

Protokół Nr XIX/2012
z odbytej sesji Rady Miejskiej
w dniu 25 kwietnia 2012r. o godz.12.00
w sali konferencyjnej Urzędu Miejskiego w Rzepinie

Ad.1

Sprawy regulaminowe:

Ad.1.1

Otwarcie sesji i stwierdzenie quorum.

Przewodniczący Rady Miejskiej Robert Łukaszewicz otworzył XIX zwyczajną sesję VI kadencji Rady Miejskiej w Rzepinie. Po powitaniu Panów Burmistrzów, radnych, Panów Sołtysów, pracowników urzędu oraz przybyłych gości oświadczył, że zgodnie z listą obecności, aktualnie w sesji udział bierze 14 radnych (nieobecny usprawiedliwiony radny Marek Radzik), co wobec ustawowego składu Rady wynoszącego 15 radnych stanowi quorum pozwalające na podejmowanie prawomocnych uchwał (*lista obecności radnych i gości stanowi załącznik 1 i 2 do niniejszego protokołu*).

Ad.1.2.

Zgłoszenie uwag i poprawek do porządku obrad.

Przewodniczący Rady wprowadził do porządku obrad projekt uchwały 8.7. w sprawie odstąpienia od zwrotu udzielonej bonifikaty związanej z nabyciem od gminy lokalu mieszkalnego oraz pkt 2”a” dot. wypracowania stanowiska Rady Miejskiej w Rzepinie w sprawie wykupu obiektu będącego we władaniu Spółki Holenderskiej w Starkowie z przeznaczeniem na świetlicę wiejską. Ponadto zwrócił się z pytaniem, czy są inne propozycje do porządku obrad sesji. Radni nie wnieśli innych propozycji.

Ad.1.3.

Przedstawienie porządku obrad.

Przewodniczący Rady przedstawił porządek obrad ze zmianami.

„Za” przyjęciem porządku obrad po zmianach głosowało 12 radnych.

Ad.1.4.

Przyjęcie protokołu z poprzedniej sesji.

„Za” przyjęciem protokołu z poprzedniej sesji głosowało 12 radnych.

O godz.12.10 na obrady przybył radny Tomasz Przybył.

Ad.2.Informacja o planach inwestycyjnych i rozwoju gminy.

Pan Marek Żurek poinformował, że w Gminie Rzepin realizowane są obecnie dwie duże inwestycje, na które Gmina pozyskała środki finansowe z Programu Rozwoju Obszarów Wiejskich na lata 2007-2013 „Odnowa i Rozwój Wsi”. Jest to „Przebudowa, nadbudowa, rozbudowa i zmiana sposobu użytkowania budynku handlowego na budynek świetlicy wiejskiej w Kowalowie” oraz „Budowa boiska do piłki nożnej w Radowie”.

Inwestycja pn.” Przebudowa, nadbudowa, rozbudowa i zmiana sposobu użytkowania budynku handlowego na budynek świetlicy wiejskiej w Kowalowie” jest już w trakcie realizacji. W ramach

inwestycji powstanie budynek składający się z sali głównej o pow. ok. 80m², z zapleczem kuchennym i sanitarnym. W nowo powstałym budynku będzie się mieściła świetlica wiejska, będzie to miejsce spotkań mieszkańców oraz siedziba Koła Gospodyń Wiejskich Kowalowa. Zakończenie inwestycji planowane jest w październiku bieżącego roku, jednakże wykonawca deklaruje wcześniejsze zakończenie.

Wartość inwestycji - 316.317zł

Wartość dofinansowania z UE – 80%

W Radowie powstanie boisko o wymiarach 42mx85m do gry w piłkę nożną wraz z wyposażeniem. Został już przekazany plac budowy inwestorowi i rozpoczęto już pierwsze prace budowlane. Termin realizacji inwestycji – do końca października. Boisko będzie się znajdowało w bezpośrednim sąsiedztwie świetlicy wiejskiej.

Wartość inwestycji – 165.787zł

Wartość dofinansowania z UE – 80%

Planowane jest także dokończenie rozbudowy świetlicy wiejskiej w Drzeńsku na szatnie dla sportowców. Gmina Rzepin przygotowuje obecnie dokumentacją projektową oraz inne wymagane dokumenty do wniosku o dofinansowanie. Dzięki inwestycji powstaną dwie sale odpraw dla sportowców, sanitariaty i pokoje sędziów wraz z wyposażeniem. Planowana realizacja inwestycji to rok 2013.

W ostatnim czasie w drodze przetargu wyłoniono także nowe firmy, które zajmują się utrzymaniem zieleni oraz sprzątaniem miasta. Od kwietnia rozpoczęto prace polegające na konserwacji rowów melioracyjnych. Przygotowywana jest także dokumentacja techniczna dotycząca konserwacji i oczyszczenia stawów w miejscowościach Sułów, Gajec i Serbów. Rozpoczęto również prace remontowe budynku remizy strażackiej w Sułowie. Ponadto gmina ogłosiła przetarg na remont dróg gruntowych. Planuje się także naprawę istniejących dróg utwardzonych oraz ciągów pieszych na terenie miasta.

W celu pozyskania inwestorów, a co za tym idzie nowych miejsc pracy dla mieszkańców Gminy, przygotowywane jest uzbrojenie terenów inwestycyjnych przy drodze powiatowej nr 1254F (pomiędzy Rzepinem, a Gajcem). Gmina posiada także atrakcyjne tereny inwestycyjne przy obwodnicy miasta oraz w bezpośrednim sąsiedztwie autostrady A2. Prowadzone są rozmowy z potencjalnymi inwestorami.

Przewodniczący Rady otworzył dyskusję na powyższy temat.

Głos zabrał radny Dudzis pytając jak ma się sprawa dot. budowy obwodnicy pomiędzy rondem Mickiewicza, a ul. Słubicką w Rzepinie.

Burmistrz Skałuba odpowiedział, że na dzień dzisiejszy trwają rozmowy.

Odbyło się spotkanie z Marszałkiem Województwa Lubuskiego i z Wojewodą. Temat ten zatrzymał się na etapie wypłacenia odszkodowania za tzw. wylesienie - jest to kwota

ok.1,8 mln zł. oraz 1,5mln.zł dla Powiatu za grunt, na którym będzie posadowione rondo na ul. Słubickiej.

W związku z czym temat ten został wstrzymany na dzień dzisiejszy z realizacją inwestycji pomimo, że w planach Woj. Lubuskiego na 2012r. jest zapisana kwota 5 mln zł na realizację drugiej części obwodnicy.

Jak wynika z powyższego sprawa obwodnicy jest w trakcie rozmów.

Przewodniczący Łukaszewicz powiedział, że w sprawozdaniu jest zapis nt. dróg i chodników pytał, które ewentualnie zadania zostały wzięte pod uwagę ?

Pan Marek Żurek odpowiedział, iż do remontu są przewidziane drogi gminne, gruntowe w Rzepinie jest to ul. Rolna, ul. Łąkowa i ul. Fabryczna.

Natomiast w Kowalowie ul. Polna w Sułowie dojazd do hydroforni i w Radowie droga pomiędzy budynkami 30, a 34 idąc w stronę przystanku PKS oraz droga do Starościna od drogi w kierunku Ośna (odcinek 1400m).

Burmistrz w kwestii uzupełnienia powiedział, że jeżeli chodzi o chodniki i drogi docelowe, które

gmina zamierza wykonać za pomocą pracowników interwencyjnych – proponuje się wykonanie remontu następujących ulic: H. Sawickiej, Wrzosowej i Podlaskiej , jednakże wszystko będzie zależało od możliwości finansowych gminy.

Na pierwszym miejscu będzie wykonany po jednej stronie chodnik na ul. H. Sawickiej – koszt ok.20 tys. zł.

Poza tym jest propozycja , by wykonać remont ul. Poziomkowej, ponieważ były wielokrotne obietnice – jest to nie duży odcinek drogi , niemniej będzie to dość duży koszt.

Natomiast w miarę możliwości finansowych gminy będą robione kolejne drogi .

Przewodniczący Łukaszewicz powiedział, że krótko przed sesją radni otrzymali informację o wstrzymaniu inwestycji budowy drogi z Rzepina do Starościna, prosił o komentarz.

Burmistrz odpowiedział, że zarówno radni powiatowi z Gminy Rzepin jak i Starosta zostali powiadomieni i zaproszeni na dzisiejszą sesję.

W związku z czym należy poczekać na ich przybycie.

Następnie radny Dudzis zgłosił kwestię przejezdności na ul. Bol. Prusa w Rzepinie.

Ponadto już jakiś czas temu radny proponował, żeby zmienić nazwę tej ulicy (ul. Bol. Prusa jest prostopadła do ul. Słowackiego), ponieważ odcinek nowej drogi ul. Prusa jest to zupełnie inny odcinek drogi i jest dość długi. Dlatego radny uważa, że powinien mieć inną nazwę.

Pytał, czy byłaby możliwość zmiany nazwy - póki jeszcze nikt tam nie mieszka?.

Pani E.Pych powiedziała, że jeżeli chodzi o zmianę nazwy tej ulicy – jeśli jest taka potrzeba , można podjąć uchwałę w tej sprawie.

Natomiast przy tej ulicy jest łącznik – tzw. odnoga ul. Bol. Prusa do ul. Słowackiego , są do sprzedania jeszcze trzy działki, wobec czego ul. Prusa nie została ujęta do przetargu na remontu ulic, ponieważ nie ma tam wszystkich mediów.

W związku z czym droga ta zostanie jedynie wyrównana-dodaje.

Ad.2 „a” wypracowanie stanowiska Rady Miejskiej w Rzepinie w sprawie wykupu obiektu będącego we władaniu Spółki Holenderskiej w Starkowie z przeznaczeniem na świetlicę wiejską.

Burmistrz Skałuba poinformował, iż temat ten jest znany radnym, ponieważ był już wcześniej poruszany. Aczkolwiek został wprowadzony pod obrady sesji celem wypracowania przez radnych stanowiska ,by móc prowadzić dalsze rozmowy ze Spółką Holenderską.

Powiedział, że jest to poważny temat, ponieważ kwota musi być odzwierciedlona w budżecie gminy w kolejnych latach.

W związku z tym , iż temat ten był szeroko omawiany na wszystkich komisjach , prosił o zadawanie ewentualnych pytań.

Pytań nie zgłoszono.

Ad.3. Kalendarz imprez kulturalnych na 2012r.

Pani Karolina Kryk poinformowała, że Gmina Rzepin przystąpiła do ogólnopolskiej kampanii pn. „Postaw na rodzinę”. Pod takim hasłem odbędzie się majowy festyn na terenie Szkoły Podstawowej nr 1 w Rzepinie. Festyn jest finansowany w ramach gminnego programu profilaktyki i rozwiązywania problemów alkoholowych. W programie: „Bajkowa podróż”, w którą zaborą nas postacie bajkowe Myszka Mini i Kaczor Donald. Każdy znajdzie coś ciekawego dla siebie, będą: konkurencje sportowe, zabawy ruchowe i taneczne, malowanie twarzy, bańki mydlane i dymy zapachowe oraz zamki, zjeżdżalnie i koło zorbingowe dla dzieci i młodzieży nieodpłatnie. Na zakończenie zabawa taneczna. Uczestnicy festynu będą mieli okazję jazdy samochodem w alkogoglach, dzięki którym uczestnik może poczuć zupełnie na trzeźwo jak alkohol wpływa na postrzeganie rzeczywistości oraz obniża sprawność ruchową.

„Majówka „ – 3 Maja rozpocznie się Mszą Świętą i złożeniem kwiatów w miejscach Pamięci Narodowej. Po części oficjalnej odbędą się biegi uliczne – „Rzepińskiej Pętli”. Biegi rozpoczną się w samo południe przed Ratuszem Miejskim. Biegać każdy może - biegi odbędą się w różnych kategoriach wiekowych od najmłodszych do najstarszych..

03.05.2012r (czwartek) – Święto Narodowe 3 Maja

11.00 MSZA ŚWIĘTA w intencji Ojczyzny w Kościele Pw. NSPJ (Duży Kościół)

PLAC RATUSZOWY

12.00 ZŁOŻENIE KWIATÓW POD POMNIKIEM „Pomordowanych w Jenieckich Obozach Roboczych” oraz w miejscach Pamięci Narodowej

12.30 **RZEPIŃSKA PĘTLA: BIEGI ULICZNE - START – META** PLAC RATUSZOWY

FESTYN PN.”POSTAW NA RODZINĘ”

DATA: 03.05.2012r. GODZ. 16.00

MIEJSCE: SZKOŁA PODSTAWOWA NR 1 W RZEPINIE

- KONKURSY, GRY I ZABAWY DLA DZIECI
- ZABAWA Z POSTACIAMI Z BAJEK, MALOWANIE TWARZY, BAŃKI I DYMY ZAPACHOWE
- KULA ZORBINGOWA, ZJEŹDŹALNIA, ZAMEK
- ROZSTRZYGNIECIE KONKURSU NA WIERSZ I BAJKĘ Z MORAŁEM
- JAZDA SAMOCHODEM W ALKOGOGLACH
- GWIAZDA WIECZORU:

URSZULA CHOJAN COUNTRY SHOW.

Następną dużą imprezą jest plener malarski , który odbędzie się w Rzepinie w dniach od 02 do 17 czerwca . Przyjedzie do Rzepina 12 malarzy , będą zakwaterowani w Technikum Leśnym.

Na tę okoliczność został złożony wniosek , który wstępnie jest pozytywnie oceniony.

Malarze zostawią po dwie prace w prezencie za zorganizowanie tego pleneru.

Kolejna impreza to „Dni Rzepina” , będzie to tydzień imprez, który zostanie w dniu 07.07.2012r. uwieńczony festynem.

Poinformowała, iż tegoroczny festyn zaplanowano wspólnie z Technikum Leśnym i Nadleśnictwem Rzepin na stadionie miejskim przy ul Poznańskiej, ponieważ PKP nie może gminie udostępnić terenu.

Aczkolwiek problemem jest brak parkingu, jednak będą prowadzone rozmowy z Policją, by w jakiś sposób problem ten rozwiązać.

Z gwiazdą festynu została już podpisana umowa, będzie to zespół Bayer Full.

Również na tę okoliczność jest już napisany wniosek, który zostanie złożony do Euroregionu.

Ponadto wstępnie ustalono datę Dożynek Gminnych na 8 września 2012r. – lokalizacja jeszcze nie jest ustalona.

Następne cykliczne imprezy to: 11 listopada Święto Niepodległości, potem na przełomie października i listopada będzie rocznica podpisania umowy z gminą partnerską Hoppegarten oraz 6 grudnia przyjeżdża Mikołaj do Rzepina- impreza przed Ratuszem.

Ad.4. Sprawozdanie z realizacji programu ochrony środowiska w tym gospodarka odpadami na terenie Gminy Rzepin (ocena czystości i estetyki miasta i gminy.

Realizacja zadań z zakresu gospodarki odpadami w 2011r.

Pan Mirosław Moskalski poinformował, że zgodnie z Krajowym Programem Oczyszczania Ścieków Komunalnych Gmina Rzepin posiada utworzoną Aglomerację Rzepin, w skład której wchodzi następujące miejscowości : Miasto Rzepin , Staroścín , Kowalów , Lubiechnia Wielka i Drzeńsko. W aglomeracji znajduje się 8. 838 mieszkańców, gdzie 7. 229 osób korzysta z systemu kanalizacyjnego , a 1. 484 osób jest obsługiwanych przez tabor asenizacyjny.

W aglomeracji powstaje rocznie ok. 335 tys.m³ ścieków , które przekazywane są do oczyszczalni w Rzepinie i w Kowalowie o łącznej przepustowości ok. 1500m³ ścieków na dobę . Długość sieci kanalizacyjnej ogółem wynosi 31,8 km w tym grawitacyjnej 27,4 km.

Na najbliższe lata planuje się wybudowanie sieci kanalizacyjnej w Kowalowie , Lubiechni Wielkiej i w Drzeńsku oraz włączenie jej do oczyszczalni ścieków w Rzepinie . Odrębnym zadaniem inwestycyjnym jest przeprowadzenie modernizacji oczyszczalni ścieków w Rzepinie.

Na terenie Gminy Rzepin jest ok. 300 pojemników wybieralnych do gromadzenia ścieków komunalnych.

Wybieraniem ścieków i ich transportem zajmują się trzy podmioty gospodarcze..

Do uchybień jakie występują w zakresie opróżniania zbiorników do gromadzenia ścieków można zaliczyć nieterminowe ich opróżnianie, a tym samym wylewanie się ścieków na zewnątrz ,lecz są to zjawiska sporadyczne.

Gospodarka odpadami komunalnymi stałymi.

Odbiorem odpadów komunalnych zajmują się 3 firmy tj. VEOLIA Gorzów Wlkp. , PUK Słubice , CZG 12 Długoszyn.

Zorganizowanym systemem odbierania odpadów komunalnych jest objętych ok. 95 % ogólnej ilości mieszkańców.

Do zbierania odpadów komunalnych mieszkańcy są wyposażeni w następującą ilość pojemników:

80 L – 202 szt.,
120 L – 997szt.,
240 L- 325 szt.
660 L– 22 szt.
770 L– 11 szt.,
1100 L - 80 szt.

Do selektywnej zbiórki odpadów znajduje się 52 pojemniki typu IGLO – zabudowa wielorodzinna - wsie i zabudowa jednorodzinna wyposażone są w worki do selektywnej zbiórki odpadów.

W 2011r zostało odebrane 2.360 ton odpadów komunalnych wymieszanych oraz 200 ton odpadów zebranych selektywnie .

W celu poprawy estetyki i czystości w gminie przeprowadzono akcję w miesiącu kwietniu w ramach „ Dni Ziemi „, oraz w miesiącu wrześniu w ramach „ Sprzątanie Świata” - zbieranie śmieci w parkach, lasach , na skwerach, brzegach jezior i rzeki oraz innych powierzchni wielko obszarowych przy udziale uczniów miejscowych szkół, zakładów pracy oraz organizacji społecznych.

Zlikwidowano wysypisko śmieci w obrębie ul. Hanki Sawickiej w Rzepinie- zostało to uszczelnione , ustawiono szlabany przy wjeździe na tę nieruchomość .

Pozostała jeszcze kwestia uprzątnięcia zdeponowanego tam gruzu.

Na zakup worków , rękawic i odbiór odpadów zebranych w „ akcjach” wydano kwotę 2.513zł.

Opłata Gminy Rzepin na rzecz prowadzenia Gospodarki Odpadami w ramach CZG-12 wyniosła 71.430zł.

W 2011r. opracowano Program usuwania wyrobów zawierających azbest. Według programu na terenie Gminy Rzepin znajduje się 370 ton wyrobów azbestowych , które do 2032 r. należy poddać utylizacji.

Powiedział, iż każdy podmiot, w którym są zinwentaryzowane odpady azbestu jest zobowiązany do przekazania informacji burmistrzowi o przekazaniu tego odpadu i poddaniu utylizacji.

Na dzień dzisiejszy jest ok. 40 ton z ww. ilości odpadów zostało już przekazane do utylizacji. Przewodniczący Rady otworzył dyskusję na powyższy temat.

Głos zabrał radny Szulc nawiązując do wysypiska- pytał, czy jest ono już całkowicie zamknięte, jeśli tak, czy jest zaplanowane zasypanie i rekultywacja tego terenu, żeby już zaniechać całkowicie wywożenia odpadów.

Pan Moskalski odpowiedział, iż sukcesywnie są tam prowadzone prace wyrównania terenu poprzez dowiezienie czystego gruntu. Poza tym gmina nie wydaje już zgody na składowanie odpadów dlatego, że dotychczasowa praktyka tak do końca nie sprawdziła się.

W wielu przypadkach interesant mówił, iż wywozi gruz, lecz w tym gruzie było więcej śmieci niż gruzu, a gmina musiała to uprzątnąć.

W związku z czym na dzień dzisiejszy teren jest zabezpieczony i nie można gromadzić tam odpadów.

Natomiast w m-cu maju zostaną zakończone prace wyrównawcze tego terenu.

Następnie radny Jarosik poinformował, iż w tym tygodniu jest prowadzona akcja „Czysty Las”. jest w kontakcie z Panem Nadleśniczym, gdyż jest to jego główna idea i praca.

Uczestniczy w tym 800 uczniów – akcja ciągnie się praktycznie od Rzepina do Słubic.

Powiedział także, iż poprawiła się jakość zieleni i kwiatów w naszym mieście, natomiast ciągle boleje nad tym, że jest brudno- w wielu miejscach miasta jest jeszcze brudno.

Prosił więc, by jeszcze bardziej zwrócić na to uwagę.

Pan Moskalski odpowiedział, że gmina także uczestniczy w sprzątaniu wiosennym wspólnie z Nadleśnictwem.

Poinformował, iż brane są w szczególności pod uwagę miejsca publiczne, które są mocno zaśmiecone.

Nadmienił, że już gmina zebrała i przekazała ok.20 ton śmieci na wysypisko do Długoszyna.

Przewodniczący Łukaszewicz dodaje, że jest prośba radnych o wyczyszczenie pojemników do odpadów selektywnych, gdyż są one brudne i zapleśniałe.

Pan Moskalski odpowiedział, że w umowie z firmą która została wyłoniona w przetargu jest taki zapis, że są zobligowani do sprzątania terenu przy pojemnikach do selektywnej zbiórki śmieci.

Burmistrz Skałuba dodaje, że gmina nie odpowiada za cały teren, gdyż są zawierane umowy indywidualne z poszczególnymi wspólnotami.

Gmina objęła swój teren, czyli ulice które są we władaniu gminy.

Natomiast szereg akcji jest wykonywanych przez pracowników interwencyjnymi m.in. tereny przy Ilance, które nie podlegają pod gminę, mimo wszystko są czyszczone co jakiś czas.

Natomiast porządek jest uzależniony od mobilności danych wspólnot i administratorów danych nieruchomości.

Nadmienił, iż jest nowa firma wyłoniona w przetargu do utrzymania czystości w mieście jak również jest nowa firma do konserwacji zieleni, a więc czas pokaże jak będą się wywiązywały ze swoich obowiązków.

Zwrócił również uwagę, że gmina za całość terenu nie odpowiada i nie jest w stanie wyegzekwować od firmy, żeby wszędzie sprzątała chyba, że za dodatkową opłatą -dodaje.

Ad.5. Ocena stanu dróg, chodników i placów miejskich po zimie- przewidywane inwestycje drogowe.

Pani Elżbieta Pych poinformowała, że na terenie Gminy Rzepin zewidencjonowanych jest 71,86 km dróg gminnych, z czego w granicach administracyjnych miasta Rzepina – 24,95 km, poza granicami administracyjnymi 46,91 km (w tym 28,56 km o nawierzchni twardej ulepszonej - bitumicznej, betonowej, kostka brukowa, 7,46 km o nawierzchni twardej nieulepszonej – tłuczniowej, żwirowej, 32,94 km o nawierzchni gruntowej).

Akcją zimową objęto 34,15 km dróg i 20 km chodników. Od 15 listopada 2011 r. do 15 kwietnia 2012 r. na zimowe utrzymanie dróg wydatkowano kwotę 125.235,00 zł brutto. Zgodnie z umową z wykonawcą w przypadku braku opadów śniegu, w ramach akcji zimowej wykonawca utrzymywał czystość i porządek na drogach, ulicach i chodnikach objętych zimowym utrzymaniem.

Drogi gminne i ulice o nawierzchni bitumicznej wymagają dużych nakładów finansowych na remont, ponieważ są w bardzo złym stanie technicznym (liczne ubytki w nawierzchni, przełomy podłużne i poprzeczne po okresie zimowym spowodowane niską temperaturą i zwyczajnym zużyciem materiału -nawierzchnie bitumiczne często mają już 20 – 30 lat).

Najbardziej zniszczone drogi to ulica: Al. Wolności, Hanki Sawickiej, Dworcowa i Poznańska. Przebudowy wymaga również nawierzchnia z kostki brukowej ulicy Kościuszki i Wojska Polskiego.

Po okresie zimowym są wykonywane remonty nawierzchni dróg bitumicznych tzw. "masą na zimno". Ponadto są wykonywane remonty dróg z kostki brukowej – ul. Wojska Polskiego i Kościuszki (miejscowo) oraz chodniki, przez pracowników zatrudnionych w ramach robót publicznych.

W dniu 17.04.2012 r. został ogłoszony przetarg na remonty dróg gruntowych materiałem, który gmina otrzymała od Firmy STRABAG (tzw. destrukta asfaltowy).

Remontem zostaną objęte drogi: ul. Rolna, Łąkowa i Fabryczna w Rzepinie, ul. Polna w Kowalowie, droga gminna Rzepin od drogi woj. 134 – Starościna, droga do hydroforni w Sułowie, droga w Radowie 30-34 za przystankiem PKS.

Ponadto planuje się wykonanie dróg o nawierzchni z płyt „JUMBO” na ulicy Poziomkowej, Kasztanowej i Dębowej zgodnie z wykonanymi wcześniej projektami budowlanymi.

Nadmieniła, iż na te drogi są wykonane projekty są też czynne pozwolenia na budowę i jeżeli środki finansowe pozwolą, będzie to realizowane.

Radna Wodara zgłosiła kwestę chodnika przy ul. Ośniańskiej, ponieważ jest on w złym stanie technicznym, w niektórych miejscach w ogóle nie ma już płyt, a więc temat ten cały czas powraca.

Pytała również, czy byłaby możliwość odgrodzenia placu zabaw od ul. H. Sawickiej, ponieważ jest tam duży ruch, jeździ ciężki sprzęt, w związku z czym to miejsce jest bardzo niebezpieczne i stwarza dla dzieci zagrożenie.

Pani Pych odpowiedziała, że swego czasu gmina występowała do Zarządu Dróg Woj., gdyż chodnik przy ul. Ośniańskiej leży w gestii Zarządu Dróg Woj.

Przyszła odpowiedź, że z uwagi na brak środków nie będzie chodnik remontowany.

Natomiast jeśli chodzi o plac zabaw - jeżeli zachodzi taka potrzeba to na pewno znajdzie się ogrodzenie, którym ten plac będzie ogrodzony.

Burmistrz Skałuba dodaje, że na Oś. Leśnym również jest ryzyko wybiegnięcia dziecka na ulicę.

Powiedział, że będzie miał to na uwadze, przy czym w miarę możliwości finansowych zostanie zakupione gotowe ogrodzenie i miejsce to będzie zabezpieczone.

Następnie radny Olesek poruszył kwestię ciągu pieszo-rowerowego w kierunku stadionu przy ul. Poznańskiej, ponieważ zbliża się termin imprezy „Dni Rzepina”.

W chwili obecnej ludzie chodzą poboczem drogi, co stwarza niebezpieczeństwo.

Wiceburmistrz Skwarek poinformował, że ciąg ten został naprawiony przez firmę Strabag.

Radnemu chodzi o wybudowanie chodnika na odcinku 300 m w kierunku stadionu.

Burmistrz Skałuba odpowiedział, że teren ten jest w gestii Lasów Państwowych.

W związku z czym będzie problem, poza tym po prawej stronie jest skarpa, a więc nie ma możliwości wykonania chodnika.

Ewentualnie przy dobrej woli Nadleśnictwa można jedynie wyrównać ten teren.

Natomiast wykonanie chodnika raczej nie wchodzi w grę.

Następnie radny Szulc zwrócił się z prośbą w imieniu mieszkańców ul. H. Sawickiej o wykonanie zadania nad placem zabaw przy ul. H. Sawickiej, ponieważ nie ma tam w ogóle cienia.

Burmistrz odpowiedział, że można ewentualnie ustawić ławki, natomiast zadanie nie zda egzaminu, przykładem jest wiata przy placu zabaw na Oś. Leśnym, gdzie funkcjonowała zaledwie kilka miesięcy, gdyż sami mieszkańcy rozebrali, bo było potrzebne drewno na ognisko. Ewentualnie pod drzewami można umieścić ławki-dodaje.

Natomiast radny Utracki pytał, czy byłaby taka możliwość, żeby w przyszłości w specyfikacjach na sprzątanie i odśnieżanie miasta ujmować również sprzątanie parków.

Chodzi o park na starym mieście, gdyż okazało się że nie był ujęty w specyfikacji i nie miał kto sprzątać, a po zimie było tam dużo śmieci i piasku. Zajął się tym firma odpowiedzialna za zieleń, choć po zimie był pozostawiony całkowicie w brudzie.

Po drugie jeśli chodzi o plac zabaw zarówno na ul. H. Sawickiej jak i pozostałe - radny Utracki już kilkakrotnie problem ten na sesjach poruszał.

W związku z czym kwestia placów zabaw nie jest po raz pierwszy zgłaszana-dodaje.

Nadto radny Dudzis zgłosił w imieniu rodziców dzieci, które bawią się na placu zabaw na Oś. Leśnym, aby taką samą osłonę (siatkę) jaka jest za bramką zamontować, żeby osłaniała plac zabaw, bo jednak pewne zagrożenie dla małych dzieci istnieje.

Burmistrz Skałuba odpowiedział, że druga część osłony siatkowej jest zamówiona, zostanie zamontowana i będą jeszcze ustawione dwie bądź trzy ławki - jest to sugestia rodziców.

Ad.6. Informacja dot. oceny zasobów Ośrodka Pomocy Społecznej w Rzepinie.

Kierownik OPS Pan Sławomir Karatysz poinformował, iż nowelizacja ustawy z 2011r. wprowadziła obowiązek przygotowania i przedstawienia Radzie Miejskiej oceny zasobów OPS w Rzepinie.

Ocena taka została przygotowana i przedłożona radnym.

W związku z czym prosił o zadawanie ewentualnych pytań.

Z pytaniem zwrócił się radny Jarosik - jak wynika z przedstawionego sprawozdania w gminie Rzepin jest 498 osób bezrobotnych z czego 215 - są to osoby długotrwale bezrobotne.

W kolejnym punkcie tegoż sprawozdania zaznaczone jest, że nie ma żadnej Spółdzielni Socjalnej (radni byli na wykładzie związanym z tą tematyką), pytał więc jak Pan Burmistrz widzi kwestię wprowadzenia Spółdzielni Socjalnych w Gminie Rzepin i ich rozwój?, by osobom długotrwale niepracującym umożliwić powrót do pracy.

Przewodniczący Łukaszewicz powiedział, że w związku z tym, że jest to obszerny temat prosił Pana Burmistrza o udzielenie odpowiedzi w punkcie 9 porządku sesji.

Ad.7. Sprawozdanie Burmistrza Rzepina o pracy między sesjami.

Burmistrz Skałuba poinformował, że między sesjami dokonał uroczystego wręczenia medali za zasługi dla Kombatantów.

Ponadto odbył spotkanie z Dyrektorem Agencji Własności Rolnej Skarbu Państwa- omówienie możliwości skorzystania ze środków pomocowych.

Spotkanie z inwestorem holenderskim nt. zakupu gruntu przy obwodnicy Rzepina oraz odkupienie nieruchomości w m. Starków.

Spotkanie z dyrektorem szpitala powiatowego - omówienie zasad finansowania remontu pomieszczeń dla ratowników medycznych.

Spotkanie organizacyjne sztabu obchodów 3-majowych.

Spotkanie z Wojewodą Lubuskim Panem Marcinem Jabłońskim w Słubicach- omówienie spraw bieżących - przedstawienie problemu gminy Rzepin m.in. w sprawie zwiększenia ruchu przez m. Serbów, Kowalów i Sułów po otwarciu obwodnicy Ośna oraz omówienie budowy drugiej części obwodnicy Rzepina.

Udział w zebraniu wiejskim w Serbowie oraz w Drzeńsku (wybory uzupełniające do Rady Sołeckiej).

Spotkanie z Wicemarszałkiem Lub. w sprawie regionalnego punktu przerobu nieczystości stałych na bazie istniejącego CZG-12 w Długoszynie.

Spotkanie z Prezesem firmy „REUS” –omówienie możliwości wprowadzenia programu oszczędnościowego na nośniki energetyczne dot. jednostek oświatowych.

Wyjazd do Zielonej Góry na spotkanie z posłanką Bukiewicz – przedstawienie problemu z rozpoczęciem budowy II części obwodnicy Rzepina.

Udział w posiedzeniach komisji Rady Miejskiej.

Przyjmowanie interesantów.

Nadto Pan Burmistrz złożył serdeczne gratulacje i podziękowanie dyrektorom jednostek oświatowych za ranking jaki ukazał się w Gazecie Lubuskiej dot. oceny nauczania w naszych jednostkach oświatowych.

Wyniki kształtowały się w górnym pułapie , ewentualnie w środkowej części biorąc pod uwagę ilość jednostek oświatowych.

Burmistrz zdaje sobie sprawę z tego, że jest to wieloletnia praca nad uczniem , nie zawsze ranking jest adekwatny do poziomu nauczania, niemniej biorąc pod uwagę wyniki egzaminów - jest to dobry stopień nauczania.

Natomiast jeśli chodzi o sprawy bieżące – gmina pozyskała z Urzędu Pracy 11 pracowników.

Pracownicy Ci zajmują się na chwilę obecną oczyszczaniem rowów melioracyjnych na głównych ciągach wodnych.

Wykonują także naprawy ciągów pieszo-jezdnych m.in. na ul. Woj. Polskiego i Kościuszki.

Zostało naprawione źródło przy ul. Poznańskiej, które uszkodzili wandalci.

Ponadto został ogłoszony przetarg na naprawę dróg gruntowych na terenie gminy- w dniu 4 maja nastąpi rozstrzygnięcie.

Trwa remont dachu na remizie strażackiej w Sułowie.

Trwa również budowa świetlicy wiejskiej w Kowalowie oraz budowa boiska sportowego w Radowie.

Zostały doposażone place zabaw w m. Staroścín , Drzeńsko i w Rzepinie na Oś. Leśnym.

Trwa przygotowanie dokumentacji do przetargu na wykonanie oczyszczenia stawów w Sułowie, Serbowie i Gajcu- rozstrzygnięcie przetargu nastąpi w maju.

Trwa remont pomieszczeń w byłym ośrodku zdrowia- dostosowanie pomieszczeń do funkcji ratowników medycznych.

Termin zakończenia remontu zaplanowano na koniec maja 2012r.

Poinformował także , iż w dniu dzisiejszym odbyło się spotkanie z przedstawicielami ZOZ w Słubicach z udziałem Pana Przewodniczącego Rady , Wiceprzewodniczącego Jarosława Dudzisa i radnego Andrzeja Pycha , gdzie zostały wyjaśnione pewne kwestie dot. remontu obiektu po pogotowiu z dostosowaniem do funkcji rehabilitacji.

Generalnie prawie cały koszt dostosowania pomieszczeń do funkcji ratownictwa przechodzi na „garnuszek” gminy , tylko w minimalnej części partycypować w kosztach będzie Powiat i ZOZ Słubice- dodaje burmistrz.

Nadto w dniu dzisiejszym otwarty został POLO Market – zatrudnienie otrzymało 28 osób.

Poza tym został złożony wniosek do Agencji Własności Rolnej Skarbu Państwa na remont hydroforni we wsi Serbów –koszt wykonania remontu kształtuje się na poziomie 219,994tys.zł.

W tym Agencja dokłada 140,280tys.zł, PKW „EKO” 75.000zł , natomiast koszty inspektora nadzoru pokryje gmina.

Przewodniczący Łukaszewicz również złożył na ręce dyrektorów szkół serdeczne gratulacje, życząc jednocześnie dalszych sukcesów w pracy pedagogicznej. Nadmieniał, iż jest to ciężka praca – wyniki tak na prawdę przychodzą późno, gdyż o efektach tej pracy społeczeństwo dowie się w momencie ,

kiedy osoby te będą już dorosłe i będą mogły uczestniczyć prawnie w życiu społecznym Gminy Rzepin.

Ad.8. Podjęcie uchwał w sprawie :

Ad.8.1. zmiany Wieloletniej Prognozy Finansowej Gminy Rzepin na lata 2012-2025.

Pani Skarbnik poinformowała , że uchwała 8.2. w sprawie zmiany uchwały budżetowej jest powiązana z projektem uchwały 8.1.

Następnie podyktowała zmiany dot. obu projektów uchwał.

Pytań nie wniesiono.

„Za” podjęciem uchwały głosowało 14 radnych – jednogłośnie.

Ad. 8.2. w sprawie zmiany uchwały budżetowej.

„Za” podjęciem uchwały głosowało 14 radnych – jednogłośnie.

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

Przewodniczący Rady Pan Łukaszewicz poinformował, że należy wprowadzić tę uchwałę ponownie (została wycofana z porządku obrad sesji w dniu 22.03.2012r.) , ponieważ komisje Rady Miejskiej muszą pracować na podstawie zatwierdzonych planów pracy.

Natomiast propozycja zmiany ilości komisji jest niemożliwa z uwagi na zapis jaki jest ujęty w Statucie Gminy.

Najpierw należy zmienić Statut Gminy , dopiero później można zmniejszyć ilość komisji-dodaje. Dlatego projekt uchwały został wprowadzony do porządku obrad ponownie.

Pytań nie wniesiono.

„Za” podjęciem uchwały głosowało 14 radnych – jednogłośnie.

Ad.8.4.uchylenia uchwały nr XVIII/142/2012 RM w Rzepinie z dn.22.03.2012r. w sprawie przeznaczenia do sprzedaży w drodze bezprzetargowej nieruchom. zabudowanej stanowiącej własność Gm. Rzepin na poprawę warunków zagosp. nieruchom. przyległej.

Pan Mirosław Moskalski powiedział, że o motywach uchylenia podjętej uchwały informował radnych na poszczególnych komisjach , wobec czego prosił o zadawanie ewentualnych pytań.

Pytań nie wniesiono.

„Za” podjęciem uchwały głosowało 14 radnych – jednogłośnie.

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

Pani Krystyna Janicka poinformowała, że dotychczas najemca posiadał umowę na okres 3 lat.

W chwili obecnej okres ten już minął , w związku z czym należy zawrzeć nową umowę. Natomiast, aby przedłużyć umowę na okres 10 lat musi być zgoda Rady Miejskiej.

Pytań nie wniesiono.

„Za” podjęciem uchwały głosowało 14 radnych – jednogłośnie

Ad.8.6.uchylenia uchwały RM w Rzepinie nr XXX/59/2005 z dn.18.08.2005r. w sprawie ustalenia regulaminu korzystania z terenu sportowego i parkingu wokół SP w Kowalowie.

Dyrektor ZE-AS Pan Stefan Krawczyk poinformował, że zgodnie z opinią prawną droga do

ustalenia nowego regulaminu obiektów sportowych przy ZS w Kowalowie wiedzie poprzez uchylene uchwały Rady Miejskiej podjętej w 18.08.2005r.

Powiedział, że od momentu oddania do użytku kompleksu boisk sportowych przy ZS w Kowalowie, istnieje konieczność ustalenia nowego regulaminu użytkowania tych obiektów. Zgodnie z opinią prawną nie można dokonać przyjęcia nowego regulaminu poprzez zmianę uchwały.

Z opinii prawnej wynika, że Rada powinna uchylić uchwałę z 2005r. po czym po ogłoszeniu uchwały w Dzienniku Urzędowym Woj. Lubuskiego należy podjąć nową uchwałę, która w treści może określać jedynie ogólne zasady korzystania z obiektów sportowych.

Natomiast opracowanie szczegółowego regulaminu leży w kompetencji Burmistrza Rzepina. Powiedział, że taka droga będzie zachowana.

Stąd w imieniu Pana Burmistrza prosił o podjęcie ww. uchwały.

Pytań nie wniesiono.

„Za” podjęciem uchwały głosowało 14 radnych – jednogłośnie.

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

Pan Mirosław Moskalski poinformował, że projekt był omawiany na poszczególnych komisjach, prosił o zadawanie ewentualnych pytań.

Pytań nie zgłoszono.

„Za” podjęciem uchwały głosowało 14 radnych – jednogłośnie.

W tym momencie Przewodniczący Rady zwrócił się do Pana Burmistrza o przedstawienie sytuacji dot. budowy drogi do Starościna.

Burmistrz Skałuba poinformował, że ubolewa nad tym, iż pomimo zaproszenia (oprócz radnego powiatowego Pana Sławomira Dudzisa i radnej Barbary Udzieli, która jest usprawiedliwiona) reszta radnych i Pan Starosta nie przybyli na dzisiejszą sesję. Obecność tych osób wyjaśniłaby dokładnie temat związany z budową tej drogi.

Powiedział, że zadanie to było oddalane z uwagi na planowaną budowę kolektora do m. Starościna.

W chwili obecnej już inwestycja jest zakończona. Gmina z tego z czego miała się wywiązać, wywiązała się, a dot. to utwardzenia dodatkowego pasa drogowego mieszczącego się w pasie drogi powiatowej- zostało to wykonane, co daje możliwość wykonania docelowej nakładki oraz wykonania ciągu pieszo-rowerowego.

Nadmienił, iż odbyło się kilka spotkań, na których ustalono po której stronie miał być budowany ciąg pieszo-rowerowy - realizacja zadania miała nastąpić.

Ponadto do Wojewody został złożony wniosek o umieszczenie powiatu ślubickiego na liście rankingowej o dofinansowanie realizacji tego zadania.

Tak też się stało, dokumenty są do wglądu w Internecie.

Wniosek został złożony 31.10.2011r. i powiat ślubicki znalazł się na poz. ósmej.

Z tego co podano siedem powiatów mieściło się w zakresie rankingu, a więc powiat ślubicki mógł być odrzucony.

Natomiast w dniu 20.12.2011r. burmistrz dowiedział się, że powiatu ślubickiego nie ma, ze względu na to, że 30.11.2011r. nastąpiła rezygnacja powiatu ślubickiego z realizacji tej inwestycji. Zrezygnował również powiat nowosolski, a więc swobodnie powiat ślubicki mógłby wejść w zakres inwestycji ze środków z tzw. „Schetyńówki”, ponieważ w dokumentach z dnia 20.12.2011r. jest widoczne, że powiat krośnieński, który był za powiatem ślubickim wszedł do rankingu realizacji zadania.

Burmistrz po raz kolejny zdementował głosy, że gmina nie chciała przystąpić do partycypacji w kosztach realizacji inwestycji „Budowa drogi do Starościna”.

Powiedział, iż była sytuacja tego rodzaju, że różne kwoty padały tj. od 50tys.zł do 100tys.zł.

Natomiast podczas jednej z sesji przybył w imieniu Starosty powiatu ślubickiego Pan Stachowiak z

propozycją , żeby burmistrz szybko podpisał porozumienie pomiędzy powiatem, a gminą o partycypacji w kosztach , przy czym była to kwota 600.000zł.

Ponieważ burmistrz nie miał uprawnień i nie było czasu , by przedstawić kwestię radnym , gdyż Pan Stachowiak zaraz wiozł ten wniosek do Wojewody, radni nie zostali poinformowani o tym fakcie. Zdaniem burmistrza to nie z jego winy nie jest realizowana inwestycja pn.„Budowa drogi Powiatowej do Starościna”.

Tym niemniej burmistrz nie próbuje „skłócić” Powiat, jeśli chodzi o celowość realizacji tego zadania.

W związku z tym , że „Schetynówka” nadal funkcjonuje burmistrz będzie ponownie prosił Starostę o złożenie wniosku, przy czym będzie prosił także o informację ,jakiego rzędu będzie wkład gminy.

Nadto powiedział, że jeżeli chodziło by o kwotę 50 tys. zł, czy 100 tys. zł to nikt by burmistrzowi „głowy nie urwał”, jakby samodzielnie podjął decyzję , oczywiście po konsultacji z Panią Skarbnik. Natomiast kwota 600 tys.zł wydawała się burmistrzowi nie do przyjęcia dla budżetu gminy Rzepin. Należy także podkreślić, że były realizowane wspólne inwestycje - Gmina Rzepin - Powiat. Poza tym gmina jest bardzo aktywna , jeżeli chodzi o partycypację w kosztach zadania Powiatu na drogach gminnych. Natomiast odwrotnie nie jest już tak dobrze.

Reasumując powyższe burmistrz powiedział, że są do wglądu dokumenty, które wszystko uwidaczniają i żeby nie było takiej sytuacji, że burmistrz był główną barierą , że ta inwestycja nie doszła do skutku.

Wielokrotnie mówiono , że inwestycja ta jest brana po uwagę i w 100% będzie realizowana w 2012r. niemniej jednak nie dochodzi do realizacji.

Przykro tylko, że nie ma Starosty i radnych powiatowych , którzy by ustosunkowali się do tej kwestii-dodaje burmistrz.

Następnie głos zabrał radny Pych informując, iż propozycja udziału władz starostwa powiatowego na dzisiejszej sesji wyszła od komisji.

Powiedział także , iż na jednej z sesji obecny był Pan Starosta i obiecał budowę m.in. drogi do Starościna.

W pewnym momencie , ktoś z radnych powiedział, że jest to „Kiełbasa wyborcza”, jednak Pan Starosta zdementował tę wypowiedź.

Jak się okazało była to rzeczywiście „Kiełbasa wyborcza” , ponieważ inaczej nazwać tego nie można, a było to krótko przed wyborami do Sejmu RP i Senatu RP - kandydował Pan Bycka. Mieszkańcy oddali głosy na Pana Byckę, a Pan Bycka po wyborach zrobił to co zrobił.

Nadto radny Pych powiedział, że z wyjaśnień Pana Burmistrza wynika , że powodem jest kwota 600tys.zł , jednakże radni do końca nie wiedzą , czy rzeczywiście o taką kwotę chodziło.

Dlatego w celu wyjaśnienia kwestii, radni wyszli z propozycją , by zaprosić Pana Starostę na sesję. Radny Pych nadmienił , iż o budowę tej drogi walczy ponad 12 lat i dotychczas nic się nie dzieje. Były wstrzymane prace w związku z budową kanalizacji – jest to zrozumiałe.

Były takie zapewnienia , że jak kanalizacja zostanie położona to droga będzie zrobiona.

Niestety kanalizacja działa już prawie rok , a drogi nadal nie ma.

Radny ma wrażenie , że nad Rzepinem krąży „chmura” , która nie pozwala przebić się słońcu, ponieważ inne gminy w powiecie słubickim dostają pieniądze, natomiast Rzepin do tej pory pozyskał jedynie świetlicę socjoterapeutyczną i w planach jest otwarcie punktu rehabilitacyjnego, z czego mieszkańcy i radni są zadowoleni.

Natomiast jeśli chodzi o remonty dróg, po prostu jest jak jest.

Szkoda tylko, że Pana Starosty nie ma dziś na sesji-dodaje.

Zdaniem radnego Pycha była to jednak „Kiełbasa wyborcza”.

Następnie głos zabrał obecny na sesji radny powiatowy Pan Sławomir Dudzis informując , że Pan Starosta jeszcze wczoraj potwierdził, że będzie uczestniczył w obradach sesji Rady Miejskiej Rzepina, był przygotowany na ten temat.

Jednakże musiał wyjechać do Gorzowa na podpisanie aktu notarialnego i widocznie coś się przedłużyło, na pewno nie z jego winy -dodaje.

Powiedział, że z ubolewaniem wysłuchał słów radnego Pycha.

Nadto poinformował, że powiat ślubicki remontując swoje drogi – jest to regułą, że w projekcie budowlanym uczestniczą gminy.

Do tej pory kształtowało się to 50% na 50%.

Projekt budowy drogi łącznie z kosztorysem jest przygotowany, leży i czeka na kolejną turę przyjęcia wniosku, po wnioskach z ub. roku – będzie to jesień 2012r.

Powiedział, że nie było możliwości, złożenia tego wniosku.

Natomiast jeśli chodzi o drogę - jest to jezdnia o szerokości 5,5 m z jedną wylewką 6 cm, ciąg rowerowo-pieszy o szer. 2 m.

Zastanawiano się również nad dojazdami do posesji - ustalono, że dojazdy trzeba będzie wykonać.

Jest zgoda na wycięcie ok.67 drzew, a więc wszystko jest przygotowane do złożenia projektu.

Podkreślił, że Powiat będzie zabiegać, żeby gmina Rzepin jednak uczestniczyła w tym projekcie, ponieważ jeśli gmina będzie uczestniczyła jako partner w tym projekcie to prawdopodobnie byłoby to realizowane.

Z wyliczeń wynika że gdyby gmina uczestniczyła, to wniosek znalazłby się na II miejscu i byłoby to zadnie realizowane.

Jednakże zadanie to zostało odrzucone w I turze, a mając informację, że realizacja miałaby nastąpić w tym roku - podział środków byłby następujący 70% beneficjent i 30% Wojewoda.

Jednakże Powiat doszedł do wniosku, że kwota ta jest bardzo duża dla Powiatu.

Powiat podobnie jak gmina przechodzi kryzys finansowy.

Natomiast mając informację, że złożenie wniosku nastąpi w tym roku, będzie to podział 50% na 50%.

Nadmienił, iż sytuacja Powiatu jest tym trudniejsza, gdyż Powiat nie otrzymał zgody na zakup terminalu (licząc na to, że ok.2 mln zł będzie przychodu rocznie) spowodowało to, że środki zostały rozdysponowane.

Ponieważ partycypacja zadania w 70% przewyższała możliwości Powiatu.

W tej chwili Pan S. Dudzis otrzymał informację, że mimo wcześniejszej deklaracji, że partycypacja w kosztach 70% do 30% była tylko w ubiegłym roku, w tym roku również będzie 70% do 30%.

Dlatego zwrócił się do radnych i burmistrza o to, żeby stworzyć mimo wszystko partnerstwo i żeby w tym roku złożony wniosek otrzymał akceptację, a realizacja inwestycji nastąpiła w przyszłym roku.

Nadto zwrócił się o zadawanie ewentualnych pytań.

W związku powyższym radna Wodara pytała, jakie koszty spoczywałyby na gminie?

Pan S. Dudzis odpowiedział, że na chwilę obecną trudno mu powiedzieć o konkretnej sumie mając na uwadze to, że w tym roku partycypacja w kosztach miała być 50% na 50%.

W związku z tym, że nie jest uprawniony do tego, by mówić o kwotach, konkretnej odpowiedzi nie udzielił.

Nadmienił jednak, że niekoniecznie musi być to 50% na 50% - jeżeli chodzi o powiat i gminę.

Następnie radny Jarosik powiedział, że od kilku lat zajmuje się ww. sprawą szczegółowo i stara się nią jakoś kierować ze swojego punktu pracy i stanowiska.

Powiedział, że rzeczywiście od lat trwają uzgodnienia - sprawa posuwa się na przód, ponieważ jeszcze niedawno była zupełnie bezprzedmiotowa rozmowa.

W ub. roku powstał projekt, został złożony wniosek, a są przykłady wokół siebie, że niezgoda rujnuje, dlatego nie należy powielać tego schematu.

Radny Jarosik rozmawiał z wszystkimi radnymi powiatu ślubickiego, którzy są za budową tej drogi. Rozmawiał także ze Starostą i praktycznie z całym zarządem i wszyscy deklarują chęć budowy drogi

do Starościna.

Dlatego apelował do Pana Burmistrza i do Pana Starosty poprzez członka zarządu Pana Sławomira Dudzisa, żeby tak pokierować sprawą, by budowa drogi doszła do skutku i żeby radni mogli tę sprawę zakończyć - zwrócił się do radnego Pycha – „w 13 roku starań radnego Andrzeja Pycha”.

Ad.9. Interpelacje, wnioski, zapytania i sprawy różne.

Na wstępie Przewodniczący poprosił Pana Burmistrza o udzielenie odpowiedzi radnemu Jarosikowi dot. osób bezrobotnych w naszej gminie oraz zakładania Spółdzielni Socjalnych.

Burmistrz Skałuba powiedział, że jeśli chodzi o sprawę CIS (Centrum Integracji Społecznej) – temat rzeczywiście był tematem wielokrotnych spotkań, niemniej burmistrz nie ma jednoznacznie wypracowanej opinii nt. CIS.

Powiedział, że osoba, która przedstawiała temat CIS, mimo rozmów jednoznacznie nie określiła się. Burmistrz na ostatnim spotkaniu deklarował, użyczenie pomieszczenia na bazie ZAMK, lecz do każdego działania jest potrzebny tzw. motor.

Poza tym firma tego Pana brała udział w przetargu na pielęgnację zieleni i utrzymanie czystości i wygrała przetarg na obsługę zieleni w gm. Rzepin.

Nadmienił, że nie ukrywa, iż przygląda się pracy tej firmy – jak na razie działania nie przynoszą 100% efektów.

Jeśli chodzi o utrzymanie zieleni – nie jest to wykonywane w sposób szczególny (nadgorliwy).

Ponadto nie widać sprzętu, który był deklarowany, nie jest robione podcięcie drzew- też była taka deklaracja, a więc burmistrz przygada się wykonywanej pracy do czasu podjęcia dalszych rozmów. Powiedział, że działalność CIS nie opiera się jedynie na zleceniach z gminy, są też inne firmy m.in. Spółdzielnia Mieszkaniowa.

Ponadto Pan Burmistrz rozmawiał z kierownikiem OPS - może ten Pan rozwijać działania pod względem sprzątnięcia klatek schodowych itp. należy to do przedstawiciela, to on zbiera zlecenia, mając na uwadze swój dochód.

Natomiast jeśli chodzi o zmniejszenie bezrobocia- korzystając z programu rządowego, gdzie wchodzi pozyskanie ludzi z Urzędu Pracy, gmina Rzepin pozyskała 11 osób.

Jednocześnie 11 osób znajduje zatrudnienie. Na dzień dzisiejszy burmistrz nie widzi innych możliwości.

Do przetargu na utrzymanie porządku w mieście ten Pan również przystępował, lecz nie spełnił warunków.

Wobec czego zachodzi pytanie, czy ten Pan nie ma praktyki?

Jeśli byłoby odwrotnie, to ten Pan uzyskałby listy referencyjne, które pozwalałyby mu brać udział w przetargu na sprzątnięcie, gdzie podkreślał, że forma ta jest ideą CIS.

Natomiast jeśli ten Pan przedstawi propozycję wykonania kolejnych prac, to w porozumieniu z kierownikiem OPS gmina jest w stanie wyasygnować kilka osób, które nadają się do prac w tym zakresie.

Niemniej jednak należy podkreślić jedną rzecz, to nie do burmistrza należy - burmistrz swoje zadanie spełnił.

Ten Pan zwrócił się prośbą o wskazanie bazy i takie miejsce zostało wskazane, wobec czego furka jest otwarta, niemniej brakuje wskazówek w jakim kierunku pójść.

Burmistrz podał przykład jeśli by Dyrektor Technikum Leśnego zlecił sprzątnięcie szkoły, czy w taki sposób zostanie zmniejszone bezrobocie? - raczej nie, bo w tym momencie sprzątaczkę z TL tracą pracę.

Po drugie można wprowadzić osoby z CIS do stołówki w internacie, ale osoby tam pracujące tracą także pracę i bezrobocie automatycznie się powiększy, a więc nie jest to tak do końca złoty środek.

Jeśli chodzi o Spółdzielnię Socjalną w Lubiszynie, gmina ta skorzystała z programu unijnego.

Jeden z burmistrzów przygotowuje cały projekt na bazie ludzi bezrobotnych-dodaje.

Burmistrz Skałuba stwierdził, że jest to dobra idea, lecz trzeba mieć pokrycie w środkach oraz, by nie spowodować takim działaniem zwiększenia bezrobocia wśród naszych mieszkańców.

Jeszcze raz powiedział, że firma tego Pana wygrała przetarg na utrzymanie zieleni w gm. Rzepin.

Burmistrz przygląda się pracy tej firmy, jednakże nie zauważa dużych efektów.

Radny Jarosik nawiązując do tematu powiedział, iż z wykładu w jakim uczestniczył wynika, że Spółdzielnie Socjalne, CIS itp. są od wielu lat znane w Europie.

Nadmienił, iż w Gm. Lubiszyn za pomocą utworzenia CIS, 40 osób będących długotrwale bezrobotnymi na dzień dzisiejszy otrzymało pracę.

Dobrze by się stało, żeby Spółdzielnie Socjalne miały również szanse rozwoju w Rzepinie.

Prosił, by Pan burmistrz wypowiedział się w tej kwestii.

Burmistrz Skałuba odpowiedział, iż jest dobrze nastawiony do tematu, tyle tylko, że trzeba mieć pole działania.

Radny Jarosik powiedział, że stara się szukać firm, które mają pieniądze, chociażby do sprzątnięcia lasów.

Sugerował, żeby spróbować poszukać terenów, gdzie można zorganizować rzepińskie spółdzielnie socjalne.

Burmistrz odpowiedział, że wszystko rozumie, aczkolwiek istnieje pewne zagrożenie, bo te firmy mając dotację rządową, są konkurencją dla istniejących firm.

Podał przykład m.in. firma ochroniarska działająca w Rzepinie została „wykończona” przez to, że weszła firma gorzowska, która w 40% ma pokrywane koszty z PEFRON.

Natomiast firma rzepińska nie mając ulg, nie ma racji bytu.

W związku z czym pole działania musi być przemyślane, żeby nie było konkurencji dla firm, które płacą podatki i zatrudniają ludzi miejscowych. Dlatego nie jest to łatwy temat - z jaką branżą wejść, by pomóc bezrobotnym, lecz nie stworzyć konkurencji firmom już działającym na naszym terenie.

Przewodniczący Łukaszewicz powiedział, że temat jest bardzo szeroki i podlega omówieniu przez radnych. Proponował więc, aby Przewodniczący poszczególnych komisji temat ten poruszyli i włączyli się również w literaturę oraz doświadczenie innych gmin. Prosił by Przewodniczący komisji kwestię tę dopisali do tematów pracy poszczególnych komisji.

Następnie Wiceprzewodniczący Rady Damian Utracki odczytał treść pisma, które wpłynęło do Rady od Sołtysów gm. Rzepin:

W nawiązaniu do Sesji Rady Miejskiej, która odbyła się w dniu 22 marca 2012 r. Oświadczamy iż nie jesteśmy przeciwni uchwale jaka została podjęta w sprawie wydzielenia „funduszu sołeckiego”. Jesteśmy jednak bardzo oburzeni zachowaniem i formą wypowiedzi radnych pod adresem sołtysów podczas sesji.

W roku ubiegłym odbyło się z nami jedno spotkanie w sprawie „funduszu sołeckiego” na którym przedstawiono nam, iż nowa forma nie jest dla nas korzystna ponieważ raz zaplanowane inwestycje nie mogą być w ciągu roku zmieniane, przygotowanie dokumentacji jest bardziej skomplikowane, a różnice kwotowe w porównaniu z naszymi budżetami sołeckimi nie są znaczne, a w niektórych przypadkach nawet zmniejszają się. Dlatego wszystkim wygodniej było pozostać przy obecnej formie budżetów sołeckich choćby dlatego że w funduszu sołeckim wciąż się jeszcze zmieniają zasady i warunki otrzymania środków. Zdziwiła nas bardzo publiczna wypowiedź Pani Skarbnik, że nie czytamy „gazety sołeckiej” i jesteśmy niedoinformowani i nieprzygotowani do sesji. Skoro podjęliśmy taką decyzję wspólnie z urzędnikami, a o jakichkolwiek późniejszych zmianach i postanowieniach na przyszły rok nikt nas nie informował (nie licząc pięciominutowej przerwy podczas sesji, na której każdy radny chciał w ciągu kilku minut przedstawić nam swoje racje, i każdy inaczej interpretował zasady funduszu). Z dokumentacji jaką otrzymaliśmy przed sesją wynikało jasno, że uchwała dotyczy: „nie wyrażenia zgody na wyodrębnienie funduszu sołeckiego na rok 2013.” Więc uważaliśmy, że nasze wcześniejsze postanowienia pozostają bez zmian.

Nigdy nie robimy co chcemy z pieniędzmi, ponieważ każdego roku planujemy budżety i przedstawiamy je do Urzędu Miejskiego w Rzepinie. Nasze plany są zatwierdzane i skoro nie ma do nich zastrzeżeń uważamy, że dobrze je ustalamy.

Również wypowiedzi Z-cy Przewodniczącego Pana Jarosława Dudzisa są nie stosowne i obrażają nas.

Proszę nie zapominać iż jesteśmy społecznikami, a nie pracownikami Urzędu Miejskiego na etacie i docierają do nas tylko te wiadomości i zmiany, które ktoś zechce nam przekazać.

Kiedy się o nas mówi na sesji w taki sposób jak by nas tam nie było, jest to ewidentny brak szacunku dla nas i naszej pracy. Po takim zachowaniu brak nam motywacji do pracy społecznej. Wielu z nas współpracuje z UM i Radą Gminy od kilku lat i z przykrością stwierdzamy, że żadni radni dotychczas nigdy nie lekceważyli publicznie naszej pracy za którą nam nikt nie płaci.

W związku z zaistniałą sytuacją prosimy o zorganizowanie dla nas szkolenia, przedstawienia dokumentacji potrzebnej do prawidłowego wypełnienia wniosku do „funduszu sołeckiego”

i na przyszłość egzekwowanie od radnych większej kultury osobistej i szacunku dla pracy społecznej sołtysów. Fakt, że nie mamy prawa głosu na sesji nie znaczy, że w ogóle nie mamy prawa głosu.

Przewodniczący Rady poinformował, iż do tego pisma zostało dołączone również wezwanie do usunięcia naruszenia prawa dot. podjętej uchwały w sprawie wyodrębnienia funduszu sołeckiego, które zostało skierowane do Pana Burmistrza celem dokonania oceny prawnej. Następnie odniósł się do ww. pisma powiedział, że radni nie traktują sołtysów jako osoby nieobecne.

Sołtysi mają prawo brania udziału w komisjach, które odbywają się przed sesją.

Sołtysi otrzymują pełną dokumentację, taką jak radni.

Dlatego sołtysi, którzy chcieliby rozmawiać nt. uchwały w sprawie funduszu sołeckiego, mogli być również obecni na komisjach.

Poza tym pismo zostało podpisane przez sołtysów, którzy nie uczestniczyli w obradach sesji. Rada jest postawiona w złym świetle. Nieobecni nie mają prawa głosu i skarżyć się na pracę Rady. Wszyscy sołtysi zgodnie ze Statutem Gminy są obowiązani być na każdej sesji, jak również mają prawo głosu.

Natomiast jeśli chodzi o uchwałę w sprawie funduszu sołeckiego, decyzję podejmuje Rada. Dyskusja toczyła się, została rozpoczęta i zakończona, czego faktem było podjęcie uchwały w sprawie wyodrębnienia funduszu sołeckiego.

Prosił także o szacunek dla Rady i dla jej pracy.

Jeżeli chodzi o realizację funduszu wszyscy dowiedzą się w przyszłym roku, a o efektach tego dwa lata później- dodaje.

Przewodniczący prosił również jeśli sołtysi mają skargi indywidualne na radnych, by kierowali we właściwej formie.

Następnie poprosił obecną Panią Grażynę Dereń o przedstawienie swojego produktu.

Poinformował, iż Pani Dereń już wcześniej prosiła Przewodniczącego o możliwość zabrania głosu na sesji.

Pani Dereń poinformowała, tu cytat:

Mam przyjemność poinformować iż moje gospodarstwo rolno-agroturystyczne „Dereniówka” zostało zaproszone przez Urząd Marszałkowski Województwa Lubuskiego do promowania Województwa i uczestnictwa w promocji z Listy Produktów Tradycyjnych-Ministerstwa Rolnictwa i Rozwoju Wsi do Torunia w dniach 2-4 czerwca 2012r.

Od Lat 7 moje gospodarstwo promuje Lubuskie, a w bliskim kontekście bezpośrednio Rzepin, Słubice i powiat Słubicki, na poparcie czego pozwolę sobie przywołać kilka ważnych faktów z najświeższej historii.

I. Kwiecień 2012r. Udział w Międzynarodowych Targach Agrotour- Kielce.

II. Dnia 16 kwietnia 2012r. na mój wniosek poprzez Urząd Marszałkowski wpisany został na ogólnopolską Listę Produktów Tradycyjnych Ministerstwa Rolnictwa

-Schab Tradycyjny Słubicki. Który jest 11 produktem Ziemi Lubuskiej na tej liście, a pierwszym w kategorii mięsa. Procedury i wymogi są surowe i wcale nie łatwe.

III. Luty 2012r.-Moje gospodarstwo zostaje finalistą Ogólnopolskiego Konkursu „Farmer Roku 2011” Organizowanym przez Ministerstwo Rolnictwa.

IV. Styczeń 2012 -uczestnictwo w Międzynarodowych Targach Gmne-Woche.

V. Uczestnictwo i zajęte miejsca od I-III w Ogólnopolskim Konkursie „Nasze Kulinarne Dziedzictwo” w latach 2011,2010,2009,2007,2006.

VI. Ogólnopolski konkurs „Polska Nalewka '2010-Poznań”

VII. 2008r.-Pomysłodawczyni i współorganizator I festiwalu „Smaki i Smaczki Ziemi Lubuskiej- Starościn”

VIII. 2007r.-udział i stoisko Podagra-Farm Poznań.

W działaniach promocyjnych nasze dziedzictwo kultowe i kulinarne zawsze nawiązuje do Ziemi Lubuskiej, Powiatu Słubickiego, Rzepina. (Mojej małej ojczyzny).

Od wielu lat czynię to ze swoich środków finansowych swojego gospodarstwa.

Uczestnictwo w tej i innej Ogólnopolskiej promocji wystawienniczej — dużej rangi, wymaga znaczących nakładów finansowych związanych z różnego rodzaju opłatami targowymi, kosztem zakwaterowania, dojazdu itd. Opłaty znacząco obciążają budżet mojego tak małego gospodarstwa.

W związku z powyższym zwracam się z uprzejmą prośbą o dofinansowanie w wysokości Sześćset złotych. W nawiązaniu do przytoczonych wyżej faktów proszę o pozytywne ustosunkowanie się do mojej prośby.

Nadto poinformowała, że ma wielką przyjemność i satysfakcję z tym związaną ponieważ weryfikacja jest skomplikowana i procedury są trudne. Poza tym jest taka informacja, że musi być poparte bibliografią, a przepis na nasze tereny przywieźli dziadkowie i rodzice i nie wszyscy go znają. Natomiast bibliografii Pani Dereń doszukała się od 1868r. Tym większa jest satysfakcja, ponieważ na konkursach – nazwa brzmiała „Schab dziadka Bronka” . Chodziło o to, żeby był utożsamiany z naszym regionem , stąd nazwa „Schab tradycyjny słubicki”. Poza tym za kilka tygodni będzie zarejestrowany chleb domowy na zakwasie, natomiast jesienią pierogi.

Radny Utracki dodaje , że będąc z wycieczką Koła Regionalistów w ub. roku w Ochli właśnie można było spotkać stoisko Pani Dereń- czyli Gmina Rzepin jest promowana dość szeroko. W związku z czym przychyła się do prośby Pani Dereń dot. wsparcia finansowego w kwocie 600zł.

Następnie radny Przybył zwrócił się z pytaniem , czy Pani Dereń zwracała się także do Sołtysa o wsparcie finansowe tej działalności.

Ponieważ skąd inąd wie, że Rada Sołecka Kowalowa przeznaczała środki na wsparcie stowarzyszenia. Pani Dereń odpowiedziała, że przez parę lat próbowała reaktywować Koło Gospodyń w Lubiechni Wielkiej, jednakże trudno jej się współpracowało.

Ponieważ uważa, iż nie zależy jej na tym , żeby antagonizować się.

Doszła więc do wniosku, że odstawia się na tor boczny , ponieważ nie interesują ją konflikty.

Powiedziała ,że raz ktoś poda wyciągniętą dłoń , a na zebraniu wiejskim przy uchwalaniu budżetu powie ty „Podła świnió” - Pani Dereń podziękowała za współpracę. Nadmieniła, że świnię hodowała i były dość inteligentne nawet wiele można ich było nauczyć.

Radny Przybył przeprosił, za zadane pytanie, gdyż nie znał sytuacji.

Następnie radny Jarosik powiedział, że miał przyjemność i zaszczyt współpracować z Panią Dereń podczas organizacji Woj. Konkursu Kulturalnego pn., „Smaki i Smaczki”.

Wobec czego znając rozmach Pani Dereń przychyła się jak najbardziej do wniosku przydzielenia kwoty 600zł.

Przewodniczący Łukaszewicz poinformował, iż stanowisko Rady jest pozytywne, prosił, żeby z działu promocji zabezpieczyć środki jeszcze na 2012r. na realizację zamierzeń Pani Grażyny Dereń.

Burmistrz potwierdził, że Pani Dereń aktywnie działa od momentu Konkursu pn. „Smaki i Smaczki” , który odbył się w Staroście.

Dlatego może liczyć na wsparcie finansowe -dodaje.

Radny Dudzis pytał , czy jest możliwość, by konkurs „Smaki i Smaczki” reaktywować i wpisać na stałe jako impreza na terenie Gminy Rzepin , żeby odbywała się w Staroście, ponieważ do tego jest tam dobre miejsce i klimat.

Burmistrz Skałuba odpowiedział, że konkurs ten był organizowany pod patronatem Marszałka Woj. Lubuskiego.

Z propozycją wyszła Pani Dereń. Wszystko odbyło się bardzo sprawnie.

Niemniej jednak rodzi to pewne koszty dla Gminy.

Pani Dereń dodaje, że przez okres 4 lat przeszła dodatkową edukację.

Prowadziła rozmowy z zaprzyjaźnionym Panem , który jest etnografem- są plany na zorganizowanie festiwalu , który będzie na stałe wpisany w nasz teren.

Jest pomysł ,by zorganizować Festyn pn. „Potrawy myśliwskie i nalewki” .

W związku z czym jest propozycja, by w listopadzie br. zorganizować spotkanie w gospodarstwie Pani Dereń z osobami, które będą zainteresowane tym tematem. Jednakże będzie to wymagało starannych przygotowań.

Pan Przewodniczący dodaje, że w tym zakresie należy współpracować z radną Wodara- Przewodniczącą Komisji Oświaty, Kultury, Sportu i Rekreacji.

Ad.9. Interpelacje, wnioski, zapytania i sprawy różne.

Głos zabrał Sołtys wsi Lubiechnia Wielka Pan Jan Hańbicki, który zgłosił kwestię dot. drogi Powiatowej, która łączy Rzepin z Kowalowem (od przejazdu ośniańskiego). Droga ta jest również „Kiełbasą Wyborczą” Pana Starosty, który będąc w Lubiechni Wielkiej powiedział, żeby głosować na niego, a droga będzie zrobiona. Jednakże droga została pominięta. Zdaniem Sołtysa należy ją zamknąć. Pomimo tego, że przejazd TIRÓW został ograniczony, droga jest nieprzejezdna. Prosił więc, aby Pan Burmistrz i radni pilotowali ten temat.

Poruszył także sprawę dot. chodnika - chodnik w Lubiechni W. wykonano, lecz inwestycja nie została dokończona, ponieważ miały być ustawione barierki na zakrętach drogi tzn. koło Kościoła i koło boiska - na głównym skrzyżowaniu.

Ponadto od jakiegoś czasu Sołtys prosi o namalowanie pasa koło przystanku. Obietnice są, lecz do dziś zadania nie wykonano.

Ponadto radna Konieczna zwróciła się z pytaniem do Sołtysa Pana Hańbickiego – jakie są poczynione ruchy w sprawie przeniesienia biblioteki, czy coś się dzieje w tej kwestii, czy jest stagnacja? Pan Hańbicki odpowiedział, że doszedł do porozumienia z Panem Burmistrzem, że będzie odnowiony projekt budowy przybudówki obok świetlicy. Inwestycja będzie prowadzona wspólnie z gminą. Do tego pomieszczenia zostanie przeniesiona biblioteka – jest to nowa informacja dla radnych -dodaje.

Rada Konieczna poprosiła o szersze wyjaśnienie. Pan Hańbicki wyjaśnił, że jest projekt, co prawda już termin minął, ale Pan Burmistrz wniesie do Powiatu o przywrócenie ważności tego projektu i przybudówka będzie budowana.

Radna Konieczna powiedziała, że na spotkaniu, które swego czasu odbyło się w Lubiechni W. z radnymi nie było mowy o budowie przybudówki.

Pan Hańbicki odpowiedział, lecz w tej chwili jest już mowa.

Następnie głos zabrał radny Siejkowski informując, iż są prowadzone rozmowy dot. świetlicy w Starkowie (przejęcie obiektu od holendra).

Była propozycja przedstawienia kosztów utrzymania przez okres zimowy.

Powiedział, że od momentu przejścia w użytkowanie czasowe od m-ca października 2011r. do marca 2012r. – koszty były nieznaczne.

Tyle tylko, że należało włożyć wiele wysiłku w dozór tego obiektu - były to koszty w tzw. uśpieniu, bo ten obiekt nie pracował całą parą.

W związku z powyższym w momencie większych mrozów koszty trochę się zwiększyły, aczkolwiek w „uśpieniu” były niewielkie.

Niemniej należy również wziąć pod uwagę srogi zimy, wówczas koszty mogą wzrosnąć. W związku z czym prosił, aby podczas dyskusji wziąć pod uwagę przejęcie obiektu od holendra.

Przewodniczący Rady pytał, czy koszty te zostały przedstawione Panu Burmistrzowi. Radny Siejkowski odpowiedział, że tak –dokładne koszty zostały przedstawione Panu Burmistrzowi.

Następnie radna Wodara zgłosiła kwestię drogi za boiskiem Orlik- pojawiły się w niej dość duże dziury. Prosiła, by w miarę możliwości wyrównać drogę, bądź zasypać występujące tam dziury.

Ponadto po raz kolejny poruszyła kwestię rzepińskiego rynku. Powiedziała, że w chwili obecnej należałoby podejść już konkretnie do tematu. Proponowała, by przy współpracy Spółdzielni Mieszkaniowej zorganizować spotkanie, gdyż temat ten ciągle powraca.

Pracujące tam osoby nadal pytają, co z tym rynkiem będzie?

Zdaniem radnej Wodary być może należałoby usiąść wspólnie z Prezesem (teren spółdzielni) i ustalić termin spotkania.

Zaprościć mieszkańców, osoby tam handlujące, właścicieli sklepów i podjąć konkretną decyzję.

Ponieważ wszyscy dobrze wiedzą, że rynek jest wizytówką Rzepina.

Powstają nowe sklepy i markety jest wszystko dobrze, ale należy również zadbać o tych drobnych sklepikarzy, by mieli miejsca pracy.

Zdaniem radnej powinni być chętni do włączenia się chociażby finansowego, jeśli będą chcieli poprawić standard swojego miejsca pracy, a być może jest jakaś możliwość zdobycia funduszy z zewnątrz na ten cel.

W związku z tym warto było by zorientować się w tym temacie i przynajmniej wspomóc, czy podpowiedzieć, gdzie można uzyskać pieniądze, jeśli takie można zdobyć.

Natomiast Radny Pych powrócił do tematu placu zabaw - na prośbę mieszkańców ul. Moniuszki, Poznańskiej, Akacyjowej, Kilińskiego i wiele innych. – pytał, czy można było by zagospodarować skwer u zbiegu ul. Poznańskiej –Moniuszki.

Ponieważ są ustawione dwa kosze do gry w piłkę, jest wybetonowany plac i dobrze by się stało, żeby na początek ustawić tam dwie ławki.

Mieszkańcy ze swej strony oferują pomoc tzn. zamontowania ślizgawki, czy huśtawki, lecz proszą, żeby było to wszystko legalnie.

Informują, że dzieci w tym rejonie miasta również przychodzą na świat, natomiast za daleko iść na plac zabaw przy ul. H. Sawickiej, czy Podlaskiej.

Natomiast za wzór stawiają plac zabaw na ul. Podlaskiej (jest to siłownia), dlaczego więc nie może być w tym miejscu placu zabaw?.

Poruszył także kwestię rzeki „Ilanki”, ponieważ mieszkańcy pytają, czy coś się dzieje z tą rzeką.

Radny Pych był obecny podczas pobierania próby wody z rzeki – pytał więc czy wyniki wody już przyszły, jeśli tak prosił by podać do wiadomości mieszkańców, jaki jest wynik.

Ponieważ mieszkańcy widząc na rzece pianę, szumowiny i są zaniepokojeni tym faktem.

Kolejna sprawa to – idąc od bramy wjazdowej boiska (ul. Lipowa) w kierunku rzeki Ilanki można spotkać wszystko- począwszy od zwykłych śmieci do leżącego na stosie eternitu.

Prosił, aby tematem tym się zainteresować.

Radny Szulc prosił Pana Burmistrza o zajęcie stanowiska w sprawie ogrodzenia SP Nr 1 - w dalszym ciągu jest nie ogrodzona i w dalszym ciągu wjeżdżają tam rowerzyści.

Bieżnia w tej części jest zniszczona, a kosztowała wszystkich mieszkańców duże pieniądze.

Prosił, żeby w jakiś sposób temat rozwiązać – były obietnice, że teren zostanie ogrodzony.

O godz.14.00 obrady opuścił radny Utracki i radny Olesek

Zgłosił także problem komina na budynku LO w Rzepinie. W dalszym ciągu postępuje degradacja komina, nikt z firmy się nie zajmuje. Natomiast Pan Żurek mówił, że nie jest to taka prosta sprawa. Zdaniem radnego Szulca należy wystosować raz i drugi pismo, jeśli firma nie zgłosi się to podjąć odpowiednie czynności związane z remontem, a następnie obciążyć kosztami firmę.

Kolejna sprawa, którą poruszył radny Szulc – podczas nie wielkich opadów deszczu zostały zalane pomieszczenia budynku LO.

Powiedział, że szkoda pieniędzy na remonty, które są tam wykonywane.

Nadto pytał, czy już można zająć się ścięciem Topoli, czy należy poczekać do wakacji?.

Poruszył także sprawę amfiteatru na terenie szkoły – organizowane są imprezy m.in. pokaz fajerwerków (niszczy się bieżnia).

Sugerował więc, by część imprez przenieść do amfiteatru przy ul. Zielonej w Rzepinie.

O godz.14.30 obrady opuścił radny Jarosik.

Radna Wodara poruszyła po raz kolejny temat lasku przy ul. H. Sawickiej.

W ub. roku była na spotkaniu, gdzie zapoznała się z wstępnym planem zagospodarowania.

Przy współpracy Technikum Leśnego – jest przychylność ze strony dyrektora – jeśli chodzi o wykonywanie praktyk przez uczniów.

Powiedziała, że lasek bardzo straszy, a miejsce jest bardzo fajne.

Powiedziała, że mieszkańcy byli by niezmiernie zadowoleni, gdyby lasek został dobrze zagospodarowany.

Przewodniczący w imieniu radnego Utrackiego zgłosił kwestię, gromadzenia śmieci przy rampie ZAMK pytał, czy są to śmieci gminne, czy ktoś podrzuca?

Natomiast w swoim imieniu pytał, jak wygląda sprawa dot. melioracji w Lubiechni Wielkiej, czy zostały przygotowane mapy i czy działa już meliorant?

Pytał także jak wygląda sprawa Pani Borowiak dot. poprawy sieci wodociągowej do jej posesji, czy jest wypracowana decyzja w tej sprawie?

Poinformował także, iż jest prośba mieszkańców ul. Bema w Rzepinie, by naprawić wykrzywiony chodnik - była deklaracja Pani E. Pych, że chodnik będzie naprawiony.

Nadto Przewodniczący podziękował za szybką reakcję - ul. Nowotki – zasypana dziura w drodze; ul. Sosnowa - naprawiono oświetlenie uliczne.

Ad.10.Odpowiedzi na zgłoszone interpelacje, wnioski, zapytania i sprawy różne.

Burmistrz Skałuba odpowiedział, że jeśli chodzi o pytanie radnej Koniecznej dot. biblioteki w Lubiechni Wielkiej- była sugestia Pana Sołtysa , że w czynie społecznym i z pieniędzy sołeckich , inwestycja będzie realizowana - przybudówka do istniejącej świetlicy wiejskiej.

Projekt jest wykonany , jeszcze za czasów ówczesnego burmistrza.

Dlatego złożenie wniosku do powiatu o wydanie pozwolenia na budowę nic nie będzie gminę kosztowało.

Powiedział, że skoro jest deklaracja ze strony Rady Sołeckiej i Sołtysa, że przybudówka zostanie wykonana posiłkując się własnymi środkami - w związku z tym burmistrz nie widzi problemu.

Taką deklarację złożył Sołtys i może to potwierdzić-dodaje.

Natomiast jeśli chodzi o decyzję dot. przeniesienia biblioteki- kwestią było brak siły roboczej - (osoby z Urzędu Pracy).

Zgodnie z ustaleniami radnych oraz stwierdzenia stanu technicznego biblioteki , burmistrz wkrótce podejmie decyzję o przeniesienie biblioteki do części świetlicy (sala komputerowa) .

W związku z czym takie przeniesienie nastąpi.

Natomiast w momencie , kiedy zostanie zrealizowana dobudówka , wówczas może być przeniesiona do dobudówki.

Jeżeli chodzi o wypowiedź radnego Siejkowskiego- koszty rzeczywiście zostały przedstawione celem wypracowania opinii dot. odkupienia od holendra obiektu z przeznaczeniem na świetlicę wiejską w Starkowie.

Powiedział, że nie są to małe koszty w związku z tym , że obiekt ten nie działa na „całą parę”.

Koszty kształtują się następująco : za okres 5 m-cy kwota wynosi 3.326zł. netto (energia, woda i gaz).

Koszty są przedstawione na bazie tego co prowadził holender i sołtys , który zajmuje się obiektem na chwilę obecną.

Burmistrz odpowiednio wszystko przygotowuje i zostanie przedstawione radnym jeszcze przed końcowym efektem podjęcia decyzji i podpisaniem aktu notarialnego.

Pytanie radnej Wodary- droga za Orlikiem – zostanie poprawiona wysiewkami .

Jeśli chodzi o bazar - powiedział, że po „majówce” doprowadzi do spotkania z Panem Pastuszakiem , ponieważ rzeczywiście rynek nie przynosi efektu wizualnego dla miasta Rzepina.

Lasek przy ul. H. Sawickiej jest w trakcie realizacji, był potrzebny okres do przygotowania się.

Dyrektor Technikum Leśnego Pan Jarosik nie odżegnuje się od tego , ponieważ musi działać w porozumieniu z Nadleśniczym.

Zgodnie z ustaleniami Nadleśnictwo nie dopuszcza do pełnego wycięcia drzew, jedynie zostanie wykonana „przekrzewka” i ustawione z własnego materiału ławki i kosze.

Plac zabaw ul. Moniuszki– burmistrz ma na uwadze , niemniej nie wpłynął w tej sprawie do burmistrza wniosek.

Prosił więc o złożenie wniosku.

Jeśli chodzi o rzekę Iłankę , były pobierane próby.

Urzędnik poinformował burmistrza , że próby są wykonane , wynik już przyszedł - spełnia wszelkie normy.

Jeżeli chodzi o składowisko eternitu – byli tam ludzie, którzy udrażniali odpływ Ilanki i nikt nie zgłaszał, że jest tam składowisko nieczystości i eternitu.

Natomiast jeśli chodzi o ogrodzenie SP Nr 1 – rusza ekipa pracowników z biura pracy.

Na dzień dzisiejszy osoby te wykonują remonty ulic.

Burmistrz ma to na uwadze, niemniej prosił o uzbrowienie się w cierpliwość, bo osoby te wykonują wiele różnych prac.

Jeśli chodzi o niszczenie bieżni na Orliku- rowerzyści wjeżdżają od strony szkoły, niekoniecznie od strony ul. Boh. Radzieckich- burmistrz fakt ten może potwierdzić.

Degradacja komina – jutro będzie Inspektor Nadzoru w ramach termomodernizacji obiektów oświatowych.

Prosił Panią E. Pych i Pana M. Żurka o kontakt, gdyż po ostatniej interpelacji temat został poruszony, była informacja, że firma dokona naprawy.

Dlatego podziękował za zgłoszenie kwestii, gdyż da to burmistrzowi światło do rozmów.

Sprawa wycięcia Topoli- decyzja na wycięcie jest wydana.

Uzgodniono z Dyrektorem Goj, że wykona to we własnym zakresie.

Poprosił więc Panią Winiarczyk o przekazanie sprawy.

Sprawa amfiteatru- można organizować imprezy w amfiteatrze przy ul. Zielonej.

Aczkolwiek położenie jego jest trochę niefortunne. Niemniej można przenieść imprezy, lecz jaki będzie efekt - nie wiadomo.

Radny Szulc powiedział, że najgorsze jest sprzątanie z dnia na dzień- to właśnie nie udaje się, bo do późnych godzin nocnych odbywają się pojedyncze imprezki, a rano przychodzą do szkoły dzieci.

Burmistrz powiedział, że poddaje do publicznej konsultacji, gdzie organizować imprezy.

Mając relację Dyrektora MDK na terenie szkoły imprezy przynoszą spodziewany efekt.

Natomiast można by zwiększyć wysiłek pod kątem pozostawienia porządku po imprezie.

Radnemu Szulcowi właśnie o to chodzi, gdyż opiekuje się tymi obiektami i chce, by starczyły na długie lata, lecz przy każdej imprezie jest bieżnia niszczona.

Jeżeli chodzi o gromadzenie śmieci przy rampie ZAMK – rzeczywiście są tam składowane śmieci, są to śmieci z terenu Gminy Rzepin – „akcja sprzątania”.

Następnie będą wywiezione do Długoszyna – jednym transportem.

Melioracja w Lubiechni Wielkiej – burmistrz ma informację, że był Pan Turowski, niemniej temat jest skomplikowany i kosztowny, żeby pozyskać sam materiał do przygotowania dwóch koncepcji (główny rów -w drodze powiatowej lub przez grunty prywatne).

Przygotowanie samych map – koszt ok. 5000zł.

Burmistrz zdecydował, że geodezję trzeba wykonać. Następnie należy doprowadzić do spotkania właścicieli gruntów.

Aczkolwiek z wiedzy jaką burmistrz posiada właściciele nie godzą się, aby główny rów przechodził przez prywatne tereny.

Z drugiej zaś strony, wykonanie rowu o głębokości 3 m – jest to bardzo duży koszt.

Natomiast kwestia odwodnienia posesji spoczywałaby i tak na poszczególnych rolnikach. Jeszcze raz podkreślił, że temat jest rozpoczęty, geodezja będzie wykonana i jak widać temat nie został zapomniany.

Jeżeli chodzi o sprawę Pani Borowik – temat jeszcze nie był omawiany. Zwrócił się do Dyrektora Urbanek, by w tym tygodniu doszło do spotkania celem omówienia kosztów i technicznego rozwiązania położenia wodociągu.

Ad.11. Zamknięcie sesji.

Wobec zrealizowania tematów obrad Przewodniczący Rady Robert Łukaszewicz o godz.14.40 zamknął XIX zwyczajną sesję Rady Miejskiej w Rzepinie.

Protokółowała:

M.Szewczyńska

Przewodniczył:

Przewodniczący Rady Miejskiej

(-) Robert Łukaszewicz