

**Protokół z odbytej XXVII sesji
Rady Miejskiej w dniu 13 lutego 2009r. o godz.13:00
w sali konferencyjnej Urzędu Miejskiego w Rzepinie.**

1.Sprawy regulaminowe

Ad.1.1.

Otwarcie sesji i stwierdzenie quorum.

Przewodnicząca Rady Barbara Szostak otworzyła XXVII sesję Rady Miejskiej. Po powitaniu radnych i przybyłych gości oświadczyła, iż zgodnie z listą obecności, aktualnie w sesji uczestniczyło 13 radnych (nieobecni usprawiedliwieni radni: Grzegorz Oczyński i Grzegorz Kazieczko), 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 do porządku obrad należy wprowadzić dwa dodatkowe projekty uchwał tj.:8.6. w sprawie udzielenia dotacji celowej dla Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Słubicach oraz 8.7.w sprawie nadania statutu Urzędowi Miejskiemu w Rzepinie.

Ponadto zwróciła się z zapytaniem , czy są jeszcze inne propozycje lub uwagi do porządku obrad.

Innych propozycji i uwag do porządku obrad radni nie zgłosili.

Ad.1.3.

Przedstawienie porządku obrad.

Do porządku obrad uwag nie wniesiono, wobec czego przystąpiono do głosowania.

Za przyjęciem porządku obrad głosowało 13 radnych.

Ad.1.4.

Przyjęcie protokołu z poprzedniej sesji.

Przewodnicząca poinformowała , iż radni nie wnieśli poprawek i zastrzeżeń do przedstawionego protokołu z sesji odbytej w dniu 29.12.2008r.w związku z czym przyjęcie protokołu poddała pod głosowanie.

Za przyjęciem protokołu z poprzedniej sesji głosowało 13 radnych.

Ad.2.Przedstawienie i omówienie zmian związanych z modernizacją i rozbudową oświetlenia na terenie Gm.Rzepin.

Przedstawiciel wydziału oświetlenia drogowego ENERGOBUD poinformował , iż nie jest w tym zakresie dobrze przygotowany, ponieważ Pan Kuciak nie mógł być obecny , w związku z czym został on oddelegowany, jednakże może tylko powiedzieć, iż sprawy związane z oświetleniem będą realizowane od marca 2009r.

Burmistrz Skałuba dodaje, iż temat został wywołany, ponieważ na sesjach informował radnych , iż gmina jest gotowa do modernizacji oświetlenia ulicznego.

W związku z powyższym na każdej niemalże sesji padały pytania co zrobiono w tym zakresie i kiedy gmina przystąpi do modernizacji oświetlenia, dlatego dążył do spotkania z udziałem przedstawicieli ww. przedsiębiorstw.

W związku z powyższym poinformował , iż burmistrz odbył wiele spotkań z Przedsięb. ENEA i ENERGOBUDEM, aby ustalić końcowy wariant zawarcia umowy z Gminą, ENEA oraz z Energobudem jako wykonawcą.

Gmina przygotowała po konsultacji z mecenasem projekt umowy i wspólnie wypracowała końcowy efekt , oczekuje więc na podpis drugiej strony – Przedsięb. ENEA.

Na pytanie burmistrza dlaczego podpisanie umowy odkłada się w czasie ?

Padła odpowiedź , że jest to uzależnione od zmian kadrowych jakie wystąpiły w Przedsięb. ENEA, lecz jest już wszystko na dobrej drodze.

Na ostatnim spotkaniu wstępnie ustalono , że dojdzie do podpisania umowy, jednakże nie doszło.

Dlatego też zaproszono przedstawicieli ww. przedsiębiorstw na dzisiejszą sesję celem wyjaśnienia kwestii.

Jeśli chodzi o środki na powyższy cel , są zabezpieczone – dodaje burmistrz.

Jednakże dementuje głosy , że wina leży po stronie gminy. Stwierdził jednoznacznie , że gmina jest w pełni przygotowana do realizacja 5-letniego wariantu poprawy i modernizacji oświetlenia.

Następnie głos zabrał przedstawiciel Energobudu, który podkreślił , iż stroną jest gmina i Przedsięb. ENEA.

Potwierdził również wypowiedź burmistrza , iż do gminy nie ma zastrzeżeń.

Natomiast nie był w stanie określić jednoznacznego terminu wykonania zadania.

W związku z powyższym głos zabrał radny J.Dudzis , który proponował , aby konkretnie określić termin tj. że do końca czerwca 2009r.coś zacznie się dziać.

Natomiast jeśli nic nie ruszy z miejsca, to gmina musi zmienić firmę, bo zdaniem radnego tak nie może być, że ze strony gminy wszystko jest w porządku, a firma wykonująca zadanie stwarza problemy.

Największym problemem jest brak oświetlenia w miejscach, gdzie nie ma w ogóle lamp tj. park przy cmentarzu, ul. Świerczewskiego, Sikorskiego (końcowe odcinki ulicy) itp.

Dlatego należy temat sfinalizować do końca czerwca 2009r., a radni muszą znać datę rozpoczęcia zadania.

Natomiast radny A.Pych zwrócił się z następującą sprawą - jak wszystkim wiadomo gmina płaci dla Przedsiębiorstwa ENEA za konserwację oświetlenia ulicznego, lecz z obserwacji radnego wynika, że lampy zamiast świecić na chodnik świecą w niebo, bo w niektórych oprawach znajdują się owady, które przysłaniają promień światła. Dlatego trzeba dokonać przeglądu lamp, gdyż zdaniem radnego konserwacja nie jest w ogóle wykonywana. Nadmieniał także, iż w niektórych miejscach lampy są, lecz nie ma klosza po prostu lampa wisi na drucie, co zagraża niebezpieczeństwu pieszych i nie tylko.

Poza tym program 5-letni jest odległym w czasie i być może już niektórych radnych nie będzie na tej sali, dlatego poruszył sprawę ul. Moniuszki (kierunek do Starościna). Swego czasu był kładziony kabel i gmina zakupiła lampy, ponieważ w niektórych miejscach nie postawiono lamp bo nikt wówczas nie mieszkał, lecz w chwili obecnej działki zostały zabudowane i należałoby uzupełnić oświetlenie.

Były takie ustalenia, że jeżeli zajdzie potrzeba, to w brakujące miejsca będą wstawione lampy.

Ponadto głos zabrał sołtys Hańbicki informując, iż nic w kwestii oświetlenia na wsiach nie robi się również, a pieniądze z budżetu sołectwa umykają, bo sołectwo płaci nie małe rachunki za prąd.

Należałoby więc wymienić żarówki na energooszczędne, bo te które teraz świecą mają ładnych parę lat. Uważa, że jest to bardzo poważny temat.

Burmistrz dodaje, że tak jak podkreślił na wstępie - temat ten został wywołany już na początku tej kadencji rady.

Gmina mając na uwadze przedstawioną przez przedsiębior. ENEA i Energobud propozycję przyjęła temat do realizacji. Jest to realizacja 5-letnia i dot. całej gminy Rzepin, a burmistrz melduje gotowość do realizacji przedsięwzięcia. Natomiast uwaga radnego Dudzisa jest bardzo konkretna.

W związku z tym gmina doprowadzi do takiej sytuacji, że jeżeli do końca czerwca 2009r. nie nastąpi podpisanie umowy z Przedsiębior. Energobud to gmina przystąpi do poszukiwania innej firmy, która wykona to zadanie.

Następnie głos zabrał Pan Marek Kamzela przedstawiciel ENEI- informując , iż jeśli chodzi o oświetlenie na ul. Moniuszki - nie widzi problemu z dostawieniem opraw, należy tylko wskazać miejsca , gdzie miałyby być te oprawy i słupy zabudowane.

Jest to kwestia ustalenia gdzie i w jaki sposób – innego problemu nie ma, bo z tego co mu wiadomo środki na ten cel są przewidziane w budżecie gminy.

Burmistrz w kwestii uzupełnienia wyjaśnił, że część tematu już przyjęto do realizacji tj. zmiany oświetlenia przy MDK, wstawienie lamp na Oś. Prusa i Mickiewicza oraz oświetlenie parku przy cmentarzu.

Natomiast sprawa ul. Moniuszki – temat ten burmistrz musi rozezna, gdyż na chwilę obecną nie jest w stanie udzielić wyczerpującej odpowiedzi, czy to był zakup lamp w zakresie dawnej inwestycji i są gdzieś zmagazynowane , czy też trzeba będzie zakupić nowe lampy.

Aczkolwiek zostało uzgodnione w ten sposób, że punkty nie doświetlone były ujęte w tym pięcioletnim planie. Jednakże rozezna się w temacie i na następnej sesji udzieli odpowiedzi.

Natomiast radny Pych dodaje , że temat ten jest mu znany , w związku z czym poinformował , że wszystkie lampy zostały zakupione , lecz nie wszystkie były wstawione na ul. Moniuszki, gdyż pozostałe wstawiono w miejsca gdzie brakowało lamp.

Następnie Pan Kzmzela dodaje , iż na ul. Moniuszki zabudowano taką ilość lamp, jaka została uzgodniona z przedstawicielami gminy. Natomiast co się stało z pozostałymi lampami nie jest w stanie wyjaśnić.

Więcej pytań nie zgłoszono.

Przewodnicząca zamknęła dyskusję na powyższy temat, wobec czego przystąpiono do realizacji kolejnego punktu porządku obrad.

Ad.3.Stan bezpieczeństwa i porządku publicznego na terenie Gm. Rzepin:

- pisemna informacja Komendanta OSP Pana Marka Radzika stanowi załącznik nr 3 do niniejszego protokołu.**
- informację w zakresie spraw obronnych , obrony cywilnej i reagowania kryzysowego przedstawił Pan Stefan Krzysków (*pisemna informacja stanowi załącznik nr 4 do niniejszego protokołu*)**
- informacja komendanta Komisariatu Policji Pana Andrzeja Żebrowskiego.**

Komendant przedstawił prezentację oceny stanu bezpieczeństwa na terenie działania Komisariatu Policji w Rzepinie za 2008r.

Informując jednocześnie , iż wyniki nie są zadawalające , a wiąże się to m.in. z tym, że komisariat boryka się z wakatami policyjnymi , gdyż w 2008r. powinno być 23 policjantów przez 11 miesięcy pełniło służbę 16 policjantów z tego

3 policjantów to są funkcje kierownicze (komendant, zastępca komendanta i kierownik prewencji) , a więc zostało 13 policjantów do pracy, którzy musieli całodobowo zabezpieczyć bezpieczeństwo mieszkańców. Pomimo próśb i potrzeb zgłaszanych do Komendy Powiatowej Policji uzupełnienie stanu odbyło się w grudniu 2008r.

W związku z tym na chwilę obecną komisariat został doposażony o 3 osoby, aczkolwiek od 1 stycznia 2009r. komisariat ponownie otrzymał do obsługi cały teren Gm. Ośna Lub.

Następnie komendant przedstawił dane statystyczne dot. przestępczości kryminalnej tj.:

- wszczęto 358 dochodzeń -więcej o 53 dochodzenia w stosunku do ubiegłego roku,
- 37 kradzieży – tu należy dodać, że z roku na rok maleją,
- 37 kradzieży z włamaniem- jest też spadek.

Ponadto zaprezentował zegar przestępczości tzn. co jaki czas doszło do przestępstwa :czyli przestępstwo powstaje co 1 dzień i 46 min., kradzież mienia co 13 dni 3 godz. i 57 min., rozbój co 52 dni, bójki i pobicia co 40 dni 6 godz. i 1 min., przestępstwa przeciwko rodzinie co 24 dni 3 godz. i 6 min.

Wypadek drogowy co 60 dni i 8 godz., nietrzeźwi kierujący trafiają się co 3 dni 7 godz. i 6 min., a kradzież z włamaniem co 11 dni 7 godz. i 8 min.

Wobec powyższego głos zabrał radny Pych sugerując , aby utworzyć patrol z udziałem policjanta dzielnicowego , poruszającego się na piechotę, ponieważ dochodzą głosy mieszkańców , że nie znają swojego dzielnicowego. Jak wynika ze strony internetowej podani dzielnicowi – to nieaktualni dzielnicowi.

Ponadto zwrócił się do dyrekcji szkoły z zapytaniem , czy monitoring który , niedawno został zamontowany w szkole zdaje egzamin.

Sugerował również o wybudowanie zatoczki dla autobusu szkolnego, a odpowiednim miejscem zdaniem radego byłby dawny kort tenisowy, który jest wybetonowany , a przy tej okazji można by utworzyć parę miejsc parkingowych.

Komendant potwierdził, że strona internetowa nie jest uaktualniana , ponieważ Komenda Powiatowa Policji w Słubicach otworzyła swoją stronę i na chwilę obecną wszystkie informacje będą umieszczane na stronie Komendy Powiatowej.

Natomiast jeśli chodzi o dzielnicowych , w dalszym ciągu jest p.B.Buczowski i M.Staniak w chwili obecnej na starym Mieście dzielnicowym jest p. Ł. Wąsowicz, są też patrole piesze z udziałem policjanta dzielnicowego. Faktem jest , że tych patroli na starym mieście było nieco mniej , gdyż większość patroli kierowano w rejon ul. Chrobrego – park przy cmentarzu i na ul. Al.Wolności, ponieważ było tam zagrożenie chuligańskie.

Natomiast jeśli chodzi o ilość patroli dzielnicowych - jest najwyższa od 2001r.

Na zakończenie wystąpienia podziękował za dobrą współpracę z samorządem gminnym i burmistrzem. Natomiast pieniądze , które przekazała gmina przeznaczono na częściowe wyposażenie komisariatu w komputery, na zakup maskotek LUPÓ, które są rozdawane na konkursach organizowanych przez komisariat w Rzepinie i Komendę Powiatową.

Nadmienił również , że jeżeli stan osobowy policjantów będzie uzupełniony o jeszcze 5 osób to będzie możliwość wystawienia w pełnym zakresie dwa patrole do służby nocnej- jeden na Rzepin , a drugi do Ośna.

Poza tym cieszy fakt, że w czerwcu br. zostanie zakończony remont budynku przy ul.Dworcowej z przeznaczeniem na przyszły komisariat, gdyż ma nadzieję, że dobre warunki pracy, które policjanci otrzymają przełożą się na jeszcze lepszą pracę policjantów (*pisemna informacja stanowi załącznik nr 5 do niniejszego protokołu*).

Następnie głos zabrał radny J.Dudzis przypominając o rozmowie nt. fotoradaru pytał więc, czy temat jest nadal aktualny. Nadmienił, iż gmina zakupiłaby maszt, a fotoradar byłby co jakiś czas wypożyczany od Sekcji Ruchu Drogowego ze Słubic.

Komendant odpowiedział, że na chwilę obecną jest to możliwe.

Następną sprawę jaką poruszył radny Dudzis, to problem dzikich wysypisk pytał więc , czy byłaby możliwość ufundowania nagród dla policjantów, którzy wykryją przestępstwo , lub też nałożą mandaty za nielegalne składowanie śmieci.

Burmistrz wyjaśnił, że jest to kwestia zastanowienia się, wstępnie rozważano temat utworzenia komisji, która udałaby się w miejsca najbardziej zaśmiecone. Jednakże zdaniem burmistrza nikt obcy nie śmieci np. przy ul. Nadrzecznej tylko sami mieszkańcy.

Natomiast jeśli chodzi o nagrody dla policjantów , nie ma pewności , czy prawnie jest to możliwe.

Komendant dodaje , iż prawnie takiej możliwości nie ma. Obowiązkiem policjanta jest, ujawnianie tego typu wykroczeń.

Radny Dudzis stwierdził, że jeżeli chodzi o powołanie komisji "porządkowej" – wniosek został złożony i ma nadzieję , że komisja niebawem ruszy.

Ponadto radny Dudzis podziękował komendantowi za pomoc w uregulowaniu ruchu ul. Słubickiej z Zachodnią - jest duża poprawa , nie mniej są jeszcze kierowcy , którzy się zatrzymują na tym skrzyżowaniu, zwrócił się więc z prośbą, aby jeszcze reagować.

Komendant wyjaśnił, że policjanci są kierowani na to skrzyżowanie, ponieważ istnieje tam realne zagrożenie kolizjami- kierowcy są karani możliwie wysokimi mandatami jednakże bez większego skutku.

Następnie głos zabrał radny Pych, który poruszył temat bezpieczeństwa na przejazdach kolejowych.

Nadmienił, iż przejazd kolejowy jest zamykany nie po to, aby przechodzić pod barierkami , czy też wjeżdżać samochodem , gdy miga czerwone światło.

Barierki są zamykane po to , aby wstrzymać ruch zarówno pieszy jak i samochodowy. Jednakże przepisy są nagminnie łamane.

Wobec czego prosił, aby w godzinach przed 6 rano o 14.00 i 22.00 – (bo w tych godzinach idą ludzie do i wracają z pracy ze Steinpolu, a każdy się bardzo spieszy i przechodzi jak się da) pojawił się policjant.

Komendant odpowiedział, że weźmie to na pewno pod uwagę.

Informując jednocześnie , iż w tym miejscu są zamontowane kamery, a Ci co nie przestrzegają przepisów niech oczekują na mandaty.

Co prawda jest to zadanie przede wszystkim SOK , aczkolwiek policjanci pełnią wspólne służby i mają w zakresie wspólne działania, lecz kwestią są wskazane godziny, bo o tych godzinach są zmiany i w Komisariacie i w SOK, lecz trzeba będzie zaradzić temu problemowi - dodaje.

Następnie głos zabrał radny R. Łukaszewicz pytając, czy w związku z ustawą która przedłuża okres pracy dla policjantów, nie braknie ich w Rzepinie i ewentualnie jakie skutki osobowe poniosłaby nasza placówka.

Komendant wyjaśnił, iż na chwilę obecną w Komisariacie Policji w Rzepinie uprawnienia emerytalne czyli staż służby powyżej 15 lat posiada komendant i jeden policjant - kierownik Posterunku w Ośnie.

Pozostali policjanci są to policjanci z małym stażem lub też z 15- letnim stażem, którzy nie przejdą na emeryturę bo jest to 40 % sumy uposażenia i na pewno nie będzie się im kalkulowało.

Na chwilę obecną nie ma zagrożenia, by przez ustawę komisariat stracił większą ilość policjantów.

Następnie głos zabrał Pan Tomasz Sidorkiewicz – Dyrektor MDK informując, iż przed szkołę podst. w szczególności przed godz.8.45 należałoby skierować policjanta, aby w jakiś sposób zmusić rodziców przywożących dzieci do szkoły, by przestrzegali przepisów o ruchu drogowym.

Temat ten komendantowi jest już znany i weźmie pod uwagę. Aczkolwiek wina leży tylko i wyłącznie po stronie rodziców, którzy przywożą swoje pociechy do szkoły, jednocześnie łamiąc przepisy.

Ponadto przy MDK istnieje zagrożenie w godzinach obiadowych , bo osoby korzystające z baru zatrzymują się jak popadnie, sugerował więc, aby w to miejsce skierować policjanta , a szczególnie o godz.14.00, gdy jest największy ruch.

Komendant wyjaśnił, iż weźmie to pod uwagę jednakże na chwilę obecną nie ma takiej możliwości, by codziennie o godz.14.00 pojawił się tam policjant.

Następnie głos zabrała Dyrektor ZSO Pani Goj informując , że jeśli chodzi o monitoring w szkole jest bardzo zadowolona z tego faktu, gdyż monitoring dyscyplinuje nie tylko młodzież , ale również i pracowników.

Zmniejszył się wandalizm w szkole co prawda tylko w zasięgu kamer, lecz w miarę posiadanych środków szkoła dokupi kamery i zamontuje w brakujące miejsca po to, aby wszystkie miejsca były widoczne. Poza tym można szybko zauważyć obce osoby znajdujące się na terenie szkoły.

Na tym wyczerpano ww. punkt.

O godz. 14.50 Przewodnicząca ogłosiła przerwę w obradach.

Po przerwie o godz.15.05 wznowiono obrady.

Ad.4. Interpelacje , wnioski, zapytania i sprawy różne.

W tym punkcie przewodnicząca poinformowała, iż mieszkańcy Lubiechni Małej zwrócili się z prośbą , aby oznakować szlak berliński , który cały czas istnieje i jak przyjeżdżają sąsiedzi zza Odry chętnie po nim spacerują, jednakże brakuje oznakowania. Sugerowała więc by porozmawiać z dyrekcją TL w Staroście i być może uczniowie w ramach praktyk wykonałoby oznakowanie tego szlaku .Chodzi głównie o zawieszenie tabliczek informacyjnych, które zostały zniszczone.

Następnie odczytała pismo , które wpłynęło od mieszkańca ul. Kościuszki , w którym prosi o podjęcie dyskusji na dzisiejszej sesji w sprawie zgromadzonych śmieci przy posesji nr 34, przez lokatorów oraz zajęcia stosownego stanowiska o zabudowie i ogrodzeniu posesji położonej przy ul. Kościuszki 34.

Następnie głos zabrał radny J.Dudzis pytając burmistrza , jaki teren działania ma firma odśnieżająca ulice w Rzepinie oraz czy, w gestii firmy leży również odśnieżanie ul. Poznańskiej od drogi A2 , gdyż należy stwierdzić , że od samego początku zimy nie była ta droga w ogóle odśnieżana.

Poza tym radny R.Łukaszewicz zgłosił , żeby umieścić w kilku miejscach Rzepina, plan Rzepina ,gdź często spotyka się z sytuacją , że kierowcy zatrzymując się pytają o jakąś ulicę w Rzepinie, a jak wiadomo teraz jest ich bardzo dużo i czasem trudno jest wytłumaczyć.

Poruszył również sprawę budynku przy byłej SP Nr 2, który został rozebrany, chciałby wiedzieć co ewentualnie stanie w jego miejsce. Czy trzeba było go zniszczyć, a może lepiej byłoby przeznaczyć na mieszkania.

Następnie sołtys wsi Starków Pan Józef Siejkowski zwrócił się z prośbą o rozważenie możliwości utworzenia potrzeb kulturalno-oświatowych tj.: sportowych, koła gospodyń wiejskich, edukacji młodzieży oraz sali spotkań dla mieszkańców Starkowa.

Kompleksowo można by załatwić ww. temat kupując wolnostojącą posesję w centrum Starkowa, jest bardzo ładnie zagospodarowana i nadająca się na powyższy cel.

Więcej interpelacji, wniosków, zapytań i spraw różnych nie zgłoszono przystąpiono więc do realizacji kolejnego punktu porządku obrad.

Ad.5. Odpowiedzi za zgłoszone interpelacje , wnioski , zapytania i sprawy różne.

Burmistrz Skałuba wyjaśnił, iż jeśli chodzi o Lubiechnię Małą – gmina weszła w kontakt z Fundacją działającą w Górzycy. Poruszony temat dot. oznakowania szlaków turystycznych był omawiany. Fundacja zabiega o środki m.in. na ww. cel i rzeczywiście są tego efekty.

Natomiast burmistrzowi nie jest znany zakres prac, aczkolwiek jest po rozmowie z dyrektorem TL i z Nadleśniczym , gdzie poruszono temat oznakowania ścieżek rowerowych i szlaków. W związku z czym zorientuje się w temacie i nie widzi problemu , aby we własnym zakresie szlak ten odtworzyć.

Natomiast jeśli chodzi o sprawę składowania śmieci przy ul. Kościuszki – temat ten był już poruszany niejednokrotnie. Niemniej jest tak uzgodnione z administratorem i komendantem Policji, że należy tych mieszkańców skontrolować i nałożyć mandaty, by w jakiś sposób wyegzekwować porządek. Jeśli chodzi o szopkę - prosił aby administrator sprawdził, czy jest pozwolenie na budowę, czy też nie. Jeśli nie ma, to gmina rozpocznie działania zgodnie z literą prawa.

Jeśli chodzi o odśnieżanie Gm. Rzepin - jest zawarta umowa z firmą Femar na odśnieżanie, która określa jakie ulice firma musi odśnieżać.

Umowa zawiera również utrzymanie czystości w mieście i dbanie o zieleń. Natomiast ul. Poznańska od ronda do drogi A2 jest drogą powiatową i to od Powiatu należałoby egzekwować.

Natomiast jeśli chodzi o plan Rzepina – temat ten był podejmowany, lecz firmy które wykonują są trochę drogie. Jednakże przyjmuje do wiadomości i postara się wykonać to zadanie.

Sprawa budynku przy byłej SP Nr 2 – stan techniczny tego budynku wymagał kapitalnego remontu, poza tym budynek ten był przeznaczony na inny cel w momencie funkcjonowania szkoły.

Swego czasu było wydane pozwolenie na dobudowę piętra, lecz sąsiedzi zaprotestowali. Natomiast, aby przeznaczyć go na cele mieszkaniowe należałoby włożyć duże pieniądze.

Dlatego gmina postanowiła zwrócić się do Nadzoru Budowlanego o wydanie zezwolenia na rozbiórkę. Poza tym gmina dąży do tego, aby uporządkować wszystkie budynki w mieście, które są w złym stanie technicznym, a remont wymagałby dużych nakładów finansowych.

Sprawa świetlicy w Starkowie – burmistrz był osobiście na miejscu i potwierdza, że obiekt jest bardzo ładny, wyremontowany, teren wokół bardzo ładnie urządzonej mogąca stanowić boisko, jest też staw i 3 garaże oraz 96 arów gruntu.

Obiekt ten przylega do działki, którą gmina swego czasu przejęła na cele kulturalno - oświatowe.

Jednakże kwestią jest cena i poszukanie pieniędzy, lecz obiekt ten rozwiązałyby problem świetlicy w Starkowie. W grę wchodzi bezpośredni wykup od prywatnego właściciela po uprzednim oszacowaniu przez rzeczoznawcę biegłego. Koszt obiektu to rząd 500 tys. zł.

Odpowiedź jest pozytywna, lecz skąd wziąć środki, a na ten cel gmina o środki pomocowe nie może się ubiegać.

Wobec czego burmistrz i sołtys zaprosił radnych, aby pojechali do Starkowa i zobaczyli, wówczas będzie można prowadzić rozmowy, skąd wziąć środki jeśli by ewentualnie doszło do kupna.

Ad.6.Informacja Przewodniczącej o działaniach podjętych w okresie między sesjami.

Przewodnicząca poinformowała , iż zapoznała się ze sprawozdaniami poszczególnych komisji o działalności komisji w 2008r.

Opracowała plan dyżurów radnych na 2009r., który przekazała radnym do realizacji.

Ponadto wpłynęło do rady pismo z Instytutu Pamięci Narodowej w sprawie propozycji zmiany nazwy następujących ulic : Boh. Radzieckich, M. Nowotki, H. Sawickiej i Gen. K. Świerczewskiego w Rzepinie.

Informację tę przekazano burmistrzowi , ponieważ wiąże się to z dużymi kosztami, dlatego temat ten należy rozważyć na spokojnie.

Wpłynęło również pismo z Krajowego Biura Wyborczego w Gorzowie Wlkp. informujące o terminie wyborów do Parlamentu Europejskiego , który wyznaczono na dzień 7 czerwca 2009r.

Poinformowała także, iż obwody głosowania nie ulegną zmianie , jedynie zostaną utworzone dwa nowe lokale wyborcze .

W związku z tym , że gmina pozbyła się dwóch budynków , w których były te lokale , w chwili obecnej proponuje się lokal w budynku MDK w Rzepinie i w remizie OSP w Rzepinie.

Wpłynęło również pismo dot. wirtualnego spaceru po Rzepinie, lecz po konsultacji z burmistrzem dowiedziała się , iż będzie kręcony film o Rzepinie, dlatego temat ten będzie odłożony.

Ponadto brała udział wraz z radnym J. Dudzisem w dniu 05.02.2009r. w którym nastąpiło oficjalne przekazanie wozu strażackiego, któremu nadano imię „Rzepiniak”.

Wpłynęła również skarga do Rady Miejskiej , która będzie rozpatrzona po zaopiniowaniu przez Komisję Rewizyjną. Prosiła więc przewodniczącego o zwołanie posiedzenia komisji w tym celu.

W dniu 2 lutego przewodnicząca wraz z radnym Adamskim odbyła szkolenie w Urzędzie Skarbowym w Słubicach w sprawie oświadczeń majątkowych - termin złożenia upływa w dniu 30.04.2009r.

W związku z powyższym radny Pych zwrócił się z pytaniem , czy istniałaby możliwość przeprowadzenia szkolenia w tym zakresie.

Przewodnicząca wyjaśniła, że proponowała naczelnikowi , lecz jednoznacznej odpowiedzi nie uzyskała.

Prosiła również radnych , aby na komisjach zastanowić się w którym miejscu ewentualnie umieścić Jelenia, czy też nowy jeleni powróci na stare miejsce.

Prosiła o wypracowanie opinii.

Burmistrz wyjaśnił, iż jest koncepcja , aby pozostawić go w tym miejscu co dotychczas, przy czym musiałaby być podjęta uchwała.

Poinformował także, iż wpłynęły już dwie oferty na wykonanie jelenia : pierwsza oferta oscyluje w granicach 66 tys. zł , natomiast druga jest nieco wyższa. Będzie to odlew z brązu.

Przewodnicząca poinformowała także, iż odbył się w dniu 12.02.2009r. bal dla dzieci niepełnosprawnych z udziałem radnych , a szczególne podziękowania za zorganizowanie balu skierowała do radnej Joanny Rycerz.

Należy również nadmienić , iż wiceprzewodniczący Andrzej Adamski doprowadził młodzież żeńską ZS w Kowalowie w sekcji piłki ręcznej do ćwierćfinału Mistrzostw Polski – zajęły III miejsce – złożyła gratulacje.

Na zakończenie wystąpienia poinformowała, iż Wojewoda Lubuski zaskarżył do Woj. Sądu Administracyjnego w Gorzowie Wlkp. uchwałę z dnia 11.12.2008r. w sprawie odpłatności za wyżywienie dziecka oraz opłaty stałej w przedszkolach samorządowych.

W związku z koniecznością podjęcia uchwały w powyższej sprawie przewodnicząca wyznaczyła termin następnej sesji na dzień 11.03.2009r. na godz.13.00.

Ad.7.

Sprawozdanie burmistrza o pracy między sesjami.

Burmistrz poinformował, że odbył wiele spotkań w terminie między sesjami m.in. ze Sztabem Wielkiej Orkiestry Świątecznej Pomocy, spotkanie Noworoczne z dyrektorami podległych jednostek, z projektantem w sprawie organizacji stadionu przy ul. Poznańskiej, z prezesami Klubów sportowych – omówienie kosztów utrzymania klubów w br.

Udział w Walnym Zgromadzeniu Związku Gmin Proeuropa Viadrina w Santoku.

Uczestnictwo w obchodach 50-lecia pożycia małżeńskiego.

Omówienie stanu przygotowania zgłoszonych poprawek do złożonych wniosków do Lubuskiego Regionalnego Programu Operacyjnego dot.

Termomodernizacji obiektów oświatowych i budowy kanalizacji na starym mieście.

Spotkanie z komendantem placówki Straży Granicznej w Świecku – omówienie zasad współpracy w zakresie bezpieczeństwa na terenie gminy.

Ponadto korzystając z okazji podziękował radnym za sfinansowanie zakupu „Świąteczka do Nieba” podczas WOŚP.

Spotkanie z Wojewodą Lubuskim w sprawie możliwości przejęcia terenów leśnych na cele turystyczne – dodając , iż możliwości są , lecz jest to trudny temat pod względem prawnym (*pisemna informacja stanowi załącznik do niniejszego protokołu*).

Ad.8.Podjęcie uchwał w sprawie:

Ad. 8.1. w sprawie zmian w budżecie.

Pani Helena Dziemidowicz –Skarbnik Gminy wyjaśniła, że zdjęto środki z rozdziału –zakupy pozostałe urzędu w kwocie 4000zł. z przeznaczeniem na zakup uroczystego ubrania dla Pań z Urzędu Stanu Cywilnego, które jest niezbędne jako jeden z atrybutów urzędnika USC.

W związku z czym Zarządzeniem Burmistrza dokonano wyrównania środków w kwocie 2000zł. (po 1000zł. na osobę) za dwa lata wstecz, gdyż kwota ta przysługuje raz na dwa lata oraz zapłacono za rok bieżący 2000zł.

Ponadto w rozdziale –dowożenie uczniów do szkół - wypłacono 13-stkę wraz z pochodnymi dla kierowcy autobusu szkolnego za ubiegły rok oraz zapłacono 8000zł. za ubezpieczenie tegoż autobusu.

Dokonano również przesunięcia w rozdziale gospodarka ściekowa i ochrona wód – tj. z remontów przesunięto 20.000zł. na zakup pompy do stacji uzdatniania wody przy ul. Malinowej w Rzepinie.

Stwierdzono również, iż zakup usług remontowych nie zwiększy wartości stadionu nad jeziorem, w związku z czym dokonano zamiany z paragrafu remontowego na paragraf inwestycyjny i 200 tys.zł. jest przeznaczone na inwestycję i modernizację bazy sportowo-rekreacyjnej przy ul. Poznańskiej w Rzepinie.

W związku z czym ulega zmianie załącznik wydatków majątkowych miasta i gminy.

Natomiast załącznik nr 3 przedstawia przychody i wydatki gminnego funduszu ochrony środowiska i gospodarki wodnej – w tym rozdziale w 2008r.

zaplanowano za dużo środków o kwotę 28.235,80zł., którą wprowadzono do budżetu na 2009r. z przeznaczeniem na zwiększenie zaplanowanej kwoty na usuwanie dzikich wysypisk i usuwanie starych drzew zagrażających bezpieczeństwu ludzi i budynków - głównie pod uwagę brany jest cmentarz komunalny w Rzepinie.

Z pytaniem zwrócił się J.Dudzis dlaczego gmina płaci za ubezpieczenie autobusu szkolnego, skoro gmina wydzierżawiła prywatnemu przedsiębiorcy.

Pani Skarbnik wyjaśniła, że gmina opłaca ubezpieczenie, gdyż wynika to z warunków umowy. Pytał więc jakiego rzędu środki gmina otrzymuje za dzierżawę.

Burmistrz wyjaśnił, iż jest to kwota 3000zł. miesięcznie.

Więcej pytań nie zgłoszono, przystąpiono więc do głosowania.

Za podjęciem uchwały głosowało 13 radnych.

8.2. w sprawie uchwalenia planu pracy Rady Miejskiej na 2009r.

Głos zabrał radny Pych proponując wprowadzenie do planu pracy tematu pn. debata dot. problemów mieszkaniowych z zasobów gminnych. Ponieważ jest członkiem komisji mieszkaniowej , przykro jest słuchać jak przychodzą osoby z małymi dziećmi (płaczą), które nie mające gdzie mieszkać, a komisja bezradnie odpowiada , że mieszkań nie ma.

W związku z tym może wspólnie będzie łatwiej znaleźć wyjście i pomoc dla osób oczekujących na mieszkanie.

Przewodnicząca wyjaśniła, żeby w punkcie funkcjonowanie spółek gminnych ująć –debata nt. zasobów mieszkaniowych w Gm. Rzepin.

Więcej propozycji nie zgłoszono.

Za podjęciem uchwały głosowało 13 radnych.

8.3. w sprawie zatwierdzenia planów pracy poszczególnych komisji Rady Miejskiej w Rzepinie na 2009r.

Przewodnicząca poinformowała , iż do każdego planu pracy w trakcie roku można wprowadzać zmiany , zwróciła się więc z pytaniem czy są uwagi do przedstawionych planów pracy poszczególnych komisji.

Uwag i pytań nie głoszono.

Za podjęciem uchwały głosowało 13 radnych.

8.4. w sprawie zamiaru utworzenia zespołu szkół w Kowalowie.

Pana Stefana Krawczyka –Dyrektor ZE-AS wyjaśnił , że jest to uchwała intencyjna dot. zamiaru utworzenia Zespołu Szkół w Kowalowie.

Sprawa ta została przeoczona , ponieważ uchwała podjęta w 1999r.o powołaniu ZS w Kowalowie, była uchwałą czasową i wygasła w 2001r.W związku z czym ZS istnieje , lecz formalnie go nie ma.

Jest to pewna niedogodność dodaje dyrektor, gdyż przygotowując uchwałę stwierdził, iż istnieją dwie oddzielne szkoły tj.: Szkoła Podstawowa im. Janusza Korczaka oraz Gimnazjum im. Krzysztofa Kamila Baczyńskiego.

Zgodnie z ustawą o systemie oświaty nie można inaczej postąpić , dlatego w treści uchwały jest mowa o dwóch szkołach.

Na pewno ktoś zwróci uwagę na taki stan rzeczy, lecz trzeba powstały błąd naprawić.

Powołanie ZS w Kowalowie wymaga podjęcia uchwały intencyjnej, która jest wysyłana do Kuratora Oświaty łącznie z opiniami Rad Pedagogicznych

Szkół , które mają wejść w skład tego zespołu. Następnie burmistrz po przyjęciu uchwały przekaze akt założycielski, który stanowi załącznik do uchwały radom pedagogicznym obydwu szkół do zaopiniowania i tu pojawia się problem , bo nie ma w tych szkołach rad pedagogicznych. W związku z czym trzeba będzie powołać rady celem zaopiniowania – jest taki wymóg i tego nie da się obejść.

Tym niemniej opinia nie jest wiążąca i nie ma wpływu na dalsze postępowanie, natomiast jest wymagana.

W tym kształcie wraz z opinią dot. aktu założycielskiego burmistrz prześle wniosek do Kuratora Oświaty o powołanie ZS w Kowalowie celem zaopiniowania , a ta z kolei opinia jest już wiążąca.

Następnie po dokonaniu ww. czynności zostanie przygotowana właściwa uchwała łącznie ze statutem mówiąca o utworzeniu Zespołu Szkół w Kowalowie, będzie to około m-ca kwietnia lub maja br.

Uwag nie zgłoszono.

Za podjęciem uchwały głosowało 13 radnych.

8.5. w sprawie zmiany Statutu Gminy Rzepin.

Burmistrz Dudzis wyjaśnił, iż uchwała jest następstwem nowelizacji ustawy o pracownikach samorządowych. Ponieważ dotychczasowe kompetencje przypisane Przewodniczącej Rady tj. urlopowanie, delegowanie itp. Burmistrza zgodnie z nowelą ustawy od 1 stycznia 2009r. zostały przydzielone Zarządzeniem Burmistrza Pani Sekretarz.

Wobec powyższego uchyla się przepis § 20 pkt 3 Statutu Gminy Rzepin, mówiący o tym, że Przewodniczący Rady wykonuje czynności z zakresu prawa pracy za Urząd wobec Burmistrza. Natomiast wynagrodzenie burmistrza ustala Rada Miejska w drodze uchwały.

Pytań nie wniesiono.

Za podjęciem uchwały głosowało 13 radnych.

8.6. w sprawie udzielenia dotacji celowej dla Samorządowego Publicznego Zakładu Opieki Zdrowotnej w Słubicach.

Burmistrz Skałuba wyjaśnił, że uchwała ta jest konsekwencją zawartego porozumienia pomiędzy SP ZOZ w Słubicach, a gminą Rzepin – jest to druga transza dotacji przeznaczonej na zakup 3- karetek pogotowia i sprzętu.

Pytań nie wniesiono.

Za podjęciem uchwały głosowało 13 radnych.

8.7. w sprawie nadania statutu Urzędowi Miejskiemu w Rzepinie.

Burmistrz Dudzis wyjaśnił, iż ustawa z dnia 30.06.2005r. o finansach publicznych nakłada obowiązek posiadania przez jednostki budżetowe statutu urzędu. Jest to wymóg ustawowy, którego nie można ominąć i obowiązuje już od 2005r. stąd też projekt uchwały.

Z pytaniem zwrócił się radny Pych, dlaczego uchwała wchodzi w życie z dniem podjęcia, a nie z dniem ogłoszenia w Dzienniku Urzędowym Woj. Lubuskiego.

Radca prawny wyjaśnił, iż nie jest to prawo miejscowe dlatego nie trzeba ogłaszać w Dzienniku Urzędowym.

Więcej pytań nie zgłoszono.

Za podjęciem uchwały głosowało 13 radnych.

Ad.9. Sprawozdanie przewodniczących komisji o pracy komisji między sesjami.

Głos zabrał radny Dudzis – przewodniczący Komisji Bezpieczeństwa informując, iż tak jak wspomniała przewodnicząca uczestniczył w przekazaniu samochodu strażackiego.

Ponadto wpłynęło pismo mieszkańców ul. Kilińskiego nr 53 i 55 w sprawie postawienia znaku B-5 oraz B-33 tj. ograniczenie prędkości do 20 km/h, którzy motywują tym, że droga pomiędzy posesjami ma 3,5 m szerokości, a odcinek tej drogi nie jest skanalizowany i nie posiada rowu do odprowadzenia wody deszczowej, dlatego też znak B-5 spowoduje, że samochody ciężarowe nie będą zarywały ziemi przy samych fundamentach ogrodzenia.

Radni uważają, że ustawianie tych znaków jest bezzasadne.

Pytań i uwag w powyższej sprawie nie zgłoszono.

Pozostali przewodniczący nie sprawozdawali.

Następnie głos zabrał Wiceprzewodniczący A. Adamski informując, iż w dniu 15.03.2009r. odbędzie się turniej piłki nożnej w Gorzowie Wlkp.

W związku z czym jeżeli jest zainteresowanie prosił o zgłaszanie się, ponieważ trzeba wystawić reprezentację minimum po 5 osób.

Przewodnicząca dodaje, iż w związku z powyższym chciała zamówić koszulki z napisem Rada Miejska Rzepina, jednak jak się okazało takiej możliwości nie ma.

Ad.10. Zamknięcie sesji.

Wobec wyczerpania tematów obrad Przewodnicząca Rady Barbara Szostak o godz.16.10 zamknęła XXVII sesję Rady Miejskiej w Rzepinie.

Protokółowała:

Przewodniczyła:

M.Szewczyńska

Przewodnicząca Rady Miejskiej

(-) Barbara Szostak

