opłacalności i przy braku wsparcia ze strony władz samorządowych przez okres najbliższego roku szkolnego, może zostać zlikwidowane przed wejściem w życie przepisów z dnia 01.09.2015r.

Kalkulacja zwiększenia dotacji o 25%:

średni koszt utrzymania dziecka w przedszkolach publicznych w Rzepinie 619,92 (podstawa - dane ZEAS)

planowana ilość miejsc od września 2014 = ok. 20 - 25 dzieci Zwiększenie dotacji o 25%

$619,92 \text{ (podstawa)} \times 25\% = 154,98 \text{ zł na miesiąc na 1 dziecko (dotacja gminy)}$

$20 \text{ dzieci} \times 154,98 = 3.099,60 \text{ zł}$

Budżet 2013r; wrzesień 2014 - grudzień 2014 = $4 \times 3.099,60 = 12.398,40$ Budżet 2014r: styczeń 2015-sierpień 2015 = $8 \times 3099,60 = 24.796,80$

W związku z czym Przewodnicząca Wodara zwróciła się z pytaniem jak to będzie wyglądało, bo jak wynika z wypowiedzi Pań Dyrektorek praktycznie

wszystkie podania zostały rozpatrzone pozytywnie, więc jak to się będzie miało w stosunku do przedszkola prywatnego?

Dyrektor Krawczyk odpowiedział, że Pan Burmistrz na wniosek Pani Anety Czap zorganizował spotkanie, gdzie pewne kwestie zostały już wyjaśnione. Pismo z podpisami rodziców zostało przekazane do ZEAS-u.

Co prawda w kilku miejscach Pan Dyrektor nie zgadza się z treścią tego pisma, aczkolwiek faktem jest, to co napisała Pani Czap, że jeśli przedszkole niepubliczne spełni wymóg dot. braku odpłatności lub odpłatności takiej jaką pobiera Gmina, a w przedszkolach gminnych nie ma tej odpłatności, czyli braku odpłatności, to wtedy może otrzymać z budżetu państwa dotację przedszkolną, taką jak gmina otrzymuje tj. 1.069zł miesięcznie na każdego wychowanka.

Jednakże w tej chwili Przedszkole Niepubliczne nie spełnia wymogów i pobierane są opłaty. W związku z czym Pani Czap proponuje, żeby dotacja gminna do Przedszkola Niepublicznego, ta która jest udzielana na podstawie ustawy o systemie oświaty w wysokości nie mniejszej niż 75% kosztów bieżących pobytu dziecka w przedszkolu samorządowym została zwiększona do 100%.

Należy zwrócić również uwagę mówił Dyrektor Krawczyk na przedstawioną kalkulację przez Panią Czap, dlatego też (niżej) została przygotowana kalkulacja przez Pana Krawczyka, ponieważ są w niej błędy, bo niewiadomo skąd Pani Czap ujęła kwotę 619,92zł – średni koszt pobytu dziecka w przedszkolach publicznych, gdyż średnie wydatki na dziecko w naszych przedszkolach wynoszą 739zł.

Dyrektor Krawczyk poinformował, że po ewentualnej zgodzie radnych, bo kolejnym krokiem byłoby podjęcie uchwały w sprawie sposobu dotowania i rozliczania dotacji na rzecz Przedszkoli Niepublicznych, bo w tej chwili jest zapis, że nie mniej niż 75% i gdyby zmienić do 100% musiałaby być podjęta nowa uchwała i należy zapisać 100%.

Natomiast koszty w roku szkolnym 2014/2015 wyglądałyby następująco bez zmiany uchwały koszty kształtują się na poziomie 152.939zł.

Natomiast gdyby zostały przyjęte warunki zaproponowane przez Panią Czap to byłoby to 203.999zł.

W związku z czym została przygotowana przez Pana Dyrektora symulacja dot. dotacji na rzecz Niepublicznego Przedszkola „SUPER DZIECKO” w Rzepinie na rok szkolny 2014/2015, która przedstawia się następująco:

Założenie: średnia liczba wychowanków w przedszkolu niepublicznym w roku szkolnym 2014/2015: **23 dzieci.**

Obecny poziom dotacji, wynikający z uchwały Nr XXXIV/306/2013 Rady Miejskiej w Rzepinie z dnia 30 sierpnia 2013 r. w sprawie trybu udzielania i rozliczania dotacji (...):

- wydatki bieżące na utrzymanie dziecka w przedszkolach samorządowych w Gminie Rzepin, ustalone na podstawie przepisów ustawy z dnia 7 września 1991 r. o systemie oświaty w celach naliczania dotacji: **739,13 zł/miesięcznie,**

- poziom dotacji na rzecz przedszkola niepublicznego, wynikający z w/w uchwały Rady Miejskiej w Rzepinie: **75% wydatków bieżących** na utrzymanie dziecka w przedszkolach samorządowych w Gminie Rzepin, to jest: $75\% \times 739,13 \text{ zł} = 554,35 \text{ zł}$ miesięcznie na 1 dziecko,

- łączna dotacja na rzecz przedszkola niepublicznego za okres od września 2014 r.

do sierpnia 2015 r.:

23 dzieci x 12 miesięcy x 554,13 zł/miesięcznie = 152.939,88 zł

2) poziom dotacji zwiększony o 25% (możliwy po zmianie uchwały Rady Miejskiej, o której mowa powyżej):

23 dzieci x 12 miesięcy x 739,13 zł/miesięcznie = 203.999,88 zł

Wzrost dotacji na rzecz przedszkola niepublicznego: $203.999,88 \text{ zł} - 152.939,88 \text{ zł} = 51.060 \text{ zł}$, z czego za okres IX-XII 2014 r. kwota **17.020 zł**, za okres I-VIII 2015 r. kwota **34.040 zł**.

Przy zmianie dotacji o 10% (do poziomu 85% wydatków bieżących, ponoszonych w przedszkolach samorządowych Gminy Rzepin) wydatki budżetu Gminy wzrosną w roku szkolnym 2014/2015 o kwotę **20.460 zł** (z czego w roku 2014 o **6.820 zł**, a w roku 2015 o **13.640 zł**). Każda Zmiana dotacji wymaga zmiany uchwały Rady Miejskiej w Rzepinie z dnia 30 sierpnia 2013 r. w sprawie trybu udzielania i rozliczania dotacji.

Natomiast zwiększenie dopłaty przez gminę do 85% nic nie da- powiedział Pan Krawczyk , ponieważ Pani Czap nie otrzyma dotacji 100zł na dziecko na miesiąc z tego względu, że nie zejdzie z odpłatności rodziców całkowicie u siebie w przedszkolu, a warunkiem otrzymania dotacji z budżetu państwa jest zejście do poziomu kwoty jaką pobiera gmina, a gmina pobiera 0 zł. od rodziców na wydatki bieżące i Pani Czap musi też zejść do poziomu 0. W sytuacji jeśli Pani Czap nie zejdzie do poziomu 0 nic nie daje tu zwiększenie dotacji o 10 % , bo Pani Czap wg swojej kalkulacji nie jest w stanie funkcjonować.

Pan Krawczyk poinformował, że jest zagrożenie , bo sama Pani Czap przekazywała , że jest zagrożenie i chyba będzie musiała zawiesić działalność przedszkola na najbliższy rok szkolny.

Głos zabrał radny Pych pytając , czy są przypadki w Polsce, że gmina dopłaca

100% ? Pan Krawczyk odpowiedział, że nie zna takich przypadków.

Następnie Przewodnicząca Wodara zwróciła się do członków komisji , czy są pytania do pisma Pani Czap i przedstawionej symulacji?

Pytań nie zgłoszono.

Przewodnicząca pytała również , czy są pytania odnośnie przygotowania szkół i przedszkoli do roku szkolnego 2014/2015 .

Głos zabrała Pani Dyrektor Rudzka informując, iż SP Nr 1 spodziewa się w roku szkolnym 2014/2015 - 500 uczniów.

W projekcie organizacyjnym jest wykazane 111 w klasach I, ale jest już 116 osób.

Jest zatwierdzonych 23 oddziały, 43 etaty pedagogiczne, natomiast liczba obsługi nie uległa zmianie.

Jeśli chodzi o zajęcia pozalekcyjne , będą zabezpieczone z godzin karcianych (rozwijające i pomagające uczniom).

Jeśli chodzi o logopedię – jest tylko 8 godzin , przy takiej dużej szkole jest to też bardzo mało, bo coraz więcej dzieci przychodzi do szkoły z problemem wymowy.

Pani Rudzka dodaje, że placówka nam się bardzo mocno rozrasta. Dzieci 6-letnich będzie w dwóch oddziałach po 21 osób. W III klasach pierwszych 7 – letnich po 25 uczniów, bo tej normy nie można przekroczyć, a więc mam nadzieję , że nie przybędzie żaden uczeń, bo wtedy będzie katastrofa – dodaje Pani Dyrektor, aczkolwiek od września rodzice mogą nadal decydować i nie wiadomo , czy dzieci

6 letnie , które przyjdą do szkoły , za chwilę nie wrócą z powrotem do przedszkola.

Przewodnicząca Wodara pytała, jak wyglądają prace remontowe- idą pełną parą odpowiedziała Pani Dyrektor Rudzka- wszystko bardzo ładnie idzie –dodaje.

Przewodnicząca Wodara pytała , czy jest szansa , żeby dalej kontynuować projekty w szkole?

Dyrektor Rudzka odpowiedziała, że szkoła jest w trakcie realizacji dwóch projektów -jest to olbrzymi wysiłek , co prawda przynosi on efekty, bo efektem był wynik na sprawdzianie zewnętrznym, sami nauczyciele są zaskoczeni tym wynikiem , bo zespoły klas szóstych średnio były oceniane , a zajęcia „Uczeń z charakterem” przerosły nasze oczekiwania , bo szkoła jest bardzo wysoko oceniana powyżej średniej krajowej , Kowalów również – powiedziała Dyrektor Rudzka.

W związku z czym Pan Burmistrz powinien być z tego bardzo dumny –dodaje Pani Dyrektor.

Natomiast jak będzie - trudno jest powiedzieć jeśli chodzi o projekty. Na ten moment piszemy projekty , uzyskujemy środki i realizujemy – lecz na razie trzeba przejść etap 6-latków, gdyż będzie to jedna wielka niewiadoma, na pewno będą kontrole.

Pani Dyrektor Udziela dodaje - 6-latki w szkole – jest to wielka rewolucja, jest to zupełne odwrócenie , nowe metody, nowe formy pracy i jest to wielka zmiana dla nauczycieli, dla rodziców , dla dzieci i dla dyrektora szkoły również – będzie to kosztowało bardzo dużo nerwów i będzie ogrom pracy-dodaje.

Ponadto Dyrektor Rudzka poinformowała, że zrzucano na dyrekcję sprawy dot. podręczników.

Dyrektor Krawczyk potwierdził to, że m-c sierpień zapowiada się wyjątkowo ciężki, jeśli chodzi o sprawy związane z podręcznikami.

Nadto Pan Dyrektor nadmienił , że jeśli chodzi o remont w ZSO , jak zwykle po drodze zawsze wychodzą niespodzianki i po odsłonięciu ścian (zdjęto boazerię) okazało się , że instalacja elektryczna jest w takim stanie, że w dużej mierze praktycznie trzeba ją całkowicie wymienić, poza wejściami do skrzynek, które były nowe.

Jednakże prace idą na całego, robotnicy robią to porządnie i wszystko konsultują z dyrekcją- powiedział Dyrektor Krawczyk.

Radny Pych natomiast pytał Panią Skarbnik o dodatkowe koszty- jak się na to zapatruje?

Skarbnik Gminy odpowiedziała, że to co zostało na ten cel zabezpieczone powinno wystarczyć, poza tym Dyrektor dołożył także środki ze swojego budżetu.

Tak - odpowiedział Pan Krawczyk - jest to ok.30 tys.zł.

Ad.2. Działalność świetlic wiejskich - sprawozdanie sołtysów o realizacji zadań i wydatkowaniu kosztów w 2013r. oraz informacja o planowanych zdaniach na 2014r.

Głos zabrał Sołtys Serbowa Pan Mieczysław Kotulski informując, iż budżet sołectwa opiewał na kwotę 12.195,43zł.

Budżet został zrealizowany na następujące zadania :

Zorganizowanie Mikołaja – kwota 1600zł, Dzień Kobiet – 300zł, Dzień Dziecka – 1000zł.

Zakupiono do świetlicy wiejskiej środki czystości oraz art. Biurowe,

Wykonano remont świetlicy (malowanie) – 700zł,

Zakup namiotu – kwota 1700zł,

Utrzymanie zieleni - 1500zł,

Remont drogi – 1200zł,

Zakup podręczników dla dzieci z uboższych rodzin- 500zł,

Organizacja festynu – 1450zł,

Wobec powyższego w 90% budżet sołectwa został zrealizowany.

Ponadto w Świetlicy Wiejskiej odbywały się zajęcia z dziećmi i z młodzieżą.

Jeśli chodzi o 2014r. planuje się wydatkowanie środków na zadania jak w

2013r. –dodaje sołtys.

Następnie Sołtys Sołectwa Gajec Pani Anna Borowska poinformowała, że w roku 2013 Sołectwo Gajec dysponowało budżetem w kwocie 21.000 zł. (13.000 fundusz sołecki i 8.000 środki własne pozyskane z projektów).

Fundusz sołecki

Utrzymanie zieleni (w tym wynagrodzenie za prace pielęgnacyjne w okresie wiosenno- jesiennym).

Doposażenie świetlicy- (środki czystości, art. biurowe, mat. plastyczne, art. na zajęcia rękodzielnicze, zajęcia kulinarne, organizacja dożynek gminnych).

Zakup systemu monitoringu wizyjnego

Wspieranie polityki prorodzinnej- Dzień Matki, Dzień Dziecka)

Wspieranie i upowszechnianie idei samorządowej- zabawa karnawałowa)

Środki pozyskane z projektów

Projekt „Bezpieczne wakacje” – kwota dotacji 5.000

Fundacja PZU Warszawa.

W ramach projektu zorganizowana została wycieczka do Łagowa gdzie odbyło się szkolenie na temat bezpieczeństwa i udzielania pierwszej pomocy. Szkolenie prowadzili ratownicy WOPR i ratownik medyczny.

Zwiedzaliśmy Międzyrzecki Rejon Umocniony.

Z projektu dofinansowane były nocleg w hotelu, pełne wyżywienie, szkolenie

ratowników, materiały szkoleniowe w postaci apteczek pierwszej pomocy, bilety i transport.

Projekt „Drugie życie staroci” – kwota dotacji 3.000

Fundacja Wspomagania Wsi - Warszawa.

Projekt miał na celu pożyteczne spędzenie wolnego czasu podczas wakacji poprzez pozyskanie w swojej wsi starych przedmiotów, odnowienie ich, przygotowanie wystawy dla mieszkańców, oraz nauka i utworzenie filmu w technice animacji poklatkowej.

Przez okres dwóch tygodni dzieci otrzymywały codziennie drugie śniadania propagujące zdrowe żywienie.

Projekt zakończony był otwarciem wystawy dla wszystkich mieszkańców, biwakiem pod namiotami na placu przy świetlicy i wspólnym grillowaniem.

Nagrodą dla najaktywniejszych uczestników projektu był wyjazd do Gorzowa do kina.

Planowane zadania na 2014 r. – Fundusz Sołecki

Utrzymanie zieleni - **3.000** (w tym wynagrodzenie za prace pielęgnacyjne w okresie wiosenno- jesiennym).

Doposażenie świetlicy - **6.188** (środki czystości, art. biurowe, mat. plastyczne, art. na zajęcia rękodzielnicze, zajęcia kulinarne, organizacja dożynek gminnych).

Zakup ławek na plac zabaw- **3.000**

Wspieranie polityki prorodzinnej- **700** (Dzień Matki, Dzień Dziecka)

Wspieranie i upowszechnianie idei samorządowej- **500** zabawa karnawałowa.

Sołtys wsi Drzeńsko Pani Weronika Krasucka poinformowała, że w 2013 r. budżet Drzeńska wynosił 16.800zł. środki te były wydatkowane na następujące zadania:

- Dzień Babci, Dzień Matki, Dzień Dziecka, Festyn Wiejski, Święto Pieczonego Ziemniaka.

Pozostała kwota została wydatkowana na utrzymanie zieleni na wsi oraz na utrzymanie Wiejskiego Domu Kultury.

Ponadto dzięki Panią z Koła Gospodyń Wiejskich w ub. roku wieś Drzeńsko zaprezentowała się na Turnieju Wsi w Gliźnie, gdzie zdobyły II miejsce , w związku z tym zdobyły nagrody rzeczowe na kwotę ok.10 tys.zł , które zostały przeznaczone na wyposażenie świetlicy.

Klub Kultury w Drzeńsku otwarty jest od poniedziałku do piątku w godz. od 12:00 do 20:00.

Stałe zajęcia to: zajęcia plastyczne , zajęcia teatralne, zumba, . Codziennie jest

czynna siłownia, 3 razy w tygodniu czynna jest biblioteka, są dostępne gry planszowe oraz komputery . W miarę potrzeby dzięki Pani Marioli Białej udzielana jest pomoc dla dzieci przy odrabianiu lekcji jak również pomoc dla starszych osób przy wypełnianiu wniosków , bądź napisaniu podania.

Ponadto regularnie spotykają się kobiety z Koła Gospodyń.

Natomiast jeśli chodzi o budżet na 2014r. - wynosi 17.300 zł , a jego realizacja będzie na zadania podobnie jak w ub. roku – dodaje Pani Sołtys.

Poza tym Pani Sołtys zgłosiła, że są nieużytkowane cztery stanowiska komputerowe w świetlicy Drzeńsku. Komputery zostały uzyskane dzięki projektowi pn. „Internetowa Wieś” i w tej chwili coś trzeba z nimi zrobić? Być może można by przekazać na inne wioski, a w tym miesiącu kończy się ten projekt-powiedziała.

Pani Skarbnik dodaje, że Sołtys ze Starkowa jest chętny, aby komputery te przejąć właśnie do świetlicy w Starkowie.

Nadto Pani Sołtys poinformowała, że na ręce Pani Przewodniczącej Komisji złożyła pismo dot. usunięcia usterek w nowo wybudowanej szatni sportowej przy Wiejskim Klubie Kultury w Drzeńsku.

Problem ten już był zgłoszony do gminy, lecz bezskutecznie, najpilniejsze to:
- nie działają solary, spalił się sterownik w związku poprzednią awarią, wyciek płynu z uszkodzonej rury przy jednym z solarów oraz nie działa jeden grzejnik elektryczny.

Pani Sekretarz poinformowała, że przekaze zgłoszone uwagi Panu Burmistrzowi, a na sesji na pewno Pan Burmistrz udzieli odpowiedzi.

Następnie głos zabrał Sołtys Kowalowa Pan Janusz Kołodziński informując , iż Fundusz Sołecki Kowalowa na 2013r. wynosił 27.600zł.

Kwota ta została przeznaczona na następujące zadania:

- wykonanie dokumentacji projektowej na przebudowę drogi ul. Słubickiej za kotwę 13.530zł,
- organizacja Wigilii dla dzieci,
- zakup paliwa do kosiarki oraz drobnego sprzętu – 776zł,
- zakup drzewek do nasadzenia w parku przy fontannie -800zł,
- został zakupiony nowy telewizor i nagłośnienie do świetlicy wiejskiej – 500zł,
- organizacja Dnia Kobiet i festynu wiejskiego – 2000zł.

Natomiast fundusz sołecki z 2014r. zostanie przeznaczony na budowę chodnika przy ul. Rzepińskiej za kwotę 13.200zł. (środki wspólne – fundusz sołecki plus z budżet gminy) oraz doposażenie świetlicy wiejskiej w kwocie 2576zł.

Wspieranie idei samorządowej – kwota 5000zł. oraz utrzymanie zieleni zakup paliwa do kosiarki i ciągnika samojezdnego 4000zł.

Utrzymanie i konserwacja placu zabaw i boiska sportowego- 3000zł.

Ponadto został zorganizowany Dzień Kobiet oraz Dzień Dziecka , Dzień Babci i Dzień Dziadka.

Następnie w imieniu Sołtysa Lubiechni Małej Pana Stanisława Zatora głos zabrała Pani Małgorzata Zator (członek Rady Sołeckiej) , która poinformowała, że w Lubiechni Małej świetlicy nie ma, a więc co do działalności świetlicy nie może się odnieść.

Natomiast jeśli chodzi o fundusz sołecki Lubiechni Małej na 2013r. wynosił 7.010zł.

Kwota ta została wydatkowana na następujące zadania:

- utrzymanie zieleni i zadrzewień na terenie wsi – 2500zł, (wykaszenie pobocza drogi, utrzymanie placu zabaw oraz są 3 posesje niezamieszkałe, gdzie od frontu zawsze trawa jest wykoszona).

-spieranie i upowszechnianie idei samorządowej (spotkania integracyjne na rozpoczęcie lata w czerwcu i drugie jesienią oraz spotkanie Mikołajkowe, zakupiono również paczki0 ponadto wieś brała udział w Dożynkach Gminnych oraz zakupiła fant na WOŚP .

- utrzymanie drogi gminnej- 1500zł.

-wykonanie ogrodzenia na placu zabaw -1000zł

Natomiast budżet wsi na 2014r. wynosi 7471zł i zostanie wykorzystany na podobne przedsięwzięcia jak 2013r.

Ponadto Sołtys Lubiechni Wielkiej Pan Hańbicki poinformował, że budżet wsi w 2013r. wynosił ponad 14.000zł. - środki zostały przeznaczone na wykaszanie trawy we wsi oraz na boisku sportowym, zakup słupków i siatki na ogrodzenie placu zabaw, wykonanie remontu ciągnika.

Zorganizowanie Dnia Dziecka , zabawy dla emerytów i rencistów, Mikołajek, Andrzejki , Sylwestra, Festynu Wiejskiego oraz w małym stopniu doposażenie świetlicy.

Jeśli chodzi o świetlicę - jest to budynek poniemiecki , który wymaga kapitalnego remontu i dużych nakładów finansowych-dodaje sołtys.

Ponadto zakupiono 2 pary drzwi do łazienki, lecz największym problemem jest niskie ciśnienie wody w toalecie oraz wilgoć i grzyb , która pojawia się na ścianach.

Natomiast w 2014r. już został zorganizowany Dzień Dziecka, na wakacje zostanie zorganizowany Festyn Wiejski oraz wyjazd dzieci nad morze i nad jezioro Długie do Strzelec Krajeńskich.

Poza tym wszystko odbywa się zgodnie z ustaleniami zebrania wiejskiego, które odbyło się w dniu 7 września 2013r. –dodaje Pan Sołtys.

Następnie Sołtys wsi Starków Pan Siejkowski poinformował, że w br. odbyło się już kilka cyklicznych uroczystości.

Poza tym w br. jest w planie zagospodarowanie placu wokół świetlicy wiejskiej.

Pan Sołtys nadmienił, że udało się pozyskać Panią Pedagog do świetlicy, która poświęca czas młodzieży i dzieciom.

Należy dodać również, że współpraca z Dyrektorem MDK w Rzepinie Panem Tomaszem Sidorkiewiczem układa się bardzo dobrze.

Jeśli chodzi o br. fundusz sołecki na 2014r. wynosi 10.000zł, z którego postanowiono przeznaczyć kwotę 6.500zł na zagospodarowanie placu wokół świetlicy.

Pozostałe środki zostaną przeznaczone na zorganizowanie festynu oraz na koszenie trawy we wsi (zachowanie estetyki wsi).

Jednakże głównym zadaniem na br. jest zagospodarowanie placu wokół świetlicy.

Nadto Sołtys poinformował, że w chwili obecnej jest już wykonane boisko do gry w piłkę siatkową oraz w dniu 20.06.2014r. odbyło się zebranie wiejskie w sprawie zagospodarowania placu zabaw - ustalono, że zostanie wykonana płyta stała z trwałego materiału oraz wybudowana wiata (w dalszej perspektywie czasu). Został również zakupiony kosz do gry w koszykówkę-dodaje sołtys Siejkowski.

Ponadto Przewodnicząca Wodara poinformowała, że w związku z tym, że trzech sołtysi z Radowa, Starościna i Sułowa są nieobecni na dzisiejszym posiedzeniu, żeby powiadomić ich o tym, aby złożyli pisemne sprawozdanie, które zostanie dołączone do protokołu.

W związku z tym Sołtysi: Sułowa i Radowa, złożyli pisemne informacje – które stanowią załącznik do niniejszego protokołu. Natomiast Sołtys Starościna do prośby Przewodniczącej Wodary nie dostosował się i pisemnej informacji nie dostarczył.

Natomiast radny Pych poinformował, że jak wynika z wypowiedzi sołtysów fundusz sołecki jest dobrze wykorzystywany, a w momencie gdy miał wejść w życie sołtysi byli przeciwni temu.

Niemniej nie jest to takie straszne w realizacji jak wyglądało na początku.

Ponadto radny Pych pytał jak wygląda sprawa dot. zwrotu 20% dotacji do Funduszu Sołeckiego i czy już jest przyznany ten zwrot?

Pani Skarbnik odpowiedziała, że Gmina otrzyma ok. 26 tys. zł, zwrotu, wniosekostał złożony i do końca sierpnia br. powinien wpłynąć zwrot.

Następnie Pani Zator zgłosiła problem - mianowicie w tamtym roku została rozebrana huśtawka na placu zabaw i do dnia dzisiejszego nie została naprawiona. Pyza tym pracownicy z urzędu rozebrali kolejną huśtawkę tzw. „waszkę” i nadal nic się nie dzieje.

Dlatego , gdyby fundusz sołecki działał na strych zasadach to dziś już by na placu zabaw zostało wszystko zrobione, a w tej chwili dzieci czekają już rok na huśtawki.

Pani Zator prosiła więc, aby Pani Sekretarz przekazała tę uwagę Panu Burmistrzowi.

Pani Sołtys z Drzeńska również poinformowała, że pojawiła się jakaś komisja , która zaleciła, żeby pomalować dach na domku, który znajduje się na placu zabaw.

Nie tak dawno ponownie pojawiła się komisja, która na wniosek prokuratora i nadzoru budowlanego nakazała zlikwidować plac zabaw (Pani Sołtys nie była zawiadamiana o kontroli).

Prosiła więc o wyjaśnienie tego. Poza tym domek ten nie został zabezpieczony, a więc grozi niebezpieczeństwem i kto powinien go zabezpieczyć pytała?

Następnie głos ponownie zabrał Sołtys Serbowa Pan Kotulski informując , że odbyła się kontrola stanu technicznego w świetlicy w Serbowie. Zostały spisane rzeczy , które powinny zostać naprawione i do dnia dzisiejszego nie jest nic z tym zrobione (jest problem z prądem, rynny przeciekają).

Byli także elektrycy , którzy sprawdzali stan techniczny instalacji i też do dnia dzisiejszego nic nie zrobiono w tej materii, a jest jeden niebezpieczny punkt, gdzie prąd przebija i może dojść do tragedii.

Jednocześnie korzystając z okazji Sołtys Kotulski podziękował Panu Dyrektorowi MDK i Panu Burmistrzowi za zatrudnienie Pani do świetlicy , która bardzo dobrze i prężnie działa.

Następnie głos zabrała Pani Janicka odpowiadając, że jeżeli chodzi o place zabaw - zostały polikwidowane urządzenia na niektórych placach zabaw – są to urządzenia , które były zamontowane bardzo dawno.

W chwili obecnej odbyły się kontrole z Nadzoru Budowlanego, a wynikło to stąd, że w Staroście został zrobiony w 2013r. nowy plac zabaw i była wykonana tzw. „zjeżdżalnia – kolejka linowa” i tam niemal nie doszło do wypadku. Dlatego Prokuratura zaleciła przeprowadzenie szczegółowych kontroli wszystkich placów zabaw znajdujących się na terenie Miasta i Gminy Rzepin.

W związku z czym zaszła konieczność natychmiastowego usunięcia belki na placu zabaw w Lubiechni Małej, bo gdyby nie zostało to zrobione, to gmina miałaby z tego tytułu nieprzyjemną sprawę.

Natomiast na dzień dzisiejszy jest zakupiona huśtawka , lecz pytała, czy belka pod huśtawkę jest już zamontowana – Pani Zator odpowiedziała, że nie - więc

Pani Janicka powiedziała , że będzie w tej sprawie monitować do firmy , bo w środę miała być belka zamontowana .

Jeśli chodzi o huśtawkę „waszkę” w Lubiechni M. też nadzór zarzucił, że główna belka , na której były przymocowane siedziska jest spróchniała i grozi niebezpieczeństwem.

W związku z tym belka ta została usunięta. Natomiast siedziska są dobre , belki już są, tyle tylko, że nie ma ludzi by to zrobić, lecz Pani Janicka obiecała, że w najbliższym czasie zostanie to zrobione ludźmi interwencyjnymi.

Ponadto Pani Janicka poinformowała , że jeśli chodzi o plac zabaw w Drzeńsku – urządzenia są w fatalnym stanie, były zakupione bardzo dawno temu.

Na dzień dzisiejszy ustawa nie zezwala , aby ze środków alkoholowych można było kupić urządzenia na wyposażenie placów zabaw, a więc w miarę możliwości pozyskania środków będą zakupywane urządzenia na place zabaw.

Pani Janicka poinformowała, że jeżeli na terenie placu zabaw znajduje się piaskownica, to obowiązkowo musi być ogrodzona. Nie można na własną rękę stawiać piaskownicy, a dot. to Lubiechni W. , gdzie zwracano uwagę , bo na pierwszą piaskownicę zostało przekazane ogrodzenie , lecz go nie ma.

Natomiast na nowym placu zabaw postawiono starą piaskownicę , którą Sanepid i Nadzór Budowlany zakwestionował – była prośba ze strony urzędu, aby ją zlikwidować.

Poza tym piaskownica musi być ogrodzona jak już wspomniałam – mówiła Pani Janicka oraz musi być sprawna i przynajmniej raz do roku musi być wymieniany w niej piasek, a więc jak wynika z powyższego nie można sobie pozwalać na samowolne dostawianie urządzeń na placach zabaw .

Wszystkie urządzenia winny posiadać atest.

Następnie Sołtys wsi Gajec Pani Borowska zwróciła się z zapytaniem, jeżeli co roku są sprawdzane place zabaw i jest obowiązek wymiany pisaku w piaskownicy to prosiła, aby dostarczać ten piasek w jakiś sposób na wioski.

Pani Janicka odpowiedziała, że nie ma w tym żadnych przeszkód , należy tylko zgłosić ten problem do urzędu.

Jednakże w wykazie Gajec nie jest ujęty , że na placu zabaw ma być piaskownica, bo sami ja zrobiliśmy - odpowiedziała Pani Sołtys , ale pod urządzeniami także należy dosypywać piasek - informowała Pani Sołtys.

W związku z czym Pani Janicka odpowiedziała, że należy fakt ten zgłosić do urzędu, wówczas zostanie dowieziony.

Po raz kolejny Sołtys Gajca poprosiła o dowieszenie żółtego pisaku na plac zabaw.

Pani Janicka odpowiedziała, że nie widzi przeszkód.

Następnie Pani Zator zgłosiła problem, że w tamtym roku były montowane urządzenia na placu zabaw w Lubiechni Małej, w związku z tym została zdjęta wierzchnia warstwa wraz z trawą i miejsce to jest teraz wysypane piachem, pytała jak to miejsce należy traktować, bo nie jest to piaskownica, a tak jednak jest?

Pani Janicka odpowiedziała, że był projekt, lecz ona w tym nie brała udziału i nie potrafi udzielić odpowiedzi na to pytanie.

Wie jedynie tyle, że sołtysi mieli taką możliwość, by wybrać sobie urządzenia, takie jakie chcieli mieć i być może były pewne wymogi wynikające z tego projektu.

Jednakże pod urządzeniami piasek nie musi być wymieniany, jedynie może być uzupełniany.

Pani Zator nie widzi żadnej różnicy – piasek jest piasek, czy to w piaskownicy, czy to pod urządzeniami, bo pies wejdzie i tu i tu.

W związku z tym Pani Janicka poinformowała, że po to jest regulamin korzystania z placu zabaw, który zabrania wprowadzania psów na plac zabaw, nie można spożywać alkoholu, nie wolno palić papierosów, a dzieci do lat 7 nie mogą przebywać bez opieki osoby dorosłej- takie są przepisy -dodaje. Niemniej jednak jest odwrotnie.

Podaje przykład cmentarza w Rzepinie i placu zabaw przy ul. Chrobrego, gdzie jest znak zakazu wprowadzania psów – a jest zupełnie odwrotnie.

Następnie Pani Sołtys z Drzeńska poinformowała, że nie wie do końca kto był, ale prawdopodobnie pracownik z urzędu, który zdemontował podłogę w domku na placu zabaw, w chwili obecnej nie jest to zabezpieczone pytała, kto to powinien zabezpieczyć?.

Ponadto prosiła, aby w przyszłości zawiadamiać sołtysów o mającej się odbyć kontroli, bo sołtysi nic nie wiedzą.

Pytała również - jeżeli plac zabaw w Drzeńsku podlega likwidacji, to ktoś powinien postawić tabliczkę informacyjną, lecz kto pytała, bo jako sołtys nic na ten temat nie wie, czy plac może działać, czy nie?

Natomiast Pani Janicka pytała, czy w tej chwili jest coś co zagraża bezpieczeństwu?

Pani Sołtys odpowiedziała, że jeżeli otrzymała telefon , że jest zagrożenie, to chyba jest.

Pani Janicka odpowiedziała, że nic nie wie o demontażu podłogi w domku na placu zabaw w Drzeńsku, a tak poza tym nie jest powiedziane ,że plac zabaw w Drzeńsku jest przeznaczony do likwidacji.

Pani Janicka potwierdziła fakt, że na pewno nie było polecenia z gminy do usunięcia podłogi w domku na placu zabawa.

Następnie Sołtys Lubiechni Wielkiej Pan Hańbicki odniósł się do placu zabaw- powiedział, że plac zabaw został źle usytuowany, ponieważ podczas opadów deszczu na placu zabaw stoi woda i dzieci nie mogą tam wejść.

Poza tym jeżeli chodzi o piaskownicę – została ona wykonana z pieniędzy sołeckich, robiła to firma , a jak się okazało mieszkańcy nie mogli sami tego postawić i w chwili obecnej ktoś zabrał tę piaskownicę , można powiedzieć ,że ukradł, bo w tej chwili nie wiadomo gdzie ta piaskownica się znajduje , a sołtys miał ją przekazać dla rodziny wielodzietnej.

Natomiast jeśli chodzi o płotek na plac zabaw - Pan Hańbicki powiedział, że przywiezie go do urzędu, bo jest za niski jego zdaniem , w związku z tym jest niewykorzystany.

Pan Hańbicki poinformował nadto, że przedstawiciel z Nadzoru Budowlanego był u niego i „straszył” , że jak nie zostanie ogrodzony plac zabaw to zostanie nałożona kara.

Jednakże ja skierowałem go do Pana Burmistrza –powiedział Pan Hańbicki. Jednocześnie pytał, czy będzie w to miejsce zamontowana nowa piaskownica?

Nie przewiduje się tam nowej piaskownicy z uwagi na ograniczone środki finansowe - odpowiedziała Pani Janicka.

Ponadto poinformowała, że tak jak już wspomniała wcześniej , każdy sołtys wybierał sam urządzenia i takie jakie zostały wybrane , takie urządzenia zostały na poszczególnym placu zabaw zamontowane.

Nadto Pani Janicka poinformowała, że w Drzeńsku plac zabaw jest skromnie wyposażony w urządzenia, w Staroście także, w Lubiechni Wielkiej i w Lubiechni Małej nie jest źle, natomiast w Serbowie jest bardzo ładny plac zabaw.

Następnie Sołtys Kotulski zgłosił problem , że w Serbowie obok świetlicy jest za mały śmietnik. Jak wszyscy wiemy sala jest wynajmowana na różnego rodzaju uroczystości i kosz szybko zapełnia się , a reszta śmieci jest składowana obok kosza i z tym jest duży problem , prosił więc o dostarczenie większego

śmietnika.

Pani Janicka odpowiedziała, że w tej chwili urząd wypowiedzi umowę najmu firmie, która do tej pory świadczyła te usługi jest to firma Veolia.

Ponieważ w tej chwili świadczy usługi w gminie Rzepin firma ZUK Sulęcín. Jednakże dość długo gmina oczekiwała na ofertę tej nowej firmy jeśli chodzi o kwotę za świadczone usługi. Natomiast umowę można byłej firmie wypowiedzieć na koniec miesiąca i od tego czasu biegnie termin do końca 3-go miesiąca, a tego terminu gmina nie może skrócić, a więc należy jeszcze poczekać te 3 m-ce -prosiła.

Tym niemniej gmina może poprosić obecną firmę, żeby dostarczyła worki do selektywnej zbiórki odpadów.

Wówczas worki te zostaną dostarczone sołtysowi, a następnie będą odebrane przez naszych pracowników i przekazane do PSZOK – u w Rzepinie.

Następnie radny Utracki ponowił swoją prośbę odnośnie funduszu sołeckiego, aby zwrot środków z tego tytułu przeznaczyć na wioski, żeby była możliwość na wsiach np. na uzupełnienie placów zabaw, gdzie teraz takiej możliwości nie mają.

Tak wcześniej było uzgodnione, żeby zwrot dotacji do funduszu sołeckiego przeznaczyć dla sołectw, a nie dla Rzepina -dodaje.

Przewodnicząca Wodara dodaje, że była taka prośba skierowana do Pana Burmistrza i do Pani Skarbnik, żeby wziąć pod uwagę prace sołtysów, a byłaby to dla nich nagroda za realizację projektów, jeśli te pieniądze wrócą do sołtysów.

Pani Skarbnik odpowiedziała, że te pieniądze na pewno wrócą do sołectw, bo wymiana huštawek i tak gminę nie ominie, a więc zwrot ten będzie w dużo większej kwocie niż gmina go otrzyma.

W tym momencie Przewodnicząca Wodara zamknęła ww. punkt, przystąpiono więc do realizacji kolejnego punktu posiedzenia.

Ad.3. Podsumowanie działalności Miejskiego Domu Kultury w Rzepinie i Miejskiej Biblioteki Publicznej w Rzepinie – realizacja zadań w roku 2013 oraz informacja o planowanych zadaniach w 2014r.

Pani Dyrektor Bartkowiak na wstępie przedstawiła dane statystyczne Miejskiej Biblioteki Publicznej, które przedstawiają się następująco :

Dane statystyczne:

Liczba czytelników:

Czytelnicy - 2013 - RZEPIN		
Wyszczególnienie (z uwzględnieniem nazw bibliotek)	Liczba czytelników	Liczba czytelników na 100 mieszkańców
0	1	2
Gmina	1136	11,49

Księgozbiór:

KSIĘGOZBIORY - 2013 r. - RZEPIN						
Wyszczególnienie (z uwzględnieniem nazw bibliotek)	Księgozbiory w wol.	Liczba zakupionych książek w wol.			Liczba wypożyczeń księgozbioru* w wol.	Liczba udostępnień księgozbioru* na miejscu w wol.
		Ogółem	w tym ze środków			
			organizatora	Ministerstwa Kultury i Dziedzictwa Narodowego		
0	1	2	3	4	5	6
Gmina	30738	483	145	338	20178	321

Odwiedziny: 8299

Zatrudnienie: 5 osób (3,75 etatu)

Wartość księgozbioru - stan na koniec 2013 r.
Rzepin – 164.522,57 zł

Kowalów – 74.237,19 zł
Lubiechnia W. – 34.524,45 zł
Razem: 273.284,21 zł

W 2013 roku bibliotece została udzielona dotacja z Biblioteki Narodowej za co zakupiono 338 pozycje książkowe. Natomiast z dotacji organizatora na rozwój księgozbioru zakupiono 145 wol.

Pracownicy do prac bibliotecznych mają do dyspozycji dwa komputery z bazą MAK+. Księgozbiór jest na bieżąco wprowadzany do MAK-a, a z SOWY rekordy importowane do MAK-a. Kowalowie księgozbiór jest wprowadzany do tego systemu, na koniec 2013 wprowadzono około 80% księgozbioru.

Praca kulturalno-oświatowa w 2013 roku.

DOGOTERAPIA może obejmować różne formy, w zależności od grupy odbiorców: spotkania z psem, edukacja z psem lub terapia z udziałem psa. W maju na zaproszenie Miejskiej Biblioteki Publicznej w Rzepinie, pies Lucky wraz ze swoją opiekunką Jolantą Szarek-Rój odwiedził rzepińskie przedszkola i Powiatowy Ośrodek Wsparcia w Rzepinie. Spotkania sprawiły wiele radości małym jak i dużym uczestnikom. Pani Jola opowiedziała o swojej pracy i pasji, a także o tym jak znakomity wpływ ma kontakt z psem na zdrowie i psychikę człowieka.

PIERWSZA POMOC

Wakacje to okres wypoczynku, ale także czas wielu mniej lub bardziej groźnych urazów i wypadków. W związku z tym grupa uczniów z Liceum Ogólnokształcącego w Rzepinie w dniu 25 czerwca wzięła udział w przyspieszonym kursie pierwszej pomocy, który zorganizowała Miejska Biblioteka Publiczna. Spotkanie prowadził specjalista ratownictwa medycznego, pracownik pogotowia. Młodzież zdobyte informacje mogła wykorzystać w praktyce ćwicząc na fantomach, co niewątpliwie zwiększa ich wiedzę i szansę poradzenia sobie w trudnej sytuacji.

ŚWIATOWY DZIEŃ PLUSZOWEGO MISIA

Czwarty rok z rzędu znany wszystkim Kubuś Puchatek, bohater książek i filmów odwiedził w swoje urodziny dzieci: z Przedszkola nr 2 i nr 3 „Jarzębinka” w Rzepinie, ze Szkoły Podstawowej i oddziałów przedszkolnych w Kowalowie, a na zakończenie spotkał się z podopiecznymi Powiatowego Ośrodka Wsparcia w Rzepinie. Dzieci przyniosły tego dnia ze sobą swoje

ulubione pluszaki. Podczas wspólnej zabawy połączonej z nauką, poznały historię powstania misia, dowiedziały się o życiu niedźwiedzi, wysłuchały opowiadania M. Kownackiej pt. „Stary, zielony miś” oraz chętnie brały udział w przygotowanych konkurencjach.

Miejska Biblioteka Publiczna w Rzepinie wraz z „Kubusiem Puchatkiem” kolejny raz starała się zachęcić dzieci do odwiedzenia biblioteki i poznawania innych bajkowych bohaterów.

Konkurs plastyczny domu kultury i biblioteki dla dzieci i młodzieży pod nazwą „Bożonarodzeniowa kartka”. Na konkurs wpłynęło ponad 200 prac.

2014 rok

Luty- spotkanie autorskie z pisarką bajek dla dzieci-Katarzyną Campbell

Luty-marzec – kurs komputerowy dla osób 50+ prowadzony przez latarnika

Polski Cyfrowej

Maj- warsztaty komiksu

Maj- spotkanie z dziennikarzem, podróżnikiem T. Grzywaczewskim

Cyklicznie-lekcje biblioteczne

Plany na drugie półrocze:

Dzień pluszowego misia – 5 raz

Zawiązanie Dyskusyjnego Klubu Książki

Coroczny konkurs bożonarodzeniowy we współpracy z Miejskim Domu Kultury.

Nadto Pani Dyrektor Bartkowiak poinformowała, że książek przybywa, a ubytków jest coraz mniej. Wiele osób przynosi książki, nie ma tygodnia, żeby nie było chętnych czytelników, którzy chcą przykazać nieodpłatnie książki. Jednakże są stawiane warunki, że nie mogą to być starsze książki niż poniżej 1990r. aczkolwiek część książek zostaje przyjęta, a część nie, ponieważ problemem jest coraz mniejsza powierzchnia biblioteki.

W związku z czym wstępne rozmowy były prowadzone z Dyrektorem MDK, (wstępny koszt to rząd ok. 30tys.zł), a można by powiększyć powierzchnię biblioteki, lecz w porozumieniu i za zgodą Pana Dyrektora.

Natomiast problemem jest cały czas filia w Lubiechni Wielkiej- o czym wszyscy dobrze wiedzą – dodaje Pani Bartkowiak.

W związku z powyższym radny Hańbicki poinformował, że już od dłuższego czasu są prowadzone rozmowy nt. biblioteki w Lubiechni W. – w chwili obecnej jest wykonywany remont.

Dlatego Pan Hańbicki uważa, że Pani Dyrektor powinna przyjechać do Lubiechni W. i zainteresować się, bo w tej chwili można odebrać to tak, że jeden „wrzód” mam z głowy i jestem „szczęśliwa”.

Przecież przez tak długi czas można było złożyć wniosek na remont biblioteki , z tego co mu wiadomo środki na remonty bibliotek i na budowę nowych obiektów są , lecz nikt nie chce się tym zająć.

Można więc odebrać to w ten sposób, że jest z tego tytułu radość , że tej biblioteki nie ma , natomiast mieszkańcy Lubiechni W. bardzo chcą mieć bibliotekę u siebie we wsi -dodaje.

Pan Hańbicki uważa, że pomieszczenie jest chyba jedno z najlepszych w gminie, tyle że trzeba go lekko wyremontować

Pani Dyrektor Bartkowiak odpowiedziała, że absolutnie nie traktuje tego tak jak nazwał to Pan Sołtys , bo jest ostatnią osobą , której zależałoby na zamknięciu i wyeliminowaniu filii w Lubiechni Wielkiej, lecz nie ma tam warunków do pracy. Natomiast nie wiadomo , czy remont, który jest prowadzony , czy będzie wystarczający?, bo na grzyba nałożyć płytę – nie jest to dobre rozwiązanie – budynek wymaga gruntownego remontu - dodaje Pani Dyrektor .

Jeśli chodzi o środki na budowę nowego budynku- tak można pozyskać środki na nowy budynek-powiedziała Pani Dyrektor , lecz należy wziąć pod uwagę to, że później trzeba go utrzymać, a przykładem jest MDK- cały czas trzeba coś robić.

Tym bardziej , że w Lubiechni W. jest możliwość umiejscowienia filii w świetlicy wiejskiej- powiedziała Pani Bartkowiak.

Pan Hańbicki odpowiedział, że nie mówi o tym , że w Lubiechni W. ma powstać nowy budynek , lecz chodzi mu o to, że jest możliwość pozyskania środków zewnętrznych na budowę nowego obiektu na bibliotekę , bo są takie projekty.

Natomiast w Lubiechni W. chodzi tylko o wyremontowanie istniejącego pomieszczenia na bibliotekę.

Następnie Dyrektor MDK Pan Sidorkiewicz poinformował, że: Działalność jest prowadzona w całej gminie tzn. w Rzepinie i w sołectwach. Jeśli chodzi o zatrudnienie w MDK wygląda to następująco:

Zatrudnienie RZEPIN

Księgowa -1/3 etatu

Animator kultury -1,0 etat (w tym kasjer, sekretariat, instruktor) Plastyk 1,0 etatu Sprzątaczką - 1,0 etatu

Obsługa sprzętu audio - video 1,0 etat (akustyk, kinooperator) Dyrektor -1.0 etat

DRZEŃSKO

Animator kultury - 1,0 etatu

GAJEC

Animator kultury - 1,0 etatu

Sułów, Kowalów, Serbów, Radów,

Pracownik świetlicy - 0,5 etatu

Starków

Umowa o dzieło - równowartość 0,5 etatu

Lubiechnia Wielka - Poszukiwania pracownika

Instruktorzy:

Zespoły muzyczne, zespoły taneczne, koła zainteresowań - umowa zlecenie, umowa o dzieło lub wolontariat.

Obsługa sprzętu estradowego - umowa zlecenie

**Współpraca z Urzędem Pracy
Stażysty**

Rzepin - konserwator, opiekunka dziecięca

Gajec, Drzeńsko - pomoc instruktora.

Środki unijne

Cudze chwalicie swego nie znacie - Fundacja Zielonej Doliny Odry i Warty.

Działają w MDK :

Celtic Dance

Grupa teatralna Maska -
młodsza i starsza

Shema

GT Puls Star

Grupa wokalna KAWON

Chór Wrzosa

Kapela Kaziuki

Zumba

Fitness

Kombatanci

Świetlica

Koło Regionalistów

Pracownia plastyczna zaprasza dzieci, młodzież i dorosłych

Plenery dziecięce:

Łągów, Nowy Młyn

Zajęcia warsztatowe

Dekupaż, scrapbooking, filcowanie, sutasz origami.

Galeria - wystawy

Elżbieta Polechońska, Irena Smoleń, Karol Mazuś.

Współpracujemy... właściwie ze wszystkimi instytucjami w gminie tj.:

Przedszkola
Szkoły
Bank PKO BP
Pogotowie
Policja
Nadleśnictwo
OPS
Powiatowy Ośrodek
Wsparcia
Stowarzyszenie
Słoneczko
Lubuskie Biuro
Koncertowe
Teatr Gorzowski
Filharmonia
Zielonogórska

Odwiedzili nas:

Teatr gorzowski - trzy razy PIAFF

Artur Barciś

Teatr Muzyczny (operetkowy) z Poznania

Maciej Damiński, Piotr Skarga - w przedstawieniu

ANDROPAUZA 2

REED connection - trio stroikowe

Filharmonia zielonogórska - festiwal Muzyka Nad Odrą

Gabriel Fleszar

Akademia Melomana - cykl koncertów dla młodzieży szkolnej

Festiwale:

Festiwal Grup Jasełkowych i Kolędniczych

Koncert Młodych Instrumentalistów,

Festiwal Wrzosowisko,

Tańczące Przedszkolaki ,

MIKROfon

Ponadto Dyrektor Sidorkiewicz poinformował, że w najbliższym czasie przewiduje się Plener malarski , a 04.07.2014r. Pani Anna Szymanek przedstawi swoje prace.

W dniu 13.09.2014r. odbędzie festiwal wrzosowisko, oprócz tego organizacja - WOPS, Dożynek, Dzień Kobiet , Dzień Dziadka, Dzień Babci – udział w tych uroczystościach biorą miejscowe zespoły.

Następnie Przewodniczący Budżetu ... Pan Andrzej Pych zadał pytanie – od 01.01.2014r. są zatrudnione Panie w świetlicach , pytał więc , czy w związku z tym został zwiększony budżet MDK?

TAK- odpowiedział Pan Dyrektor.

Ponadto Przewodnicząca Wodara zwróciła się z pytaniem , kto wybiera Gwiazdę na „Dni Rzepina”, w związku z tym pytają, czy mieszkańcy mogliby mieć wpływ na wybór gwiazdy?

Dyrektor Sidorkiewicz odpowiedział, że jak w wyborze bierze udział kilkaset osób to tyle będzie typów gwiazd.

Nadto Przewodnicząca Wodara pytała, co będzie dalej z Kinem?

Pan Sidorkiewicz odpowiedział, że jest nadzieja, że Kino jesienią uruchomi swoją działalność.

Ad.4. Analiza ulg i umorzeń podatku rolnego.

Podatek rolny od osób prawnych wynosił -Plan 106.889,00 zł.
Wykonanie 138.883,40 zł - czyli w 129,9%.

Podatek rolny od osób fizycznych – Plan 689.035,00 zł.
Wykonanie 636 929,88 zł. – czyli w 92,4%.

Pani Skarbnik dodaje, że w podatku rolnym od osób prawnych nie było umorzeń ani ulg.

Natomiast od osób fizycznych – umorzono 51 zł , a na raty rozłożono 48zł.

Następnie radny Przybył zadał pytanie , ponieważ wykonanie podatku rolnego było w 92,% , to co się dzieje z 8% w jaki sposób zostanie zwrócone?

Pani Skarbnik odpowiedziała, że część już wpłynęła, tym niemniej jest zawsze jakiś procent mieszkańców, która nie płaci podatku, więc zostanie uruchomione postępowanie w stosunku do tych osób.
Więcej pytań nie wniesiono.

Ad.5. Wpływy podatku wynikające z ustawy śmieciowej.

Pani Skarbnik wyjaśniła, że przypis wynosi- 449.959,zł
Wpłaty za odpady do 31.12.2013r. wynosiły – 401.02,33zł
Wpłaty za odpady do 10.01.2013r. wynosiły – 18.995,40zł
Łączne wpłaty za 2013r. i do 10.01.2014r. wynosiły- 420.017,73zł.

DEKLARACJE:

Łączna liczba nieruchomości -2280szt.
Liczba złożonych deklaracji do 31.12.2013r. - 2040szt.
Liczba niezłożonych deklaracji do 31.12.2013r. wynosiła- 240 szt.
Liczba niezłożonych deklaracji na dzień 24.04.2014r. - 40 szt.

Wydatki na dzień 31.12.2013r.- wynosiły 386.489,67zł (plus zapłata za fakturę za m-c grudzień- 67.976,74 – co daje kwotę 454.466,41zł.

Ponadto radny Pych pytał, jaka firma wygrała przetarg na wywóz śmieci?

Pani E.Pych poinformowała, że wygrała nadal firma ZUK z Sulęcina.

Pan Pych zadał pytanie , kto jest zatrudniony na PSZOK-u, ponieważ mieszkańcy pytają się, bo w tej chwili nie ma tej osoby ?

Pani Skarbnik odpowiedziała, że była osoba zatrudniona lecz ,że w tej chwili jest ktoś inny , o tym nie wie.

Radny Pych dodaje, że swego czasu Komisja Rewizyjna wizytowała ZAMK i Pan Dyrektor wyjaśniał, że osoba ta nie ma aż tyle pracy więc jest wykorzystywana do innej pracy, ale jeśli nie jest wykorzystana ta osoba , to może trzeba zatrudnić tylko na ½ etatu, skoro jest wykorzystywana do innej pracy i jeśli faktycznie tej osoby nie ma w PSZOK-u to należy zmniejszyć środki na utrzymanie tego punktu. Poza tym w pewnym stopniu jest to właśnie doświadczenie po półrocznej działalności, że takiej potrzeby nie , by zatrudniać na cały etat, chyba , że Pan Dyrektor wyjaśni , że jest inaczej- powiedział radny Przybył.

Ad.6. Analiza sprawozdania z wykonania budżetu za 2013r.

Przewodniczący Komisji Budżetu Pan Andrzej Pych poinformował , że Komisja Rewizyjna jednogłośnie pozytywnie zaopiniowała sprawozdanie z wykonania budżetu za 2013r. oraz pozytywnie zaopiniowała uchwałę w sprawie udzielenia absolutorium Burmistrzowi Rzepina.

Następnie radna Wodara pytała, czy są plany co do rezerw budżetowych, czy one są bezpiecznie trzymane , a być może są przeznaczone na jakiś cel?.

Pani Skarbnik odpowiedziała, że rezerwy za br. nie są wykorzystane, są bezpiecznie trzymane , one nie są duże , wystarczają jedynie na bieżące wydatki.

Jest też rezerwa kryzysowa, która w ogóle nie jest ruszana. Natomiast rezerwa ogólna – jest to kwota ok.50 tys.zł - która czasami jest wykorzystywana – powiedziała Pani Skarbnik.

Ponadto radna Wodara pytała w jakich kosztach zamknie się remont budynku w Kowalowie z przeznaczeniem na przedszkole i kiedy ten oddział przedszkolny będzie oddany do użytku?

Pani Skarbnik odpowiedziała, że do końca roku kalendarzowego zdążymy, projekt jest zrobiony i prace trwają - przeznaczono na ten cel 300tys.zł.

Radny Hańbicki dodaje, że jeszcze nie wie jak będzie głosował nad uchwałą w sprawie udzielenia absolutorium Burmistrzowi Rzepina, ponieważ jest radnym od września 2013r.

Ad.4.Podjęcie uchwał w sprawie:

Projekt uchwały 4.1. w sprawie zatwierdzenia sprawozdania finansowego wraz ze sprawozdaniem z wykonania budżetu za 2013r.

Uwag nie wniesiono.

Komisja zapoznała się z projektem uchwały.

Projekt uchwały 4.2. w sprawie udzielenia Burmistrzowi Rzepina absolutorium z wykonania budżetu za 2013r.

Przewodniczący Pych poinformował, że ten projekt uchwały na sesji zostanie podjęty na podstawie sprawozdania z wykonania budżetu oraz na podstawie opinii RIO w Zielonej Górze.

Uwag nie wniesiono.

Komisja zapoznała się z ww. projektem uchwały.

Projekt uchwały 4.3.w sprawie zmiany uchwały budżetowej.

Pani Skarbnik poinformowała, że w przedstawionym projekcie uchwały proponuje się :

I. Zwiększenie łącznej kwoty planowanych dochodów o kwotę: 42.582,00 zł. z tego:

1. Zwiększa się dochody o kwotę: 42.582,00 zł. w tym:

1.1. Zwiększa się dochody bieżące o kwotę: 42.582,00 zł. w tym:

dział 756 rozdział 75618 § 0460 Wpływy z opłaty eksploatacyjnej o kwotę: 10.582,00 zł.

dział 852 rozdział 85295 § 2710 Dotacja celowa otrzymana z tytułu pomocy finansowej udzielanej między jednostkami samorządu terytorialnego na dofinansowanie własnych zadań bieżących o (pomoc dla pogorzalców) o kwotę: 32.000,00 zł.

II. Zwiększa się łączną kwotę planowanych wydatków o kwotę: 42.582,00 zł. z tego:

1. Zwiększa się wydatki o kwotę: 52.590,76 zł. w tym:

1. 1. Zwiększa się wydatki bieżące o kwotę: 42.582,23 zł. w tym:

dział 758 rozdział 75801 § 2940 Zwrot do budżetu państwa nienależnie pobranej subwencji ogólnej za lata poprzednie. Nienależnie otrzymana subwencja oświatowa za 2010 rok o kwotę: 0,23 zł.

dział 852 rozdział 85295 § 3110 Świadczenia społeczne (pomoc dla pogorzalców w formie zasiłków celowych) o kwotę: 32.000,00 zł.

dział 921 rozdział 92105 § 4300 Zakup usług pozostałych o kwotę: 10.582,00 zł.

1. 2. Zwiększa się wydatki majątkowe o kwotę: 10.008,53 zł. w tym:

dział 900 rozdział 90095 § 6610 Dotacje celowe przekazane gminie na inwestycje i zakupy inwestycyjne realizowane na podstawie porozumień (umów) między jednostkami samorządu terytorialnego (porozumienie dotyczące budowy schroniska dla psów – zakup projektu) o kwotę: 10.008,53 zł.

2. Zmniejsza się wydatki bieżące o kwotę: 10.008,76 zł. w tym:

□ dział 900 rozdział 90004 § 4210 Zakup materiałów i wyposażenia o kwotę: 6.008,76 zł.

□ dział 900 rozdział 90095 § 4300 Zakup usług pozostałych o kwotę: 4.000,00 zł.

Projekt uchwały 4.4. w sprawie określenia wymagań , jakie powinien spełnić przedsiębiorca ubiegający się o uzyskanie zezwolenia na prowadzenie na terenie Gminy Rzepin działalności w zakresie ochrony przed bezdomnymi zwierzętami , prowadzenia schronisk dla bezdomnych zwierząt, a także grzebowisk i spalarni zwłok zwierzęcych i ich części.

Radna Wodara zwróciła się z pytaniem ile gminę kosztuje przechowanie bezdomnych psów ?

Pani Janicka poinformowała, że w schronisku w br. nie zostały umieszczone bezdomne psy.

Radna Wodara pytała , czy wobec tego jest sens wydatkowania 10 tys.zł ?

Pani Janicka odpowiedziała, że tego nikt nie jest w stanie przewidzieć , a ustawa o ochronie zwierząt nakłada na gminę obowiązek.

Radny Przybył pytał, czy wiemy coś o kosztach budowy takiego schroniska?

Pani Skarbnik odpowiedziała, że gmina nie będzie wiedziała do momentu wykonania projektu, a być może Pan Burmistrz zna koszty to na sesji wyjaśni.

Komisja zapoznała się z projektem uchwały 4.3. i 4.4.

Projekt uchwały 4.5.w sprawie stawek opłat za korzystanie przez operatorów i przewoźników z przystanków komunikacyjnych, których wł. lub zarządzającym jest Gmina Rzepin.

Pani E. Pych wyjaśniła, że ustawa o publicznym transporcie zbiorowym, która weszła w życie w dniu 1 marca 2011 r. stanowi, iż do zadań własnych gminy w zakresie publicznego transportu zbiorowego należy utrzymanie oraz budowa, przebudowa i wykonanie remontów przystanków komunikacyjnych, wiat przystankowych lub innych budynków służących pasażerom. Źródłem finansowania tych zadań mogą być opłaty za korzystanie z przystanków. Ustawa

o publicznym transporcie zbiorowym daje w art. 16 ust 4 i 5 podstawę prawną podjęcia uchwały określającej stawki za korzystanie z przystanków komunikacyjnych. Ustawa dopuszcza ustalenie stawki opłaty w kwocie 0,05 zł za jedno zatrzymanie środka transportu na przystanku komunikacyjnym. Ustalenie opłaty na poziomie 0,05 zł ma na celu zapewnienie wpływów na pokrycie utrzymania i remontów przystanków oraz kosztów ich budowy, przebudowy i modernizacji.

Pani Pych dodaje, iż z informacji jakie uzyskała od przewoźników to - np. najczęściej zatrzymań na gminnych przystankach ma TRANSHAND Słubice - zatrzymuje się ok.1490 razy w ciągu miesiąca, co w ciągu roku daje kwotę 740,50zł.

Pytań nie wniesiono.

Komisja zapoznała się z ww. projektem uchwały.

Projekt uchwały 4.6. w sprawie określenia przystanków komunikacyjnych , których wł. lub zarządzającym jest Gmina Rzepin oraz warunków i zasad korzystania z tych obiektów.

Pani E. Pych wyjaśniła, że ustawa z dnia 16 grudnia 2010r. o publicznym transporcie drogowym , art. 15 ust.1 pkt 6 stanowi, iż organizowanie publicznego transportu zbiorowego polega w szczególności na: określeniu przystanków komunikacyjnych i dworców, których właścicielem lub zarządzającym jest jednostka samorządu terytorialnego, udostępnionych dla operatorów i przewoźników oraz warunków i zasad korzystania z tych obiektów. Zgodnie z art. 15 ust.2 w/w ustawy określenie przystanków komunikacyjnych i dworców oraz warunków i zasad korzystania następuje w drodze uchwały, która wprowadzi jednolite i jawne warunki dla wszystkich przewoźników bądź operatorów.

Pytań nie wniesiono.

Komisja zapoznała się z ww. projektem uchwały.

Projekt uchwały 4.7. w sprawie przeznaczenia do sprzedaży nieruchomości stanowiącej wł. gm. Rzepin.

Pani A. Kołodziejczyk poinformowała, iż w przedstawionym projekcie uchwały przewiduje się wyrażenie zgody na sprzedaż nieruchomości stanowiącej wł. gm. Rzepin ozn. Nr 28 poł.w Kowalowie działka ta jest oznaczona jako droga, ale od kilkunastu lat ona nie istnieje , ponieważ została zaorana , bo była drogą wewnętrzną pomiędzy polami stanowiącymi własność jednego rolnika i w tym momencie jest wykorzystywana rolniczo.

Natomiast sprzedaż tej działki nie pozbawi dostępu do drogi żadnej z działek sąsiednich.

Sprzedaż nastąpi w drodze przetargu nieograniczonego.

Komisja zapoznała się z ww. projektem uchwały.

Projekt uchwały 4.8. w sprawie wyrażenia zgody na ustanowienie służebności czasowego zachodzenia łopat elektrowni wiatrowych ponad powierzchnię nieruchomości gminnych.

Pani A. Kołodziejczyk poinformowała, iż przedstawiony projekt uchwały stanowi zmianę uchwały podjętą w dniu 28.12.2012r. na podstawie której, ustanowiono służebność czasowego zachodzenia łopat ponad nieruchomości gminnych, ponieważ w poprzedniej uchwale była określona powierzchnia każdej działki, a inwestor w trakcie realizacji inwestycji zmienił parametry techniczne turbin wiatrowych, więc żeby móc obciążyć większe powierzchnie i móc przyjąć wynagrodzenie z tytułu ustanowienia służebności należy zastąpić tą uchwałą tą uchwałą.

Należy również zaznaczyć, że obecna uchwała nie stanowi wyrażenia zgody na zwiększenie mocy elektrowni wiatrowych, ponieważ podczas uchwalania planu zagospodarowania przestrzennego dla całej tej inwestycji 2007r. plan ten przewiduje dopuszczalną moc dla jednego wiatraka 3 MW.

W tym momencie te parametry zostają zwiększone do 2.55 MW, więc tak naprawdę inwestor może to zrealizować, może postawić wiatraki o większej mocy.

Natomiast uchwała 4.8. umożliwi jakby przyjęcie wynagrodzenia za ustanowienie służebności - powiedziała p. Kołodziejczyk.

Następnie głos zabrał radny Hańbicki informując, iż zgłosi wniosek na sesji o wycofanie ww. projektu uchwały, ponieważ proszą o to mieszkańcy Lubiechni Wielkiej i nie tylko, gdyż coraz więcej mówi się o szkodliwości budowy farm wiatrowych i prawie cała Polska protestuje przeciwko budowie wiatraków, a u nas planuje się budowę blisko posesji w Lubiechni W., lecz dotknie to także mieszkańców Kowalowa, Drzeńska, Serbowa, Starościna i ul. Północnej w Rzepinie.

Zdaniem radnego Hańbickiego raport jest niewiarygodny, był pisany pod kogoś i tu jest wielka nieuczciwość-mówił.

Ponadto obecna na posiedzeniu Pani Lewandowska – członek Rady Sołeckiej wyjaśniła, iż analizowała ten raport i doczytała się, że część danych jest zapożyczona z Golic, a nie oparto się na danych dot. Lubiechni W. np. bardzo błędnie oceniono głębokość zalegania wód gruntowych, bo od 2 do 5 m, a w Lubiechni tak nie jest.

Poza tym w raporcie Lubiechnia została przedstawiona jako miejscowość zmeliorowana – jest to swoiste kuriozum-powiedziała , bo o meliorację mieszkańcy zabiegają.

Nadto jeżeli chodzi o nietoperze oparto się na wynikach z Golic, bo w Lubiechni nikt takich badań nie przeprowadził.

Jeśli chodzi o bociana białego raz jest napisane , że bociany w Lubiechni W. występują, drugim razem , że nie występują, tak samo są oceniane inne ptaki oraz inne czynniki mające wpływ na lokalizację farm wiatrowych – jest wszystko robione pod inwestora, dlatego mieszkańcy wnioskuje o ponowne przygotowanie raportu przez niezależnych badaczy –powiedziała p. Lewandowska.

Poza tym w raporcie opisano poziom hałasu dla elektrowni ok.2 MW, a z tego co jej wiadomo ma większy, czyli hałas na pewno będzie przekroczony-dodaje.

Nie wzięto także pod uwagę kumulowania się hałasu z kilku elektrowni wiatrowych, a jak wiadomo będą one stały w bardzo niewielkiej odległości z trzech stron wsi, a więc hałas będzie się na pewno kumulował.

Czyli zdaniem Pani Lewandowskiej , to co w raporcie zostało ujęte jest bez sensu.

Poza tym zawarte w raporcie czynniki nie wiadomo skąd zostały wzięte m.in. jeśli chodzi o uprawy dominujące przyjęto, że jest to żyto – jest to nieprawdą , bo żyto uprawia się na glebach najniższej klasy, co miałyby sugerować , że w Lubiechni W. są najniższe klasy ziemi, a wiatraki po części będą lokalizowane na glebach III klasy- powiedziała Pani Lewandowska.

Pani Kołodziejczyk dodała, że w dniu dzisiejszym rozmawiała z Panią Krasowską , która jest pracownikiem firmy Starke Wind, że na sesji Rady Miejskiej w dniu 27.06.2014r. będzie przedstawiciel inwestora , który udzieli odpowiedzi na zadane pytania, ponieważ są to pytania bardzo szczegółowe. Ponadto była informacja, że te grunty , na których będą stały elektrownie wiatrowe nie były wydzielane geodezyjne, lecz zostały wyłączone z produkcji rolnej.

Radny Przybył pytał , czy wątpliwości , które zostały dziś przedstawione nie są prawdziwe, bo jeśli jest to prawda odnośnie badań, które nie są rzetelne , bo jeżeli podaje się , że w Lubiechni W. są gleby żytne- to jest to wielkie kłamstwo, bo są tam najlepsze gleby w gminie jest I i II klasa.

Pytał nadto, czy społeczeństwo może wstrzymać tę inwestycję?

Pani Kołodziejczyk odpowiedziała, że nie ma takiej wiedzy, więc nie odpowie na to pytanie - na sesji zostanie udzielona odpowiedź.

Natomiast radna Wodara pytała, kto może nadzorować inwestora- Pani Pych

odpowiedziała, że Starostwo, bo Starostwo wydaje pozwolenie na budowę. Ponadto nawiązując do wypowiedzi Pani Lewandowskiej padły niepokojące sugestie, oprócz tego sama jest zaniepokojona, bo jest mieszkanką tamtejszej okolicy.

Pytała więc, jaka najbliższa odległość będzie od wiatraków do domostw?

Pani Lewandowska odpowiedziała, że najbliższa odległość to 450m, natomiast sugerowana przez Min. Zdrowia jest to minimum 3 km -dodaje.

Następnie głos zabrał radny Hańbicki sugerując, aby inna osoba sprawdziła ten raport.

Nadmienił, że w pobliżu wiatraków jadąc do Drzeńska był staw, w tej chwili został zasypany, dlaczego pytał?, ponieważ w odległości 450m od oczka wodnego nie może stać wiatrak- pytał kto wydał zgodę na zaspanie tego stawu?

W kierunku Maniszewa i Kowalowa są zasypywane dwa stawy, pytał dlaczego? Jak wynika z powyższego wszystko jest robione pod kogoś.

Radny Przybył wyjaśnił, że poprzednia Rada podjęła decyzję o przeznaczeniu terenu pod elektrownie wiatrowe i na pewno podejmowała decyzję na podstawie przepisów, które obowiązywały w tamtym czasie, a być może te przepisy były bardziej rygorystyczne, pytał więc, czy w tym okresie czasu przepisy uległy zmianie w tym zakresie?, bo jeśli faktycznie te wiatraki będą szkodliwy, to Rada powinna mieć możliwość wetowania tego.

Pani E.Pych dodaje, że swego czasu odbyła się kontrola NIK - dokumenty dot. budowy były kontrolowane i nie było żadnych zastrzeżeń w tej materii.

Pani Lewandowska odpowiedziała, że ustawa odnośnie odrealniania gruntów klas I-III zmieniła się w 2013r.

Więcej pytań nie wniesiono.

Komisja zapoznała się z ww. projektem uchwały.

Projekt uchwały 4.9. w sprawie przeznaczenia do sprzedaży w trybie bezprzetargowym nieruchomości stanowiącej własność gm. Rzepin.

Pani A. Kołodziejczyk poinformowała, iż przedstawiony projekt uchwały przewiduje wyrażenie zgody na sprzedaż w trybie bezprzetargowym nieruchomości zabudowanej szambem oznaczonej jako działka gruntu o numerze ewidencyjnym 144/46 o pow. 0,0033 ha, położonej w Sułowie. Szambo to odbiera ścieki z nieruchomości przyległej - dz. nr 144/45.

Komisja zapoznała się z ww. projektem uchwały.

Projekt uchwały 4.10. w sprawie wyrażenia zgody na nabycie nieruchomości.

Pani A. Kołodziejczyk poinformowała, iż w przedstawionym projekcie uchwały przewiduje się wyrażenie zgody na nabycie przez Gminę Rzepin działki nr 19/28 pozostającej obecnie w użytkowaniu wieczystym PKP. Nabycie tej działki ma na celu uregulowanie stanu prawnego budynku położonego przy ul. Celnej w Rzepinie, ponieważ leży on na dwóch działkach nr 229- której wł. jest Gmina Rzepin, a narożnik leży na działce nr 19/28. Nabycie tej działki pozwoli na uregulowanie stanu prawnego tego budynku i przeznaczenia na mieszkania socjalne.

Pani Kołodziejczyk poinformowała nadto, że gmina złożyła wniosek do PKP w Poznaniu, lecz jeszcze oficjalnej odpowiedzi nie otrzymała.

Projekt uchwały 4.11. w sprawie rozpatrzenia skargi na Burmistrza Rzepina.

Przewodniczący Pych poinformowała, że skarżąca, skarży się na pracowników urzędu oraz na Pana Burmistrza. Komisja Rewizyjna w tej sprawie spotkała się 3 razy. Uzasadnienie do uchwały jest bardzo obszerne, tym niemniej komisja rewizyjna uznała, że skarga jest niezasadna.

Komisja zapoznała się z ww. projektem uchwały.

Ad. Sprawy różne.

Przewodniczący Pych w tym punkcie odczytał pismo mieszkańców ul. Jagodowej w Rzepinie, którzy proszą o zgłoszenie wniosku do budżetu gminy na 2015r. budowy ul. Jagodowej.

Przewodniczący nadmienił, że wniosek zostanie złożony od Komisji budżetu o ujęcie w budżecie na 2015r. budowy tej ulicy.

Następnie głos zabrał radny Przybył informując, iż Sołtysi przyległych wsi do Kowalowa złożyli protest do Pana Burmistrza odnośnie funkcjonowania Przychodni w Kowalowie.

Ponieważ są podejrzenia, że po spotkaniu z Panem Zborowskim dot. funkcjonowania przychodni, został zmieniony regulamin i przychodnia stała się punktem, który jest czynny tylko 1 raz w tygodniu przez 2 godziny. Mieszkańcy podjęli działania, aby uruchomić aptekę w Kowalowie, która została uruchomiona, a w momencie uruchomienia apteki momentalnie przychodnia jest czynna 2 godz., czyli praktycznie apteka skazana jest na

plajtę. Dlatego jako radni musimy rozważyć ten problem , ponieważ jest tu nieuczciwość - powiedział.

Ponadto radny Utracki prosił o przypomnienie Panu Burmistrzowi o zamontowaniu siatek tzw. piłko chwyków na boisku przy ul. Chrobrego, radny zgłaszał już wcześniej ten problem na sesji. W chwili obecnej sezon jest w pełni dzieci grają tam w piłkę ,lecz ona ciągle wylatuje poza boisko.

Poinformował również, iż jeśli chodzi o pismo mieszkańców ul. Jagodowej, takie pismo wpłynęło również do radnego Utrackiego, który przychyliła się jak najbardziej do wniosku , bo przez niedopatrzenie ta ulica została pominięta, bo jest to jedna ze starszych ulic na osiedlu Leśnym.

Następnie Przewodnicząca Wodara poinformowała, że wyjeżdżając z parkingu za MDK rośnie drzewo, które utrudnia widoczność przy wyjeździe na ul. Mickiewicza.

Kolejna sprawa- radna Wodara sugerowała, aby od strony drogi zabezpieczyć boisko w Drzeńsku . Bramki są zabezpieczone , żeby piłka nie wylatywała w pole , natomiast od strony drogi nie ma takiego zabezpieczenia , a jest tam bardzo niebezpiecznie.

Radna Wodara poruszyła również problem pozyskiwania środków zewnętrznych i pisania projektów- mianowicie chodzi o liczbę osób zatrudnionych w urzędzie , które tym się zajmują – jest to jedna osoba. Natomiast od 2014r. -2020 r. – jest do pozyskania duża pula pieniędzy, prosiła więc żeby powstał punkt konsultacyjny w urzędzie, który służył by pomocą przy składaniu projektów, a nawet utworzenia stanowiska pracy bądź dwóch stanowisk pracy by wesprzeć Panią Olę Zielińską.

Radny Hańbicki jest jak najbardziej za utworzeniem takiego punktu.

Na tym protokół zakończono i podpisano.

Protokółowała:

M.Szewczyńska

Przewodniczył:

Przewodniczący Komisji Budżetu...

(-) Andrzej Pych