

Protokół nr 6/11
z odbytego posiedzenia Komisji Budżetu..
z dnia 13 kwietnia 2011r godz.13.00

Obecni:

- 1.Andrzej Pych
- 2.Józef Siejkowski
- 3.Agnieszka Wodara
- 4.Damian Utracki

Nieobecni uspr.:

- 1.Tomasz Przybył
- 2.Renata Konieczna
- 3.Przemysław Jarosik

Przewodniczący Komisji Budżetu Pan Andrzej Pych serdecznie powitał wszystkich obecnych na posiedzeniu komisji, a następnie przedstawił proponowany porządek obrad:

- 1.Analiza sprawozdania finansowego Miejskiego Domu Kultury w Rzepinie za 2010r.
- 2.Opiniowanie projektu uchwał przygotowanych na Sesję Rady Miejskiej, która odbędzie się w dniu
20.04.2011r.
- 3.Sprawy bieżące.

Przewodniczący Pych poinformował, że do punktu 2. Doszły dwie dodatkowe uchwały, uchwała 5.9. i 5.10.

Ad.1

Analiza sprawozdania finansowego Miejskiego Domu Kultury w Rzepinie za 2010r.

Głos zabrał Dyrektor Miejskiego Domu Kultury Pan Tomasz Sidorkiewicz informując, że w dokumentach które radni otrzymali zawarte są informacje dotyczące działalności domu kultury.

Na wstępie p.Sidorkiewicz poinformował o zatrudnieniu

- dyrektor cały etat

-Główny księgowy, Pani Ewa Richert 1/3 etatu,

-operator kina , pracownik obsługi akustyk Pan Mariusz Szpakowski cały etat,

-pracownik administracyjny Pani Agnieszka Wodara cały etat,

-młodszy instruktor artystyczny, plastyk Iwona Parszywka cały etat,

-pracownik gospodarczy, poinformował że Pani Edyta Czerniecka jest na urlopie wychowawczym, w zastępstwie Pani Sylwia Kowalczuk jeden etat,

-konserwator Pan Jurek Sadurski 1/2 etatu,

-pracownik gospodarczy Pni Krystyna Szewczyńska 1,5 etatu, nadmienił że sprawozdanie dot. roku ubiegłego i obecnie już ta pani nie pracuje,

-młodszy instruktor, animator kultury dwa etaty (świetlica w Drzeński i Gajcu).

Pan Sidorkiewicz poinformował, że prócz tych etatów zatrudnieni są instruktorzy prowadzący różne zajęcia na umowę o dzieło lub zlecenie.

Przewodniczący Pych zapytał czy zatrudnieni pracownicy na działalność MDK wystarczą?

Pan Sidorkiewicz poinformował, że ilość zatrudnienia jest adekwatna do potrzeb domu kultury,

ale potrzeby nie tyle domu kultury, ale społeczności rosną. Kiedy będą tworzone nowe zajęcia czy grupy to należy liczyć się z potrzebą zatrudnienia kolejnych osób. Natomiast wspomniane etaty na obecną chwilę są wystarczające.

Następnie p.Sidorkiewicz poinformował, że MDK utrzymuje się z dotacji budżetowej, z wpływów

z prowadzonej działalności oraz ze świadczonych usług, jak również pisane są projekty o dofinansowania. W ubiegłym roku udało się zdobyć fundusze z „Polsko Amerykańska fundacja wolności”, w ramach projektu „Akademia Orange Twoje ręce twój los”- projekt związany z grupą filmową.

Poinformował, że w załączonych dokumentach otrzymanych przez radnych przedstawione są przychody i koszty MDK za 2010r.

Nadmienił, że złożony był również projekt do fundacji „Zielona Dolina” gdzie został oceniony bardzo dobrze, dot. działania grupy Koła regionalistów.

Przewodniczący Pych odniósł się do zagadnienia: Świadczenie usług, kino, dzierżawa pomieszczeń. Zapytał: kto korzysta z dzierżawy i czy są z tego pieniądze?

P.Sidorkiewicz poinformował, że MDK dysponuje kilkoma salami, które są wynajmowane za pieniądze. Cennik wywieszony jest w widocznym miejscu domu kultury.

Np. dzisiaj rozpoczyna się współpraca z Powiatowym Centrum Pomocy Rodzinie, gdzie powstał projekt mający na celu rozwój grupy osób niepełnosprawnych w Rzepinie.

Głos zabrał Dyrektor ZEAS Pan Stefan Krawczyk serdecznie dziękując p.Sidorkiewiczowi za współpracę, która bardzo potrzebna placówkom oświatowym.

Głos zabrał Burmistrz Rzepina Pan Andrzej Skałuba informując, że tylko ciepło może się wypowiedzieć o funkcjonowaniu domu kultury. Powiedział, że prócz zadań bezpośrednich, które są między stronami : Urzędem, a domem kultury zgodnie z zakresem prac MDK sprawuje wariant ministerstwa kultury w Rzepinie. Bardzo dobrze to wychodzi, ponieważ przy wszelkiego rodzaju imprezach, uroczystościach są ciałem pomocnym dla gminy.

Oprócz tego MDK realizuje z własnej inicjatywy wiele projektów unijnych i lokalnych.

Wokół domu kultury działają stowarzyszenia.

Jeżeli chodzi o bibliotekę, również fantastycznie działa.

Serdecznie podziękował za pracęłożoną na rzecz MDK, dodając iż ją bardzo docenia.

P.Sidorkiewicz powiedział, że stara się ze wszystkimi współpracować, ponieważ ma świadomość celu powołania domu kultury.

Poinformował, że w poprzednim roku została wprowadzona odpłatność za zajęcia, przyznał że były

w związku z tym obawy jak zostanie to odebrane, czy nie będzie buntu.

Okazało się, że liczba uczestników nie spadła, opłata jest wnoszona za materiały, nie za same zajęcia.

Burmistrz Skałuba nadmienił, że zachowano funkcję kina, gdzie w takich ośrodkach nie ma już wersji kinowej.

P.Sidorkiewicz dodał, że kino jest dodatkiem do działalności, gdyby to była jedyna działalność nie utrzymałaby się. Nadmienił, że projektornia jest archaiczna, ale są wszelkie starania by funkcjonowała, m.in. wymieniony został czytnik dźwięku.

Poinformował, że pisane były dwa projekty o dofinansowanie na remont kina, na co niestety nie ma szans.

Burmistrz Skałuba nadmienił, że w tym roku poprawiona będzie sprawa związana z klimatyzacją obiektu i dach, który zacieka.

Głos zabrała radna Pani Agnieszka Wodara, jako pracownik MDK nawiązała do projektów, które były pisane odnośnie renowacji kina i sprzętu. Niestety nie udało się.

Dodała, że jest ściśle z nim związana, przy współpracy z p.Szpakowskim zamawiane są filmy, wspólnie dobierany jest repertuar, sprzedaż biletów itd.

Poinformowała, że często padają pytania: Dlaczego taki repertuar, a nie inny?

Odpowiedziała, że jako kino niszowe, z małego miasta jest traktowane trochę po macoszemu, pomimo walki o filmy pierwszeństwo mają Multipleksy, Multikina.

Pan Pych jako Przewodniczący komisji dołączył się do pochwał Burmistrza, p.Krawczyka i wszystkich mieszkańców gminy, że MDK dobrze działa i życzy aby było tak dalej lub lepiej. Zapytał jedynie czy pieniędzy dla domu kultury starcza i jakie są potrzeby?

P.Sidorkiewicz powiedział, że co roku składany jest plan potrzeb domu kultury i są one wyższe niż to co otrzymują, ale sytuacja w gminie jest jaka jest. Zdaje sobie sprawę że, pieniędzy jest mało, wie że nowa rada pilnie strzeże budżetu i szuka oszczędności więc nawet nie wypada z jego strony „ciągnąć” na kulturę.

Przewodniczący Pych zapytał czy jest możliwość zarobienia pieniędzy w obiekcie?

P.Sidorkiewicz poinformował, że to na czym można zarobić jest egzekwowane.

Radny Pan Damian Utracki również przyłączył się do podziękowań i gratulacji, jak również w imieniu członków Koła Regionalistów podziękował za wzięcie pod opiekę, współpracę i wsparcie.

Głos zabrał radny Józef Siejkowski, który poprosił o przyjeżdżanie na wieś zespołów co by podniosło wartość kultury wiejskiej.

Burmistrz Skałuba dodał, że działalność MDK jest bardzo szeroka.

Dom kultury ma pod swoimi skrzydłami Stowarzyszenia: Omega, Regionaliści, Niepełnosprawni.

Stwierdzenie, że w mieście nic się nie dzieje pod kątem kultury jest nieprawidłowe, należy jedynie się tematem zainteresować.

Zakres działalności MDK jest bardzo szeroki.

Dyrektor Krawczyk poinformował, że MDK widoczny jest również w telewizji, w słubickim hts.

Nadmienił, iż oglądał jubileusz grupy Wolf, co jest nie pierwszą sytuacją kiedy MDK jest pokazywany w telewizji.

P.Sidorkiewicz poinformował, że grupa Wolf działa w Rzepinie i Słubicach. Pan Tomczak instruktor grupy rzepińskiej, absolwent filmówki łódzkiej pracuje również w telewizji i realizuje te programy.

Nadmienił, że MDK działa w Serbowie, Radowie, Sułowie gdzie prowadzone są zajęcia na świetlicy przez osoby skierowane z urzędu pracy. Natomiast w Drzeńsku i Gajcu na tyle są duże świetlice,

iż była potrzeba zatrudnienia osób w pełnym wymiarze. Powiedział, że czeka na Starków.

Jeżeli chodzi o Lubiechnie brak jest współpracy ponieważ społeczność sołecka doskonale daje radę sobie sama.

Ad.2

Opiniowanie projektu uchwał przygotowanych na Sesję Rady Miejskiej, która odbędzie się w dniu 20.04.2011r.

Uchwała.5.1.

W sprawie zmiany uchwały budżetowej.

Głos zabrała Skarbnik Gminy Pani Helena Dziemidowicz informując, że:

-plany zwiększenia dochodów 186.130,21zł: są to dochody i wydatki bieżące

Jeżeli chodzi o dochody:

-wpływy z różnych opłat 2.000zł

-dotacja z Kuratorium Oświaty na pomoc materialną dla uczniów na okres I-VI 2011r. - 121.137 zł.

- środki z Programu Operacyjnego Współpracy Transgranicznej Polska (Województwo Lubuskie)- Brandenburgia na dofinansowanie zadania pn. „Muzyka nie zna granic”.

Wydatki- głównie chodzi o dofinansowanie na pomoc materialną dla uczniów 121.137 zł. – środki z kuratorium oświaty i gmina jest zobligowana by zaangażować środki własne w wysokości 20% udziałów w finansowaniu zadania-30.285zł

Natomiast realizacja projektu „Muzyka nie zna granic” jest wyjaśniona w uzasadnieniu uchwały.

Pozostałe przesunięcia między działami i paragrafami są to przesunięcia zasygnalizowane przez dyrektorów i kierowników poszczególnych jednostek.

Radna Wodara zapytała co się składa na koszty niekwalifikowane odnośnie projektu?

P.Dziemidowicz poinformowała, że koszty niekwalifikowane projektu są to głównie koszty związane z opłaceniem gwiazdy.

Przewodniczący Pych zapytał, czy środki własne gminy zwiększyły się w stosunku do roku poprzedniego, chodzi o Dni Rzepina?

P.Dziemidowicz poinformowała, że w zeszłym roku było więcej.

Uchwała5.2

W sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla obszaru „Nad Ilanką”, leżącego w sąsiedztwie ul. Moniuszki i ul. Poznańskiej.

Głos zabrał Burmistrz Skałuba informując, że chodzi o teren między ul. Moniuszki, Poznańską, a Rzeką Ilanką. Została zaakceptowana koncepcja i przystępujemy do zmiany planu, zbierane są oferty od urbanistów. W projekcie uchwały uwzględniane są tereny pod budownictwo jednorodzinne jak i tereny do obsługi przyszłej promenady nad rzeką Ilanką. Wyłączone są tereny bagienne.

Radny Utracki zapytał, czy dobrze rozumie, iż chodzi o teren oznaczony w załączniku uchwały pogrubionymi liniami i czy w to został wliczony teren parku planowanego pod kątem promenady?

Burmistrz Skałuba potwierdził, natomiast cypelek na mapce jest na cele usługowe.

P.Utracki powiedział, że ten teren jest praktycznie częściowo parku, który kiedyś był, zapytał czy plan jest taki by parku się pozbyć.

Burmistrz Skałuba zaprzeczył.

P.Utracki zapytał czy promenada i całe te przedsięwzięcie miałyby się znajdować od strony Starego Miasta, ogródków działkowych?

Co Burmistrz Skałuba potwierdził i dodał, że jeżeliby finanse pozwoliły to po przeciwnej stronie rzeki może powstać ciąg pieszy z organizacją terenu pozostawionego.

Przewodniczący Pych zapytał: czyli nic nie jest jeszcze podzielone, na razie przejmujemy teren?

Burmistrz Skałuba poinformował, że koncepcja na omawiany teren jest narzucona, co jest do wglądu u p.Wiśniewskiej.

Komisja zapoznała się z ww. projektem uchwały.

Uchwała 5.3.

W sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla działki nr 910/95, położonej przy ul. Morelowej w Rzepinie.

Burmistrz Skałuba poinformował, że dotyczy to działki gdzie właścicielem jest p.Lubecki. Poprzedni plan zakładał dwie linie zabudowy, od strony ul. Morelowej i od strony torów kolejowych co ograniczało możliwość budowy obiektu. Na wniosek p.Lubeckiego ma nastąpić zmiana linii zabudowy od strony torów kolejowych w celu uzyskania pozwolenia na budowę.

Komisja zapoznała się z ww. projektem uchwały.

Uchwała 5.4.

W sprawie ustalenia opłat za świadczenia w przedszkolach publicznych prowadzonych przez Gminę Rzepin.

Pan Stefan Krawczyk poinformował, że konieczność podjęcia powyższej uchwały wynika z nowelizacji ustawy o systemie oświaty, która nakłada na gminę obowiązek do 31 sierpnia 2011r. opracowania i podjęcia nowych uchwał w sprawie opłat za świadczenia za przedszkola. Dotychczasowe uchwały tracą moc.

W przypadku nowych uchwał istnieje obowiązek ustalenia korzystania z przedszkola w taki sposób, aby opłata wynikała tylko z faktycznego pobytu dziecka w przedszkolu.

Należy wydzielić dni lub godziny, które będą nieodpłatne plus ewentualnie przy nieobecności następować będzie zwrot opłaty. Poinformował, że w większości gmin podzielone jest to na godziny co powoduje spory, dlatego w przedszkolach w gminie Rzepin będzie to rozliczane dniami.

Poinformował, że z każdym z rodziców zostanie podpisana umowa cywilno prawna na pobyt dziecka, gdzie zostaną sprecyzowane warunki tego pobytu.

Jeżeli chodzi o kwestie opłat za przedszkole: za pełen miesiąc pobytu, średnio wychodzi za następnym rokiem szkolnym 20,9 dnia przy stawce 0,33% to jest 95,59zł.

Rzeczywista frekwencja w przedszkolach za ostatnie 7 miesięcy wyniosła 87%, przy zwrocie nadpłaconej kwoty wynikającej z absencji dzieci w przedszkolach stawka miesięczna wychodzi 83,16zł czyli tyle ile wynosiła dotychczas.

Radna Wodara poinformowała, że z tego co rozumie opłata stała zostaje podwyższona...

Pan Krawczyk przerwał, mówiąc że nie ma pojęcia opłata stała.

Poinformował, że wzrosła opłata za świadczenia przedszkoli powyżej pięciu godzin.

Kwota za posiłki zostaje bez zmian.

Radny Utracki zapytał, jaki jest odsetek szans, że dopływ będzie mniejszy? Nadmienił, że z tego co rozumie może być taka sytuacja, że ze względu na oszczędność rodzic będący w domu nie pośle dziecka do przedszkola.

P.Krawczyk poinformował, że nie może dokonać żadnego szacunku, innego niż opartego na rzeczywistych danych, natomiast skutek- nawet jeżeli by się zmniejszyło o 5-7% to będzie to maksymalnie w granicach kilku tysięcy.

P.Utracki poinformował, że wpłynęła informacja od rodziców, że projekt uchwały przedstawiany jest jako projekt stworzony przez radę miejską, poprosił o jasne i klarowne przedstawianie projektu, że został przygotowany przez ZEAS w porozumieniu z burmistrzem, a rada dopiero opiniuje.

P.Krawczyk poinformował, że opiniowanie ma to do siebie, że zanim uchwałę ujrzy radny jest ona przekazywana innym podmiotom, które je opiniują, tak jest ze Związkami Zawodowymi.

P.Utracki nadmienił, że zdaje sobie z tego sprawę i wie o co chodzi, tylko jest to przedstawiane jako projekt uchwały przygotowany przez radę miejską, jakby wypłynęła ze strony radnych.

Przewodniczący Pych zapytał, czy stawki w ościennych gminach są podobne czy niższe?

P.Krawczyk odpowiedział, że stawki są zróżnicowane. Osno ma trochę niższą stawkę, Sulęcín wyższą, Słubice znacznie wyższą, Kostrzyn nieznacznie wyższą.

Komisja zapoznała się z ww. projektem uchwały.

Uchwała 5.5.

W sprawie ustalenia planu dofinansowania form doskonalenia zawodowego nauczycieli na rok 2011, maksymalnej kwoty dofinansowania opłat za kształcenie pobierane przez szkoły wyższe i zakłady kształcenia nauczycieli, oraz specjalności i formy kształcenia, na które dofinansowanie jest przyznawane.

Dyrektor Krawczyk poinformował, że jest to uchwała techniczna, nic nie wnosząca.

Ustawa o systemie oświaty z góry skazuje każdą gminę na odprowadzenie na oddzielne paragrafy jednego procenta planu wynagrodzeń osobowych nauczycieli.

Zadaniem jest wskazanie na co pieniądze mogą być przyznane. Jest to odpis 1% w każdym przypadku z planu wydatków osobowych na wynagrodzenia nauczycieli, formy wynikają z wieloletnich planów

dokształcania nauczycieli. Każda szkoła ma obowiązek stworzenia planu gdzie zgodnie z nim dyrektorzy wypisują specjalności które mogą być formą dokształcania.

Komisja zapoznała się z ww. projektem uchwały.

Uchwała.5.6.

W sprawie zgody na rozwiązanie stosunku pracy z radnym.

Dyrektor Krawczyk stwierdził że jest to kłopotliwa uchwała. Poinformował, że rozmawiał z p.Szulcem tłumacząc powody powstania jej- etat, o którym mowa jest zbędny.

Wniosek skierowany na ręce Przewodniczącego Rady wynikał z art. 25 ust.2 ustawy o samorządzie gminnym. Nadmienił, że w momencie przedstawiania projektu uchwały o likwidacji stanowiska, nie było mowy o tym że będą wybory uzupełniające, tym bardziej nie było wiadomo o kandydaturze Pana Jerzego Szulca, który finalnie został wybrany na radnego. Zaznaczył, że nie ma żadnego związku przyczynowo skutkowego pomiędzy tamtą uchwałą, a dzisiejszym wnioskiem o zgodę na rozwiązanie stosunku pracy zgodnie z podjętą uchwałą.

Dodał, że nie wiele brakowało a uchwała nie została by podjęta, w tym sensie że na to jest 30 dni i gdyby termin sesji był dwa dni później uchwały nie byłoby wcale. W wyniku czego niepodjęcie uchwały jest wyrażeniem stanowiska mówiącego o wyrażeniu zgody na rozwiązanie. Niepodjęcie uchwały jest jednoznaczne ze zgodą.

Głos zabrała radna Wodara informując, że w stosunku do projektu tej uchwały radni mają niełatwą sytuację, radni jak i p.Krawczyk.

Przyznała, że jest wiele dylematów. W grudniu został uchwalony projekt uchwały dot. likwidacji stanowiska. W tym momencie- zgoda na rozwiązanie stosunku pracy z radnym.

Jest to trudny wybór, ciężki orzech do zgryzienia. Dochodzi do tego świadomość współpracy radnych

z p. Szulcem, co w obecnej sytuacji stanowi dyskomfort psychiczny.

Poinformowała, że wokół tematu krąży wiele plotek i pogłosek, chciałyby jedynie odwołać się do słów które gdzieś padły, iż p.Szulc rozpoczął studia związanych ze swoim stanowiskiem pracy. Poprosiła p.Krawczyka o kilka zdań na ten temat.

P.Krawczyk poinformował, że p.Szulc nie dostał skierowania na te studia, podjął je bo chciał je podjąć, z własnej woli.

Przypomniał, że stanowisko zajmowane przez p.Szulca wymagało ogromnych kompetencji. Zostało ono stworzone na wniosek Pani Barbary Udzieli, która w 2007r. zaproponowała stanowisko które funkcjonuje w Słubicach przenieś do Rzepina. W Słubicach wspomniany etat zajmował Pan Tomasz Pisarek. Człowiek mający kompetencje i wiedzę taką, że przychodzili do niego ludzie z całego miasta prosząc o pomoc dot. zamówień publicznych, projektów unijnych, remontów, inwestycji itd. Naprawdę dobry fachowiec.

Natomiast przeniesienie takiego modelu na Rzepin byłoby możliwe gdyby był człowiek o takich kompetencjach i możliwościach. Jest to stanowisko, które wymaga szerokiej wiedzy, której niestety nie posiada p.Szulc, nie z jego winy.

Nadmienił, że p.Szulc podjął studia administracyjne, które nijak się mają do stanowiska, które zajmuje.

Głos zabrał Burmistrz Skałuba podkreślając, że w tym temacie nie ma działań personalnych w kierunku p. Jerzego Szulca. Jest konsekwentne działanie w kierunku spraw związanych z utrzymaniem oświaty.

Przyjęto program realizacji i wytyczne min. jak iść w kierunku zmniejszenia w formie dotacyjnej pieniędzy idących z gminy. Wytyczne zostały opracowane przez osobę która wiele lat poświęciła oświacie, przez p.Stefana Krawczyka. Zostało to zatwierdzone..

Poinformował, że w roku 2006r. kiedy podjął funkcję burmistrza i kiedy dotacja ze strony gminy była w postaci 1 mln. 900tys. zł gdzie wszyscy z przerażeniem patrzyli w jakim kierunku to idzie, gdzie efekty inwestycyjne nie były widoczne na jednostkach oświatowych, podjęto działania w kierunku omówienia polityki oświatowej w gminie Rzepin. Materiał przedstawiony po dogłębnej analizie p. Krawczyka stwierdzał, że po części koszt związany jest ze zbyt dużą liczbą osób zatrudnionych.

Natomiast stanowisko w ZEAS było odgórnie narzucone ze względu na dopiero co tworzącą się jednostkę ZEAS.

P. Szulc był kierownikiem przy LO, osobą podległą p.Goj, po stworzeniu jednostki ZEAS p. Szulc został przekazany na stanowisko spełniające funkcję pomocową dla p. Krawczyka.

Na wstępie miał prowadzić dzienniki, książki obiektów, co się nie powiodło z powodu braku kompetencji p.Jerzego, kolejno był rozpatrywany wariant stanowiska animatora sportu, niestety też były pewne obostrzenia związane z uprawnieniami i funkcjonowaniem samego Orlika.

Burmistrz Skałuba powiedział, że zadawane jest w tej sytuacji pytanie:

„, Panie burmistrzu może znajdzie pan dla p.Szulca etat?”

Niestety nie ma tam etatu, co nie jest wymysłem. Dodał, że nie tylko zredukowane jest stanowisko p.Szulca, ale jest to również działanie w celu zmniejszenia kosztów utrzymania ZEAS i dostosowanie do pewnych wymogów.

Burmistrz zaznaczył, że zgodnie z uchwałą rady określającą strukturę organizacyjną ZEAS, te pieniądze zostały już przerzucone. W konsekwencji jeżeli teraz rada wypowie się negatywnie co do wydania opinii pozwalającej p. Szulca zwolnić, to w tym momencie będzie trzeba znaleźć pieniądze na pokrycie stanowiska, oraz znaleźć furtkę wyjścia prawnego, ponieważ stanowiska nie ma.

Prawdopodobnie będzie trzeba powrócić do zmiany tego co w grudniu zostało zatwierdzone.

Przewodniczący komisji powiedział, że wycofanie przez niego powyższej uchwały na poprzedniej sesji było działaniem świadomym, by na jednej sesji nie było ślubowania radnego i zwolnienie.

Dodał, że decyzję należy podjąć, a głosowanie na sesji rozstrzygnie sytuację.

Komisja zapoznała się z ww. projektem uchwały.

Uchwała 5.7.

W sprawie przeznaczenia do sprzedaży nieruchomości zabudowanej stanowiącej własność gminy Rzepin.

Głos zabrał Pan Mirosław Moskalski informując, iż projekt uchwały zakłada sprzedaż nieruchomości gminnej położonej przy ul. Ogrodowej. W drodze przetargu nieograniczonego.

Przewodniczący Pych zapytał czy zrobiony jest szacunek działki?

Na co p. Moskalski odpowiedział- 17 tys.zł.

Komisja zapoznała się z ww. projektem uchwały.

Uchwała 5.8

W sprawie rozpatrzenia skargi na Dyrektora Przedszkola nr 2 w Rzepinie.

Przewodniczący komisji poinformował, że w sprawie skargi odbyły się dwa spotkania. Po pierwszym spotkaniu skarga została uznana za niezasadną. Na drugim spotkaniu, po wysłuchaniu strony składającej skargę komisja jednogłośnie uznała ją za zasadną. W protokole z komisji rewizyjnej dokładnie są opisane niedopatrzania dyrektora przedszkola.

Burmistrz Skaluba nadmienił, że na stronie internetowej zamieszczane są protokoły z sesji i komisji.

Poinformował, że była u niego osoba urażona słowami jednego z radnych, który nazwał Stare Miasto siedliskiem patologicznych rodzin.

Słowo „patologia” wchodzi coraz częściej w zakres wypowiedzi, dodał że na słowa należy uważać.

Prawdopodobnie ta osoba przyjdzie na sesję w celu wytłumaczenia tych słów przez radnego, ponieważ czuje się urażona.

Komisja zapoznała się z ww. projektem uchwały.

Uchwała 5.9.

W sprawie powołania Komisji Inwentaryzacyjnej Mienia Komunalnego.

Pani Elżbieta Pych odczytała uzasadnienie powyższej uchwały.

Komisja zapoznała się z ww. projektem uchwały.

Uchwała 5.10.

W sprawie nadania nazwy ulicy położonej w Rzepinie.

Pani Pych poinformowała, że w związku z tym że przy tej ulicy zostały wydane pozwolenia na budowę i wybudowano budynki jeden z mieszkańców zwrócił się o nadanie numeru, droga ta nie posiada nazwy.

W związku z powyższym przygotowana jest uchwała w sprawie nadania działce nr 101/1 o powierzchni 0,58 ha nazwy.

Radni mogą składać propozycję nazwy ulicy.

Przewodniczący zaproponował nazwę ul. Krótka.

Propozycja Pana Burmistrza- ul. Krótka.

Komisja zapoznała się z ww. projektem uchwały.

Ad.3

Sprawy bieżące.

Głos zabrał radny Utracki, powiedział, że w parku przy cmentarzu prowadzona jest wycinka. Zapytał czy jest możliwość przy okazji podcięcia bocznych gałęzi drzew przy boisku do piłki nożnej na ul. Chrobrego, o czym kiedyś wspominał.

Radna Wodara poinformowała, że jest po rozmowie z Nadleśniczym, Panem Witoldem Bocheńskim.

Przypomniała, że poruszała kiedyś na sesji temat lasków, a dokładnie przeobrażenia ich w parki. Dodała, że temat poruszy ponownie na sesji gdy będzie więcej osób.

Poinformowała, że p.Bocheński zaproponował by każdy z mieszkańców miał wpływ na ukształtowanie lasków . Mowa jest na razie o lasku przy ul. Słubickiej, a ul. Zieloną.

Temat przez Nadleśniczego został przyjęty.

Dodała, że również chciałyby zaangażować w powstanie parku większą grupę społeczeństwa, podobnie jak przy powstaniu Bobrowego szlaku gdzie duży wpływ miała młodzież.

Poinformowała, że z tego co się orientuje lasek przy ul. Hanki Sawickiej ma być docelowo wycięty, ale na tą chwilę prosiłaby o zrobienie alejek do spacerowania, gdzie obecnie lasek jest miejscem niebezpiecznym.

Burmistrz Skałuba poinformował, że nastąpiła ta sytuacja mając materiały po poprzedniku, temat był kontynuowany. Były wysyłane pisma do Ministerstwa o przejęcie, użyczenie tego lasku na wiele lat.

Niejednokrotnie w powyższej sprawie rozmawiał z Nadleśniczym, niemniej jednak temat mógłby ruszyć w momencie przekazania przez ministerstwo użyczonego lasku, co dawałoby podstawy do zlecenia opracowania planu, który mogłoby być debatą publiczną co kto widzi i jak na tym terenie.

Na dzień dzisiejszy jest to las we władaniu Lasów Państwowych.

Poinformował, że dobra wola jest po obu stronach jeżeli chodzi o zagospodarowanie tego terenu, niemniej jednak burmistrz nie może cedować jakichkolwiek środków finansowych nie będąc właścicielem tego lasu lub mając go w formie użyczenia?

Radna Wodara powiedziała, że władze się zmieniają i może warto do tematu powrócić.

Dodała, że sama ma wiele pomysłów jak można by teren zagospodarować.

Jeżeli chodzi o park przy ul. Hanki Sawickiej, poinformował Burmistrz, została zlecona przycinka pod nadzorem Nadleśnictwa, natomiast w przyszłości jest przewidywalna regulacja ruchu drogowego uwzględniając część tego lasku.

Radna Wodara nadmieniła, że lasek przy ul. Zielonej „straszy” jest nieporządek, multum gałęzi...

Na co Burmistrz odpowiedział, że było sprzątane, ale nie na wszystko ma wpływ.

Głos zabrał Zastępca Burmistrza Pan Wojciech Skwarek informując, że została nawiązana współpraca z Nadleśnictwem głównie w celu zrobienia porządku nad jeziorem Poznańskim, na ścieżce rowerowej do tego jeziora, na terenach leśnych i w mieście , łącznie z przycinką drzew. Temat jeziora i ścieżki rowerowej jest już zakończony.

Została również nawiązana współpraca ze szkołami, dodał, że będzie organizowana również podobna akcja przez Pana Damiana Utrackiego.

Jest już tego efekt, ponieważ w mieście i wokół niego zrobiło się trochę czystiej, jednakże nie jest tak jakbyśmy wszyscy chcieli.

Jeżeli chodzi o lasek na ul. Zielonej, tam też już jest czysto.

Poinformował, że w momencie pojawienia się sygnału, że gdzieś są śmieci w miarę możliwości reakcja będzie szybka .

Głos zabrał radny Utracki nawiązując do parku i placu zabaw przy ul. Chrobrego. Poinformował,

że zostały zgrabione liście z tego terenu jednakże zaobserwował pozostałości tych liści.

Poprosił o wywiezienie ich by praca nie poszła na marne.

Radna Wodara poinformowała, że w ubiegłym tygodniu zostały przy chodnikach uprzątnięte ulice, piasek zgarnięty, wszystko ładnie z tym że nie wywiezione. Przyszedł wiatr i wszystko zostało rozwiane i praca była wykonana nadaremnie. Poprosiła o zwrócenie uwagi by to wszystko szło w parze.

Burmistrz Skwarek powiedział, że temat jest znany i będzie na to zwrócona uwaga.

Przewodniczący Pych poinformował, że KONTRAKT ładnie po zimie posprzątał, ale niestety ul. Moniuszki- droga powiatowa- jest tam dość sporo piasku. Prosił o zasygnalizowanie tematu w Zarządzie Dróg Powiatowych.

Burmistrz Skwarek poinformował, że temat został zasygnalizowany telefonicznie przez Burmistrza Skałubę, przy okazji podziękował Nadleśnictwu za pomoc i bardzo dobrą współpracę.

Radna Wodara poinformowała o pytaniach mieszkańców i osób jadących w kierunku przedszkola na ul. Hanki Sawickiej dot. dziur, kiedy zostaną wypełnione?

Burmistrz Skałuba poinformował, że jeżeli chodzi o łatanie dziur to 15 kwietnia zostanie rozstrzygnięty przetarg na to zadanie, czyli prawdopodobnie po świętach rozpoczną się prace.

Natomiast jeżeli chodzi o firmę KONTRAKT, są pewne poślizgi.

W końcowej naradzie ustalono że ma być uwzględniona ul. Wojska Polskiego- zrobienie nakładki.

Poinformował, że padło pytanie do inspektora nadzoru: czy można tą ulicę sfrezować? Niestety nie. Dlaczego? Ponieważ w kontrakcie, projekcie zadania jest inaczej zapisane i nikt nie zdecyduje się

na zamianę bo rodzi to skutki nawet zwrotu całości pieniędzy unijnych. Dodał, że obecnie jest dość nasilona kontrola na terenie całej Polski i 140 gmin już zwraca pieniądze unijne.

Firma KONTRAKT deklaruje, że od poniedziałku ruszą z generalnymi porządkami i poprawą spraw inwestycyjnych.

Burmistrz poinformował również o prowadzonym postępowaniu dot. modernizacji hydroforni na ul. Aleja Wolności, co budzi wielkie emocje, nie wiadomo przez kogo podawane i tu prośba do radnych

by tłumaczyli mieszkańcom w rozmowach bieżących temat.

W związku z powyższą sprawą zaprosił na spotkanie, które odbędzie się w MDK o godz. 17.00 w piątek.

Radny Utracki poinformował o wysypisku, dość dużym nagromadzeniu różnych materiałów w miejscowości Sułów przy wyjeździe na Stare Biskupice.

Burmistrz Skałba poinformował, że jest to grunt Agencji Własności Rolnych Skarbu Państwa. Był do nich wniosek złożony, ale nie wie czemu to tak długo trwa.

Poinformował, że p. Moskalski został ukierunkowany do działań w celu zasypania tego.

Nadmienił, że jutro jedzie do Dyrektora Agencji Celnej. Przy okazji budowy autostrady przez Zarząd Dróg Krajowych, zwracają się o wyznaczenie punktów zsyphu.

Z powodu wyczerpania tematów Przewodniczący komisji Andrzej Pych zamknął posiedzenie komisji.

Protokółowała:

M.Szewczyńska

Przewodniczący Komisji Budżetu...

(Andrzej Pych)