

Protokół Nr 4/2012

z odbytego posiedzenia Komisji Budżetu...

w dniu 22 czerwca 2012r. o godz.13.00.

Obecni:

- 1. Pych Andrzej**
- 2. Siejkowski Józef**
- 3. Przybył Tomasz**
- 4. Konieczna Renata**
- 5. Utracki Damian**
- 6. Jarosik Przemysław**
- 7. Wodara Agnieszka**
- 8. Jerzy Szulc**

Komisja odbyła wspólne posiedzenie z Komisją Oświaty... .

Obrazom przewodniczył Przewodniczący Komisji Budżetu... Pan Andrzej Pych.

Przewodniczący Komisji Budżetu... Andrzej Pych serdecznie powitał wszystkich obecnych na posiedzeniu, a następnie przedstawił porządek posiedzenia:

1. Podsumowanie działalności Miejskiego Klubu Sportowego „Steinpol – Ilanka” Rzepin:

-współpraca Klubu z Gminą,

-osiągnięcia (sezon 2011/2012),

-sytuacja finansowa Klubu,

-plany (sezon 2012/2013).

2. Analiza sprawozdań finansowych jednostek kultury tj. Miejskiej Biblioteki Publicznej w Rzepinie i Miejskiego Domu Kultury w Rzepinie.

3. Informacja o poniesionych wydatkach finansowych na utrzymanie jednostek Ochotniczych Straży Pożarnych tj.:

-zużycie energii i gazu w remizach,

-planowane inwestycje.

4. Koncepcja budowy Niepublicznego Przedszkola na terenie Rzepina.

5. Analiza sprawozdania z wykonania budżetu Gminy Rzepin za 2011r. oraz wypracowanie opinii o udzielnie absolutorium Burmistrzowi Rzepina .

6. Opiniowanie projektów uchwał przygotowanych na sesję Rady Miejskiej, która odbędzie się w dniu 27.06.2012r.

7. Sprawy różne.

Komisja odbyła wspólne posiedzenie z Komisją Oświaty... .

Ad.1.

Podsumowanie działalności Miejskiego Klubu Sportowego „Steinpol – Ilanka” Rzepin:

Głos zabrał Pan Sławomir Karatysz, który poinformował, że w roku sprawozdawczym zarząd klubu odbył 8 posiedzeń tematem zebrań były następujące sprawy
- zarząd na swoich posiedzeniach podjął dwie uchwały, pierwsza dotyczyła przyjęcia rezygnacji z funkcji członka zarządu złożonej przez Pana Paula Ryterskiego i druga dotyczyła ukonstytuowania się nowego zarządu klubu.

Nowy Zarząd Klubu ukonstytuował się w następującym składzie:

1. Uwe Greffe – przewodniczący
2. Przemysław Danak – wiceprzewodniczący d.s finansowych
3. Sławomir Karatysz - wiceprzewodniczący d.s organizacyjnych
4. Andrzej Pakuła – wiceprezes d.s sportu
5. Ryszard Boberski- sekretarz
6. Krzysztof Skrzyniarz – członek zarządu
7. Krzysztof Zakrzewski – członek zarządu

Na walnym zebraniu zarządu została wybrana Komisja Rewizyjna w składzie:

1. Janusz Nastulski
2. Piotr Sasek
3. Zbigniew Pietruszyński

Klub który liczy 26 członków składa się z 3 sekcji:

1. Sekcja piłki nożnej
2. Sekcja atletyczna
3. Sekcja brydża sportowego

Sekcja piłki nożnej składa się z: zespołu seniorów, drużyny żaków, orlików trampkarzy młodszych i trampkarzy starszych

Podstawowym zadaniem klubu w tym sezonie było utrzymanie zespołu w trzeciej lidze.

Klub w roku sprawozdawczym dysponował kwotą ponad 800 tys. zł z czego dotacje z Urzędu Miejskiego wynosiły 113 tys. zł . Pan Karatysz zaznaczył, że mówimy o roku 2011 gdzie były jeszcze jakieś rezerwy finansowe którymi obdarzył nas Steinpol- nasz główny sponsor. Teraz ta sytuacja wygląda całkiem inaczej. W tamtym roku mieliśmy 200 tys. zł dotacji od firmy Steinpol Meble w tym roku mamy o 80 tys. zł mniej, burmistrz dotuje nas kwotą 120 tys. zł mówił pan Karatysz i jeżeli przy takich kwotach utrzymamy się w trzeciej lidze to będzie mistrzostwo świata w wykonaniu Ilanki.

Do pozostałych sponsorów należą:

1. Pan Uwe Greffe
2. Pan Bogdan Nowaczewski – właściciel firmy budowlanej
3. Firma Latteria Tinis, która sponsoruje w całości sekcję brydża sportowego

4. Pan Paweł Sidorowicz , który założył i prowadzi stronę internetową
5. Firma Apis Transport i Spedycja
6. Firma Maszoński
7. ZAMK
8. Biuro Plus
9. Pan Edward Kozłowicz
10. Pan Janicki Leszek
11. Pan Mieczysław Krynicki
12. Pan Andrzej Kozior
13. Pan Daniel Jankowiak
14. Bank Spółdzielczy w Rzepinie
15. Dyrektor ZSO Pani Grażyna Goj

Pan Karatysz w imieniu zarządu podziękował wszystkim, którzy udzielili pomocy dla Klubu Sportowego Ilanka, zwrócił się do Radnych o pomoc i wypracowanie jakiejś strategii, próby ratowania klubu, bo przy budżecie jaki ma Ilanka będzie ciężko.

Pan Boberski dodał, że poza sekcją piłki nożnej działa również sekcja atletyczna, która reprezentuje nasze miasto bardzo godziwie zdobyła już wiele medali łącznie z mistrzostwami świata i to w ramach środków którymi klub dysponuje. Oprócz tej sekcji jest też sekcja brydżowa, która korzystała z pomocy firmy Latteria Tinis była w ekstraklasie czyli w najwyższej klasie rozgrywkowej w Polsce i w tej chwili ze względu na brak źródeł finansowania rezygnuje z tak wysokiej klasy zawodników i będzie uczestniczyć w rozgrywkach trzeciej Ligi.

Pan Boberski dodał że w czasach kiedy firma Steinpol w bardzo znaczący sposób pomagała finansowo klubowi to członków tego klubu na zebraniu sprawozdawczym była pełna sala kinowa, na ostatnim Walnym Zebraniu tych członków zostało 15 tak funkcjonuje dzisiaj Klub w otoczeniu rzepińskiego społeczeństwa, jest jeszcze na szczęście kilka osób które chcą robić coś z niczego, ale jak długo to jeszcze potrwa nie wiadomo. W sytuacji kiedy Gmina wydała sporo pieniędzy na przygotowanie obiektu sportowego, na to żeby obiekt ten był jednym z lepiej przygotowanych boisk w województwie lubuskim, ze względu na zmieniającą się sytuację finansową może to wszystko leć w gruzy w związku z tym, mówił Pan Boberski apeluje do radnych a przede wszystkim społeczeństwa rzepińskiego aby każdy we własnym zakresie jakim będzie mógł wspierać tą działalność aby w jakiś sposób ją utrzymać. Szanse są ale musi być więcej ludzi do współpracy.

Radny Pych podziękował za dotychczasowe osiągnięcia , powiedział że będziemy szukać sponsorów , będziemy szukać pieniędzy żeby utrzymać się w trzeciej lidze.

Ad.2.

Dyrektor Miejskiej Biblioteki Publicznej Pani Aleksandra Bartkowiak przedstawiła

**SPRAWOZDANIE ROCZNE Z WYKONANIA PLANU FINANSOWEGO
SAMORZĄDOWEJ INSTYTUCJI KULTURY POD NAZWĄ MIEJSKA
BIBLIOTEKA PUBLICZNA W RZEPINIE ZA 2011 ROK.**

Sieć biblioteczną na terenie gminy Rzepin tworzą Biblioteka Publiczna w Rzepinie oraz dwie Filie mieszczące się w następujących wsiach:

- Filia w Kowalowie
- Filia w Lubiechni Wielkiej.

W Miejskiej Bibliotece Publicznej w Rzepinie zatrudnionych jest na umowę o pracę 5 pracowników :

- w filii w Kowalowie 1 osoba (cały etat)
- w filii w Lubiechni Wielkiej –1 osoba (1/2 etatu)
- w Rzepinie – 2 osoby (2 całe etaty w tym Dyrektor)
- gł. Księgowy – 1 osoba (1/4 etatu)
- co stanowi 3,75 etatu .

Miejska Biblioteka Publiczna w Rzepinie jest instytucją kultury, która utrzymuje się z dotacji podmiotowej otrzymywanej z budżetu Gminy Rzepin.

W okresie od 01-01-2011r. do 31-12-2011 r. osiągnęła przychody w wysokości:

Dział	Rozdział	§	Treść	PLAN	WPŁYWY	Wykonania %
921			Kultura i ochrona dziedzictwa narodowego	218 196,00	218 041,73	99,93
	92116		Biblioteka	212 205,00	212 050,73	99,93
		2480	Dotacja podmiotowa z budżetu dla samorządowej instytucji kultury /Urząd Gminy/	210 000,00	210 000,00	100,00
		2480	Dotacja podmiotowa z budżetu dla samorządowej instytucji kultury /Biblioteka narodowa	5 991,00	5 991,00	100,00

		0920	Pozostałe odsetki	50,00	11,85	23,70
		0970	Wpływ z różnych dochodów	2 155,00	2 038,88	94,61

które zostały przeznaczone na koszty utrzymania w/w jednostki i wyniosły 218 494,12 zł

Dział	Rozdział	§	Treść	PLAN	WYDATKI	% Wykonania
921			Kultura i ochrona dziedzictwa narodowego	218 196,00	218 494,12	100,14
	92116		Biblioteka	218 196,00	218 494,12	100,14
		4010	Wynagrodzenia osobowe pracowników	141 734,00	142 029,67	100,21
		4110	Składki na ubezpieczenie społeczne	22 490,00	22 490,10	100,00
		4120	Składki na fundusz pracy	3 135,00	3 135,72	100,02
		4170	Wynagrodzenia bezosobowe	1 980,00	1 980,00	100,00
		4210	Zakup materiałów i wyposażenia	6 981,00	6 981,30	100,00
			w tym:			
			wyposażenie	399,00	399,00	100,00
			zakup prenumeraty czasopism	2 095,00	2 095,40	100,02
			zakup materiałów biurowych	233,00	232,82	99,92
			zakup środków czystości i BHP	417,00	417,01	100,00
			pozostałe materiały	2 059,00	2 059,29	100,01
			zakup opału (węgla)	0,00	0,00	0,00
			zakup akcesoriów komputerowych, w tym programów i licencji	1 778,00	1 777,78	99,99
		4260	Zakup energii	9 524,00	9 524,73	100,01
		4300	Zakup usług pozostałych	7 562,00	7 563,09	100,01
			w tym:			

			Abonament radiowy	367,00	367,40	100,11
			nieczystości stałe i kanalizacja	598,00	598,48	100,08
			provizje bankowe	481,00	481,00	100,00
			pozostałe usługi	6 116,00	6 116,21	100,00
		4350	Zakup usług dostępu do sieci internetowej	2 304,00	2 303,65	99,98
		4370	Opłaty z tytułu zakupu usług telekomunikacyjnych świadczonych w stacjonarnej publicznej sieci telefonicznej	838,00	837,78	99,97
		4410	Podróże służbowe - krajowe	2 175,00	2 174,55	99,98
		4430	Różne opłaty i składki	945,00	945,12	100,01
		4440	Odpis na zakładowy fundusz świadczeń socjalnych	4 485,00	4 484,89	100,00
		4240	Zakup pomocy naukowych dydaktycznych i książek	13 993,00	13 993,52	100,00
		4700	Szkolenie pracowników niebędących członkami korpusu służby cywilnej	50,00	50,00	100,00

	Wyszczególnienie	Stan na początek okresu sprawozdawczego	Stan na początek okresu sprawozdawczego
	Środki pieniężne	1082,40	2 314,20
	Należności	0,00	0,00
	Pozostałe środki obrotowe	0,00	0,00
	Zobowiązania i inne rozliczenia	5 567,02	7 498,09
	Stan środków obrotowych netto	- 4 484,62	- 5 183,89

Miejska Biblioteka Publiczna w Rzepinie rok 2011 zamknie ujemnym wynikiem finansowym w wysokości 452,39 zł. /bez amortyzacji środków trwałych / z amortyzacją 902,39 zł.

Wcześniej planowane przychody nie zostały zrealizowane w 100%.

Powstała strata finansowa ma charakter księgowy i nie zagraża płynności finansowej Miejskiej Biblioteki Publicznej w Rzepinie.

Strata w wysokości 902,39 zostanie pokryta z zysków lat przyszłych.

Pani Wodara zapytała czy wiadomo jak wygląda sprawa z biblioteką w Lubiechni Wielkiej.

Pani Dyrektor Bartkowiak odpowiedziała że było spotkanie w którym uczestniczył również burmistrz ale niestety nie doszło do porozumienia w tej sprawie, Pani Bartkowiak dodała, że w przyszłym tygodniu będzie dzwoniła do Biblioteki Wojewódzkiej w Gorzowie Wlkp. i najprawdopodobniej będzie trzeba na jakiś czas zawiesić działalność biblioteki w Lubiechni Wielkiej. Sołtys nie zgadza się na przeniesienie biblioteki do pomieszczenia przy świetlicy.

Radny Przybył zapytał - Dlaczego Pani Dyrektor chce dzwonić do Biblioteki Wojewódzkiej czy w Lubiechni Wielkiej nie wypożyczają książek ?

Pani Bartkowiak odpowiedziała, że stanowisko Biblioteki Wojewódzkiej zna, sprawozdanie zostało napisane, część która dotyczy Lubiechni Wielkiej przesłałam Sołtysowi, bo mnie o to prosił. Nie chciała bym całkiem zamykać filii mówiła Pani Dyrektor, ale w takich warunkach nie można prowadzić działalności, a Pan Sołtys nie zgadza się na przeniesienie biblioteki do pomieszczenia przy świetlicy.

Radny Pych zapytał czy te minusowe kwoty związane są z Lubiechnią Wielką ?

Pani Dyrektor odpowiedziała, że nie, biblioteka nie ma możliwości zarabiania, wcześniej były sprzęty i można było pokryć minusy z amortyzacji a w tej chwili nie mamy sprzętów jako takich stąd ten minus.

Radny Jarosik powiedział że długo nad tym problemem już się dyskutuje, księgozbiór niszczeje, dlatego zapytał burmistrza jaka będzie decyzja ostateczna.

Burmistrz odpowiedział, że decyzja będzie zawieszająca filie w Lubiechni Wielkiej, a księgozbiór będzie zabezpieczony.

Pani Dyrektor dodała, że księgozbiór jest zainfekowany grzybem ulegają dewastacji, najnowsze książki są przewożone do Świetlicy w Drzeńsku.

Pan Przybył poinformował, że jego zdaniem, dlatego że nie możemy dogadać się z Sołtysem to karzemy mieszkańców tak działać jako Radni nie powinniśmy, uważam dodał Pan Przybył, że biblioteka powinna być przeniesiona w takie miejsce które spełnia wymogi tym bardziej że miejsce takie zostało wskazane tylko tego trzeba dopilnować.

Burmistrz poinformował, że nie jest to takie proste ponieważ nie tylko sołtys jest przeciwny ale także część społeczeństwa, odbyło się tam kilka zebrań gdzie tematem ich była biblioteka w głównym spotkaniu uczestniczyło 20-30 osób i byli oni przeciwni zamknięciu lub przeniesieniu biblioteki. Wioska deklaruje kapitalny remont tych pomieszczeń.

Na kolejnym spotkaniu które odbyło się w obiekcie biblioteki, gdzie został pokazany stan techniczny tym którzy byli przeciwni przeniesieniu lub likwidacji biblioteki, stwierdziłem jednoznacznie mówił burmistrz że nie będę wchodził w remont tego obiektu ponieważ trzeba by było robić tam wszystko instalację elektryczną, kominową, sanitarną, mimo tego Ci którzy byli przeciwni dalej nie dopuszczają do likwidacji bądź przeniesienia biblioteki.

Następnym tematem jest przybudówka, jest planowana budowa świetlicy z funkcją remizy strażackiej i do tego czasu pomieszczenie to mogłoby sprawować funkcje biblioteczne.

Dlatego rozmawialiśmy z Panią Dyrektorką, że jeżeli nie ma zgody mieszkańców, to zawieszam działalność, mówił burmistrz do momentu stworzenia odpowiednich pomieszczeń.

Pan Szulc zapytał czy może są jakieś sposoby aby postawić do pionu Pana Sołtysa, bo przecież nie może on doprowadzić to tego aby mienie gminne niszczało.

Radny Szulc zaproponował aby bibliotekę przenieść do Starkowa bo tam jest ciepło i sucho.

Burmistrz poinformował, że podejmie próbę przeniesienia tej biblioteki ale nie wiem jak to się skończy.

Ad. 2

Pani Agnieszka Wodara w imieniu Dyrektora Tomasza Sidorkiewicza odczytała
SPRAWOZDANIE ROCZNE Z WYKONANIA PLANU FINANSOWEGO SAMORZĄDOWEJ INSTYTUCJI
KULTURY POD NAZWĄ MIEJSKI DOM KULTURY W RZEPINIE ZA 2011 ROK.

Miejski Dom Kultury w Rzepinie prowadzi działalność na terenie gminy Rzepin w takich obiektach jak:

- siedziba i biuro przy ul. Słubicka 3.
- w Świetlicy Wiejskiej w Sułowie, Radowie, Gajec
- W Wiejskim Klubie Kultury w Drzeńsku

W MDK jest zatrudnionych na umowę o pracę 9 pracowników :

- 1 Dyrektor 1 etat
 - 2, Gł. Księgowy 1/3 etatu
 - 3 Operator /kino/ Pracownik obsługi 1 etat
 - 4 Pracownik administracyjny 1 etat
 - 5 Młodszy instruktor artystyczny-plastyk 1 etat
 - 6 Pracownik gospodarczy 1 etat
 - 7 Konserwator 1/2 etatu
 - 8 Młodszy instruktor /animator kultury/ 2 etaty
- co stanowi 7,83 etatu

Na umowy cywilno- prawne są zatrudnione 4 osoby jako instruktorzy np. teatralny, muzyczny.

Miejski Dom Kultury w Rzepinie jest instytucją kultury, która utrzymuje się z dotacji budżetowej, z wpływów z prowadzonej działalności i świadczonych usług (kino, dzierżawa pomieszczeń).

W okresach od 01-01-2011r. do 31-12-2011r. uzyskał przychody:

Dział	Rozdział	§	Treść	Plan	Wykonanie	% Wyko- nania
921			Kultura i ochrona dziedzictwa narodowego	482 600,00	480 488,49	99,56
	92109		Domy i ośrodki kultury, świetlice i kluby	482 600,00	480 488,49	99,56
		2480	Dotacja podmiotowa z budżetu dla samorządowej instytucji kultury	410 000,00	410 000,00	100,00
		0750	Dochody z najmu i dzierżawy składników majątkowych Skarbu Państwa, jednostek samorządu terytorialnego lub innych jednostek zaliczanych do sektora finansów publicznych oraz innych umów o podobnym charakterze	16 000,00	15 235,30	95,22
		0920	Pozostałe odsetki	500,00	412,79	82,56
		0970	Wpływ z różnych dochodów w tym:	56 100,00	54 840,40	97,75
			- sprzedaż biletów(kino)	14 500,00	13 294,00	91,68
			- sprzedaż biletów(spektakl)	15 600,00	15 596,00	99,97
			- wpisowe na warsztaty/ gospel	3 000,00	3 010,00	100,33
			- inne/ w tym opłaty na zajęcia	23 000,00	22 940,40	99,74

które zostały przeznaczone na koszt utrzymania w/w instytucji kultury w wysokości 480 531,50 zł.

Dział	Rozdział	§	Treść	Plan	Wykonanie	% Wyko- nania
921			Kultura i ochrona dziedzictwa narodowego	480 870,00	480 531,50	99,9
	92109		Domy i ośrodki kultury, świetlice i kluby	480 870,00	480 531,50	99,9
		4090	Honoraria	12 500,00	12 500,00	100,0
		4010	Wynagrodzenia osobowe pracowników	245 820,00	245 643,19	99,9
		4110	Składki na ubezpieczenie społeczne	39 060,00	39 055,10	100,0
		4120	Składki na fundusz pracy	5 620,00	5 620,20	100,0
		4170	Wynagrodzenia bezosobowe	35 600,00	35 572,00	99,9
		4210	Zakup materiałów i wyposażenia	27 815,00	27.738,61	99,7
			w tym:			
			zakup materiałów biurowych	4 970,00	4.959,10	99,8
			zakup akcesoriów komputerowych, programów i licencji	1 210,00	1 204,79	99,6
			zakup środków czystości i BHP	1 525,00	1 524,58	100,0
			wyposażenie	9 130,00	9 107,33	99,8
			pozostałe materiały	3 160,00	3 152,33	99,8
			stroje dla zespołu	2 200,00	2 182,11	99,2
			materiały do pracy z dziećmi	4 740,00	4 731,68	99,8
			materiały budowlane/na drobne naprawy	880,00	876,69	99,6
		4260	Zakup energii	30 920,00	30 909,60	100
			w tym:			
			zakup energii elektrycznej	10 630,00	10 626,35	100,0

			zakup gazu	20 140,00	20 140,62	100,0
			zakup wody	150,00	142,63	95,1
		4300	Zakup usług pozostałych	58 120,00	58 127,75	100,0
			w tym:			
			usługi związane z imprezami/koncerty/	18 605,00	18 605,00	100,0
			usługi kinowe	9 840,00	9 835,30	100,0
			nieczystości stałe i kanalizacja	1 176,00	1 175,06	99,9
			dozór techniczny	990,00	988,62	99,9
			usługi informatyczne	0,00	0,00	-
			provizje bankowe	810,00	810,00	100,0
			pozostałe usługi	14 094,00	14 115,62	100,2
			usługi transportowe	6 270,00	6 268,15	100,0
			ochrona i dozór	6 335,00	6 330,00	99,9
		4350	Zakup usług dostępu do sieci internetowej	270,00	268,87	99,6
		4370	Opłaty z tytułu zakupu usług telekomunikacyjnych świadczonych w stacjonarnej publicznej sieci telefonicznej	1 310,00	1 309,19	99,9
		4410	Podróże służbowe krajowe	6 065,00	6 036,42	99,5
		4430	Różne opłaty i składki	6 550,00	6 542,69	99,9
		4440	Odpis na zakładowy fundusz świadczeń socjalnych	9 820,00	9 810,73	99,9
		4700	Szkolenie pracowników niebędących członkami korpusu służby cywilnej	1 400,00	1 397,15	99,8

	Wyszczególnienie	Stan na początek okresu sprawozdawczego	Stan na początek okresu sprawozdawczego
	Środki pieniężne	12 748,24	8 509,91

	Należności	0,00	4 129,60
	Pozostałe środki obrotowe	0,00	0,00
	Zobowiązania i inne rozliczenia	21 747,18	22 461,48
	Stan środków obrotowych netto	-8 998,94	- 9 821,97

MDK w Rzepinie rok 2011 zamknie ujemnym wynikiem finansowym w wysokości 43,01 zł. bez amortyzacji środków trwałych z amortyzacją 11 814,41 zł.

Wcześniej planowane przychody nie zostały zrealizowane w 100%.

Powstała strata finansowa ma charakter księgowy i nie zagraża płynności finansowej Miejskiego Domu Kultury w Rzepinie. Strata w wysokości 11 814,41 zostanie pokryta z funduszu instytucji w roku 2012.

Ad.3.

Pan Bogusław Baranowski poinformował, że w Gminie Rzepin funkcjonują cztery jednostki OSP w tym dwie włączone do Krajowego Systemu Ratowniczo Gaśniczego (Rzepin i Kowalów). Łącznie w jednostkach tych działa 134 druhów.

W 2011r. na utrzymanie gotowości bojowej jednostek OSP gminy Rzepin zaplanowano kwotę 221.643,00zł. wydano 208.088,57zł co stanowi 93,9% wykonania budżetu na ochronę przeciwpożarową w gminie.

Struktura poniesionych kosztów przedstawia się następująco:

- różne wydatki na rzecz osób fizycznych (ekwiwalent za udział w akcjach ratowniczych) – 67.820,00 z ogólnej kwoty 73.000,00zł;

- zakup materiałów i wyposażenia 69.798,49zł z zaplanowanych 70.550,00zł;

Wysokość poniesionych wydatków związanych z zakupem sprzętu i wyposażenia przedstawia się następująco:

OSP Rzepin- 9.548,00 zł;

OSP Kowalów-13.786,00 zł;

OSP Lubiechnia Wielka-7.600,00zł;

OSP Sułów-7.430, zł

W pierwszej kolejności doposażane są jednostki, które są włączone do Krajowego Systemu Ratowniczo Gaśniczego.

Reszta kwoty z tego paragrafu, czyli 34.636,00zł została przeznaczona na zakup paliwa do samochodów ratowniczo-gaśniczych w poszczególnych jednostkach OSP. Informując Państwa o wydatkach w tym dziale, chciałbym podkreślić, że ma on decydujący wpływ na utrzymanie właściwej gotowości bojowej jednostek OSP gminy.

Jeśli chodzi o informację dotyczącą poniesionych wydatków na zużycie energii i gazu w poszczególnych remizach przedstawia się ona następująco:

Ogólna zaplanowana kwota to 23.000,00zł. Wydano 23 500,00 zł.

- OSP Rzepin – energia elektryczna – 3.132,00 zł, gaz – 7.560,00 zł;
- OSP Kowalów – energia elektryczna – 2.598,00 zł, gaz – 7.340,00 zł;
- OSP Sułów – energia elektryczna – 834,00 zł;
- OSP Lubiechnia Wielka – energia elektryczna - 980,96zł.

Przechodząc do wydatków inwestycyjnych za ubiegły rok informuję, że dokonano wymiany pieca gazowego w remizie OSP Rzepin za kwotę 7.293,00 zł.

W bieżącym roku w ramach wydatków związanych z utrzymaniem remiz strażackich wykonano remont dachu wraz z adaptacją boks garażowego w Sułowie za łączną kwotę 17.441,00 zł. Dokonano drobnych prac konserwatorsko – malarskich w remizach w Rzepinie i Kowalowie.

Planuje się jeszcze wymianę drzwi garażowych w remizie OSP Sułów oraz montaż instalacji alarmowej dla Rzepina.

W bieżącym roku nie planuje się żadnych inwestycji związanych z ochroną przeciwpożarową Gminy Rzepin.

Ad.4. Koncepcja budowy Niepublicznego Przedszkola na terenie Rzepina

Głos zabrała Pani Aneta Czapp, która na wstępie podziękowała za zaproszenie i za możliwość przybliżenia Radzie oświaty niepublicznej.

Przedszkole niepubliczne często błędnie nazywane jest przedszkolem prywatnym, placówki publicznej jak i niepubliczne należą do systemu oświaty, jedyną różnicą jest organ prowadzący, organem prowadzącym w placówkach publicznych jest wójt, burmistrz prezydent, placówki niepubliczne prowadzone są przez osoby fizyczne lub prawne i podlegają wszystkim przepisom którym podlegają placówki publiczne. Główną podstawą działalności placówki niepublicznej jest ustawa o systemie oświaty, wynikająca z tego uchwała Rady Miejskiej w Słubicach, która reguluje tryb udzielania i przyznawania dotacji a także kontroli i rozliczania takich środków, oraz z takich wewnętrznych przepisów to

statut, regulamin, procedury wewnętrzne przedszkola. Przedszkole niepubliczne podlega nadzorowi pedagogicznemu zgodnie z rozporządzeniem.

Jeżeli chodzi o kartę nauczyciela mówiła Pani Czapp to w ograniczonym zakresie obowiązuje ona również w placówkach niepublicznych jeżeli chodzi o awans zawodowy nauczyciela, wszystkie dyscyplinarne sprawy czy nagrody.

W naszych przedszkolach awanse zawodowe w tym roku zdobywa piąty nauczyciel, jesteśmy zobowiązani do zatrudniania nauczycieli zgodnie z wymogami takim samymi jak placówki publiczne muszą oni mieć zgodnie z rozporządzeniem Ministerstwa Edukacji Narodowej odpowiednie kwalifikacje. Realizujemy podstawę wychowania przedszkolnego.

Następnie Pani Dyrektor przedstawiła Przedszkole Super Dziecko w Słubicach w liczbach i tak :

Przedszkole powstało w 2008 roku zaczynaliśmy od opieki nad dziećmi w wieku żłobkowym. We wrześniu 2008 roku kiedy dokonano wpisu naszej placówki mówiła Pani Czapp, do rejestru placówek niepublicznych, było 19 wychowanków, zdobyliśmy na tyle zaufanie rodziców że co roku musieliśmy powiększać placówkę i w 2009 roku powstała filia na ulicy Sadowej, która umożliwiła przyjęcie kolejnych 25 dzieci. W 2010 roku powstały kolejne pomieszczenia dla dorastających z nami pięcio i sześciolatków.

Ilość wychowanków na dzień dzisiejszy to 65 dzieci podzielonych na grupy wiekowe.

Zatrudniamy 13 osób z tego 7 nauczycieli oraz personel pomocniczy, w chwili obecnej mamy oddział żłobkowy opiekujemy się dziećmi w wieku od 5 miesięcy do 2,5 lat.

Przedszkole Super Dziecko od początku było nastawione na naukę języków obcych a w szczególności języka niemieckiego. Język niemiecki jest językiem wiodącym ale również prowadzone są zajęcia z języka angielskiego.

Zajęcia z języka niemieckiego prowadzone są przy współudziale niemieckiego pedagoga Pani Ewy Marii Hass. Pani Eva stawia na innowacyjne metody nauczania zwłaszcza jeżeli chodzi o naukę języka poprzez ruch.

Dwa razy w miesiącu dzieci wyjeżdżają autokarem do Centrum Rehabilitacji i Sportu we Frankfurcie, udostępniana jest im tam nieodpłatnie sala ze sprzętem i poprzez aktywność ruchową uczą się języka. Raz w miesiącu organizowane są wyjazdy do teatru we Frankfurcie nad Odrą.

Przedszkola niepubliczne finansują się z dwóch źródeł mówiła Pani Czapp, to jest z dotacji gminy, która z godnie z przepisami dotuje placówki niepubliczne w wysokości nie mniejszej niż 75% wydatków bieżących ponoszonych na jednego ucznia w placówce publicznej oraz z czesnego od rodziców. Czesne w naszym przedszkolu od 4 lat jest niezmiennie jest to 350 zł z wyżywieniem taki jest koszt dla rodzica.

Wdawałoby się, że 25% jest oszczędności, ale chciała bym podkreślić mówiła Pani Dyrektor, że jest to różnica w wydatkach bieżących i nie ma tu w ogóle mowy o wydatkach

majątkowych, które są jedną z części składowych kosztów ponoszonych przez placówki oświatowe.

Dotacja podmiotowa na pokrycie wydatków bieżących związanych z procesem kształcenia wychowania profilaktyki społecznej szkoły lub placówki oświatowej.

Wydatek bieżący to jest wyżywienie, wynagrodzenie nauczycieli, innych pracowników, środki czystości, pomoce dydaktyczne, takie wydatki jak na reklamę czy pomoc prawną nie mogą już być finansowane z dotacji przyznawanej przez gminę,

Gmina nie pokrywa również kosztów takich jak kredyt, inwestycje powyżej 3500 zł czy amortyzacja budynków.

Gmina oszczędza 25% wydatków bieżących i 100% wydatków majątkowych, dlatego oświata niepubliczna może być korzystną alternatywną formą wychowania przedszkolnego czy edukacji dla samorządów gminnych

W porównaniu przedszkola publicznego i niepublicznego, przy założeniu 6 oddziałów, które mogłyby zająć się opieką 150 dzieci, średni koszt utrzymania dziecka wynosi ok. 600 zł co daje miesięczny koszt utrzymania 90 tys. zł na rok daje ponad milion złotych, dla porównania gminę takie przedszkole w formie innego organu prowadzącego placówka niepubliczna wyniosła by 810 tys. zł czyli oszczędność dla gminy 270 tys. zł plus 100% wydatków majątkowych.

Na tym Pani Dyrektor zakończyła swoją prezentację,

Głos zabrał burmistrz, który powiedział, że gmina wykonała pewne zadania związane z poprawą warunków dla dzieci w postaci projektu termomodernizacji obiektów oświatowych.

Pozostał obiekt przedszkola Jarzębinka, ze względu na sprawy techniczne, wysokość obiektu i ogólny stan tego obiektu.

Burmistrz poinformował, że podjęto próbę budowy przedszkola, przy założeniach Urzędu Marszałkowskiego, że pojawiają się środki pomocowe z Unii Europejskiej, zlecono wykonanie projektu, wydzielenie działki. Taki projekt powstał, kwota wykonania inwestycji to jest do 5 mln zł przedszkole sześćoddziałowe. Etap projektowania został zakończony 2 lata temu dysponujemy materiałem który zezwala na realizację, albo na odsprzedanie tego pomysłu.

Następnie burmistrz poinformował, że w ostatnim czasie pojawił się inwestor, który chce wybudować obiekt, oczywiście przy pewnym zabezpieczeniu gminy pod kątem tego aby to przedszkole powstało. Nabyłby grunt w wieczyste użytkowanie, które daje gwarancje na postawienie obiektów do takiej funkcji na jaką jest przeznaczony. Inwestor pokrył by również koszty jakie poniosła gmina związane z wykonaniem projektu.

Moje zdanie jest takie mówił burmistrz, że zabezpiecza to w pełni działalność przedszkolną na tym terenie, z firmą która prowadzi taką działalność prowadzone są wstępne rozmowy, a

na pewno po akceptacji radnych będą prowadzone konkretne rozmowy na temat przejęcia kadry nauczycielskiej i pracowników obsługi, bo jest to jeden z elementów przy podjęciu decyzji o budowie takiego przedszkola i uruchomieniu działalności. Zadowolające jest też to mówił burmistrz, że przy wybudowaniu tego przedszkola powstanie oddział żłobkowy.

Jeżeli chodzi o koszty to na pewno z budżetu gminy wydalibyśmy mniej pieniędzy mówił burmistrz, dodał również, że nie widzi zagrożenia rozmawiał z burmistrzami innych gmin gdzie takie obiekty powstały zachowują one strukturę oświatową cały nadzór pedagogiczny jest zachowany przez instytucje oświatowe.

Burmistrz dodał że przy dobrym porozumieniu z firmą prowadząca obie strony byłyby zadowolone, powstałby nowy obiekt z pełnym zabezpieczeniem pedagogicznym i warunkami technicznymi które przy tego typu działalności muszą być zachowane.

Burmistrz powiedział, że z informacji jaką posiada wynika, że jeżeli dojdziemy do porozumienia to obiekt ma zacząć funkcjonować od września 2013 r.

Na zakończenie burmistrz poinformował, że jest za budową przedszkola przy zabezpieczeniu pracy dla nauczycieli i obsługi przedszkola, zyskujemy żłobek i zyskujemy lepsze warunki techniczne.

Następnie głos zabrała Pani Dyrektor Larek, która poinformowała, że jest szefową tego przedszkola od 20 lat, gdy padła propozycja budowy nowego przedszkola dwa lata temu miałam mieszane uczucia, skłaniałam się raczej przy tym, aby zostało to stare przedszkole wystarczyło by je dofinansować, na dzień dzisiejszy jej opinia jest taka sama mówiła Pani Dyrektor. Nie zgadza się z Panem burmistrzem jeżeli chodzi o wyposażenie tego przedszkola, owszem na zewnątrz wygląda jak barak ale w środku wygląda to całkiem inaczej.

Bardzo się cieszę, że jest taka inicjatywa, że ktoś chce wejść na teren gminy z czymś nowym, ale niech sobie ta osoba wybuduje, niech funkcjonuje to przedszkole z tymi oddziałami żłobkowymi ale dla tych ludzi których na to stać. W naszym przedszkolu opłata za jeden miesiąc pobytu dziecka w przedszkolu wynosi 190 zł, są dodatkowe opłaty dla rodzica, który chce by dziecko brało udział w zajęciach dodatkowych.

Z tego co zaproponowała Pani Dyrektor Czapp - czesne od rodzica wynosi 350 zł ale dalej są pokazane dodatkowe koszty jakie rodzice ponoszą. Następna sprawa jeżeli chodzi o wnętrze przedszkola, zostały włożone ogromne pieniądze w remont:

- został wymieniony cały dach
- zostały wykonane trzy łazienki dziecięce
- od dzisiaj robione są następne dwie łazienki
- kuchni i pomieszczenia socjalnego dla pracowników
- zostały wymienione wszystkie okna i wszystkie drzwi

- centralne ogrzewanie, nowa kotłownia

- oświetlenie we wszystkich salach

Trzeba by było zrobić elewację i chodniki, mówiła Pani Dyrektor, dodatkowym atutem jest teren gdzie to przedszkole jest położone.

Wracając do projektu nowego przedszkola, to były dwa lata, dla nas stracone mówiła Pani Larek, ponieważ pieniądze przeznaczone na remonty zostały przeznaczone na opłacenie projektu budowy nowego przedszkola.

Jeżeli chodzi o rodziców - w momencie wybudowania nowego przedszkola nie będą oni mieli zbyt dużego wyboru, bo ci którym się nie uda wysłać dziecka do przedszkola publicznego zwłaszcza rodzice pięcio i sześciolatków będą zmuszeni oddać dziecko do przedszkola niepublicznego i tu nasuwa się pytanie, co z dziećmi pięcio i sześciolatkami?, które mogą uczestniczyć w zajęciach i realizować minimum podstawy programowej pięciogodzinne, które gmina ma obowiązek dzieciom zapewnić nieodpłatnie.

Tak samo jeżeli chodzi o pracowników przedszkola, Pani Czapp powiedziała, że nauczyciele tylko częściowo będą traktowani zgodnie z kartą nauczyciela.

Pani Dyrektor poprosiła Radnych aby przed podjęciem decyzji rozważyli wszystko dokładnie.

Pan burmistrz odniósł się do wypowiedzi Pani Dyrektor Larek, poinformował, że nakłady na ten obiekt były rozrzucone od roku 1998 i stopniowo jest coś remontowane do momentu, kiedy powstał pomysł budowy nowego przedszkola na bazie środków unijnych. Niestety na środki unijne nie możemy liczyć, a więc stąd taka sugestia, by na bazie inwestora, który się pojawił budować nowe przedszkole.

Zdaje sobie Pani sprawę zwrócił się burmistrz do Pani Dyrektor Larek, że stan obiektu nie jest taki, aby pozwolił na prowadzenie działalności w przyszłości bez znacznych nakładów finansowych, bo pierwsza norma jaka była zarzucona to jest wysokość pomieszczeń, stan instalacji elektrycznej, dlatego przez audytorów zostało stwierdzone, że nie ma sensu inwestować w stary obiekt, dlatego został między innymi pominięty w termomodernizacji ponieważ tam są jeszcze płyty azbestowe.

Pan burmistrz powiedział, że rozumie sentyment Pani Dyrektor, która kieruje tą jednostką i to bardzo dobrze kieruje. Nadmienił, iż dzisiaj Pani Dyrektor dostała nominację na Dyrektora na kolejne pięć lat. Jeżeli chodzi o stawki za przedszkole niepubliczne - nie jest powiedziane że nie zostaną one zredukowane do poziomu Rzepina, bo przy otworzeniu działalności prywatnej inwestor nie dopuści do takiej sytuacji, że wybuduje obiekt, a nie będzie chętnych,

Burmistrz stwierdził, że przedszkole „Jarzębinka” funkcjonuje dobrze, ale z tym problemem spotkamy się za rok ,czy za dwa lata, że budynek zacznie się walić. Powiedział, że nie może hamować wybudowania nowego przedszkola jeżeli inwestor wyraża taką wolę.

Możemy spotkać się z takim scenariuszem , że dany inwestor złoży zapotrzebowanie na inną działkę, na której wybuduje przedszkole - burmistrz nie może mu tego zabronić i będzie dylemat, wtedy nie będzie porozumienia - zatrudni swoich fachowców, przejmie dzieci przy stawce konkurencyjnej i wtedy zrodzi się problem, co zrobić z osobami zatrudnionymi w przedszkolu „Jarzębinka”? .

Burmistrz dodał, że z dniem otwarcia nowego przedszkola obiekt Jarzębinki nie zostanie sprzedany.

Poza tym mając na uwadze rozwój gminy jest to dobry moment do wykorzystania budowy przedszkola przez inwestora.

Pan Dyrektor Krawczyk odniósł się do stanu technicznego Przedszkola Jarzębinka, powiedział, że w każdej chwili może się tak stać, że odpowiednie służby w czasie kontroli zakwestionują np. wysokość pomieszczeń, stan instalacji sanitarnej czy elektrycznej , gdyż z tym trzeba się liczyć.

Dalej Pan Krawczyk, poinformował, że długo rozmawiał z Panią Anetą Czapp menedżerką przedszkola w Słubicach i chciałby jej teraz publicznie zadać kilka pytań.

Pan Dyrektor zwrócił się do Pani Czapp, aby wyjaśniła radnym i wszystkim pozostałym kwestie przejścia pracowników oraz opłaty od rodziców.

Pani Czapp odpowiedziała, że jeżeli chodzi o przejście personelu - jak przedstawiła już w swojej prezentacji, przedszkole niepubliczne ma obowiązek zatrudniać nauczycieli o odpowiednich kwalifikacjach. Powiedziała, że naturalną rzeczą jest, że przy powstaniu takiej placówki powstają również miejsca pracy. Jeżeli chodzi o zatrudnianie pracowników w przedszkolach niepublicznych, karta nauczyciela jest ograniczona, nie można zatrudnić nauczyciela na takich samych zasadach jak, jest to w placówce publicznej. Nauczyciele zatrudniani są zgodnie z kodeksem pracy co oznacza, że cały etat to jest 40 godzin tygodniowo, różnica jest 3 godzin dziennie, ponieważ nauczyciel w przedszkolu publicznym zgodnie z karta nauczyciela pracuje 5 godzin dziennie.

Dalej Pani Czapp mówiła, że jest to indywidualna decyzja każdego nauczyciela czy wyraża zgodę i chęć pracy w przedszkolu niepublicznym dodała, że w jej przedszkolu pracuje 7 nauczycieli i są zadowoleni z tej pracy, ponieważ ich wynagrodzenie jest wyższe niż przewiduje to karta nauczyciela, są również premie uznaniowe dla nauczycieli. W przedszkolu zatrudniane są osoby jako pomoc nauczyciela, woźny, sprzątaczką. Organizacja przedszkola niepublicznego jest bardzo przybliżona do przedszkola niepublicznego-dodaje.

Jeżeli chodzi o opłaty to przy dofinansowaniu 75% w Słubicach po podwyżkach w przedszkolach publicznych różnica w opłatach wynosi ok. 50 zł jeżeli chodzi o opłatę podstawową. Przedszkole niepubliczne jest czynne do godz. 18:00, co jest jednym z kryteriów wyboru przedszkola przez rodziców.

Radna Wodara zapytała Panią Dyrektor Larek czy została przeprowadzona rozmowa z Panią i z pracownikami.

Pani Larek poinformowała, że została poproszona o to, aby na razie nie rozmawiać z pracownikami i z rodzicami na ten temat, dodała, że to jest czas kiedy zaczynają się wakacje i urlopy i byłoby to trudne do zorganizowania. Pani Dyrektor powiedziała, żeby dać rodzicom wybór, że jest za tym żeby taki obiekt powstał z oddziałami żłobkowymi bo jest takie zapotrzebowanie.

Radny Utracki odniósł się do wypowiedzi Pani Larek powiedział, że zdecydowanie zauważa się sentyment ale wyczuwa się też racjonalność i zasadność przytaczanych argumentów. Zgadza się ze stwierdzeniem, że Rzepin to nie Słubice, mówił Pan Utracki jeżeli rodzice będą mieli do wyboru czy dać pięcio- sześciolatka do przedszkola w systemie nieodpłatnym pięciogodzinnym, czy za dodatkową opłatą to większość wybierze formę bezpłatną. Natomiast jeżeli zlikwidujemy przedszkole to pięcio i sześciolatki nie będą mieli wyboru, bo drugie przedszkole takiej grupy nie przyjmie.

Następnie Radny Utracki odniósł się do stanu technicznego Przedszkola Jarzębinka, zwrócił się do burmistrza mówiąc, że równie dobrze mogą nam zamknąć szkołę podstawową bo sieć elektryczna jest w nienajlepszym stanie.

Żłobek w Rzepinie rozwija się dosyć dobrze, z tego co mu wiadomo. (z sali dochodzą głosy, że nie ma żłobka) na co Radny powiedział, że dzieci są tam posyłane, lecz nie wie na jakiej zasadzie to funkcjonuje, przy okazji poprosił o sprawdzenie tego zagadnienia jak to działa.

Dalej Pan Utracki pytał Panią Czapp jakie zapisy karty nauczyciela poza awansem zawodowym są respektowane w przedszkolu niepublicznym, dodając, że jest za tym, by dać szanse zdrowej konkurencji, rodzice powinni wybrać do jakiego przedszkola posłać swoje dziecko.

Pan Przybył zapytał czy budowa przedszkola niepublicznego jest w jakiś sposób powiązana z likwidacją przedszkola publicznego? Dopytał również Panią Czapp czy zdecyduje się na budowę przedszkola jeżeli przedszkole publiczne nie zostanie zlikwidowane?

Pani Czapp odpowiedziała na zadanie pytania informując, że reforma oświatowa wprowadziła obowiązek wychowania przedszkolnego w tym roku szkolnym dla dzieci pięcioletnich i za tym nie nadążają inne ustawy z tego co jej wiadomo są już projekty ustaw które mają zabezpieczyć finansowo gminy aby te mogły zapewnić rodzicom bezpłatną edukację dzieci pięcio i sześcioletnich.

Powyzszą wypowiedź uzupełnił Dyrektor Krawczyk, powiedział że obojętnie czy będzie to przedszkole publiczne czy niepubliczne to jeżeli rodzice zażyczy sobie pięciogodzinnego bezpłatnego nauczania to zawsze koszty będzie ponosić gmina.

Następnie Pan Dyrektor powiedział, że ma pretensje do Pań Dyrektorek, że nie zabezpieczyły interesów gminy, nie zostały utworzone oddziały pięciogodzinne, nie zostały podpisane z rodzicami umowy cywilno-prawne czy w innej formie-a są takie możliwości, Dlatego mamy olbrzymi niedobór, jeśli chodzi o dochody przedszkola, związany z tym, że rodzice wysyłają dzieci na 5 godzin tj. ok.100 tys. zł na 210 tys. dochodu. Gmina mogła utworzyć oddziały pięciogodzinne a nie płacić nauczycielom za 8 godzin.

Pani Dyrektor Larek powiedziała, że do jej przedszkola dzieci które chodziło na pięć godzin było, jak się nie myli, 6 i dzieci te były w różnych oddziałach, dlatego nie było możliwości utworzenia takiego oddziału.

Następnie Pani Larek dodała, że jest bardzo duży problem z pozyskaniem pieniędzy od rodziców którzy nie płacą za przedszkole.

Radny Pych powiedział, że Pani Dyrektor Czapp przedstawiła przedszkole niepubliczne od strony oświatowej a radnych interesowało by jeszcze jak to będzie wyglądało od strony inwestora.

Następnie burmistrz, powiedział, że inwestor od momentu zakupu gruntu w formie wieczystego, buduje obiekt i oddaje go do użytkowania we wrześniu 2013r. dodał, że nikt nie mówi o likwidacji przedszkola, ale dajmy szansę inwestorowi zrealizować to zadanie.

Radny Utracki ponowił swoje pytanie dotyczące karty nauczyciela, zapytał jakie zapisy z karty nauczyciela poza awansem są w takim przedszkolu respektowane.

Pani Dyrektor Czapp odpowiedziała, że praktycznie wszystkie, poza godzinami zatrudnienia, zatrudnienie jest zgodne z kodeksem pracy

Radny Siejkowski zapytał ile docelowo dzieci mogło by uczęszczać do tego przedszkola ?

Pani Czapp odpowiedziała, że projekt budowlany jest przewidziany na 6 oddziałów czyli 120 dzieci.

Pan Krawczyk dopowiedział, że nieliczne przepisy karty nauczyciela są respektowane w przedszkolach niepublicznych, bo większość zapisów z karty nauczyciela to są zapisy socjalne, zatrudniania, wynagrodzenia, dlatego uważam, że większość przepisów byłaby z kodeksu pracy.

Pani Dyrektor Larek zapytała o opłaty dodatkowe w przedszkolu niepublicznym.

Pani Dyrektor Czapp odpowiedziała, że jeżeli chodzi o język niemiecki to jest to przedszkole o profilu językowym i zajęcia które są prowadzone dwujęzycznie są opłacane w ramach czesnego, natomiast wszystkie zajęcia dodatkowe funkcjonują na takich samych zasadach jak w przedszkolach publicznych.

Pan Krawczyk dodał, że obecnie płacimy ok. 30 tys. rocznie za dzieci posyłane do przedszkoli Pani Czapp w Słubicach, bo gmina ma obowiązek zapłacić za dziecko 75% kosztów bieżących, które są ponoszone na terenie Gminy Słubice i my co miesiąc dostajemy obciążenie notą księgową na ponad 2,5 tys. zł .

Pani Larek zapytała o pracowników obsługi a konkretnie o woźne oddziałowe, jak to wygląda w przedszkolu niepublicznym, bo w naszym przedszkolu, kontynuowała Pani Larek do każdego oddziału jest jedna woźna oddziałowa a w maluchach dodatkowo pomoc nauczyciela do dzieci. Przeraza mnie to mówiła Pani Larek, że jak dobrze zrozumiałam jest

jedna sprzątaczką na trzy czy cztery oddziały, nie wyobrażam sobie również sytuacji aby jedna nauczycielka poszła z grupą czterolatków na spacer.

Pani Czapp powiedziała , że nie wie skąd taki zarzut, że w naszym przedszkolu jest jedna woźna czy jedna sprzątaczką tak nie jest u nas również na każdy oddział przypada pomoc.

Pani Dyrektor zapewniła, że jest wysoka jakość opieki w przedszkolu niepublicznym z czego rodzice są zadowoleni.

Radny Przybył, poinformował, że jako radni wszyscy jesteśmy za budową przedszkola obawiamy się jednak reakcji rodziców, którzy mogą mówić, że jest za mało miejsc w przedszkolach publicznych

Burmistrz oświadczył, że nie mówi o likwidacji jednostki, tylko o daniu szansy inwestorowi do wybudowania nowego przedszkola niepublicznego co się wiąże z rozwojem tej gminy.

AD.5.

Analiza sprawozdania z wykonania budżetu Gminy Rzepin za 2011r. oraz wypracowanie opinii o udzielenie absolutorium Burmistrzowi Rzepina .

Radny Pych poinformował, że sprawozdanie z wykonania budżetu Gminy Rzepin za rok 2011 radni otrzymali w dniu 25.04.2012.

Głos zabrała Pani Skarbnik Helena Dziemidowicz, poinformowała, że na koniec roku 2011 środków pieniężnych na koncie Gminy Rzepin było 951 795, 55 zł z tego 58 987,71 zł to były środki na wydatki niewygasające zgodnie z uchwałą podjętą w grudniu. Na koncie były jeszcze środki w wysokości 567 414, 00 zł to jest subwencja oświatowa którą ministerstwo finansów przekazało na konto gminy 25 grudnia 2011r. i są to środki które mogły być uruchomione w styczniu 2012r.

Dalej Pani Skarbnik poinformowała, że według stanu na 31grudnia 2011r. zadłużenie z tytułu kredytów i pożyczek Gminy Rzepin wynosiło 8 931 315,15 zł

Radny Pych powiedział, że został upoważniony przez komisję o przedstawienie pozytywnej opinii o udzielenie absolutorium Burmistrzowi Rzepina.

Ad. 6. Opiniowanie projektów uchwał przygotowanych na sesję Rady Miejskiej, która odbędzie się w dniu 27.06.2012r.

Projekt uchwały 4.1.zatwierdzenia sprawozdania finansowego wraz ze sprawozdaniem z wykonania budżetu za 2011r.

Pani Skarbnik wcześniej omówiła projekt uchwały

Pytań nie zgłoszono.

Komisje zapoznały się z ww. projektem uchwały

Projekt uchwały 4.2. w sprawie udzielenia Burmistrzowi Rzepina absolutorium z wykonania budżetu za 2011r.

Pani Skarbnik poinformowała, że Radni mają pozytywną opinię RIO,

Radny Pych dodał, że opinia RIO jest pozytywna.

Pytań nie zgłoszono

Komisje zapoznają się z ww. projektem uchwały.

Projekt uchwały 4.3. w sprawie odwołania Skarbnika Gminy.

Burmistrz Skałuba poinformował, że wieloletni pracownik Pani Helena Dziemidowicz złożyła wniosek o rozwiązanie stosunku pracy w związku z przejściem na zasłużoną emeryturę.

Burmistrz dodaje, że nikt nie odwołuje Pani Skarbnik, lecz Pani Skarbnik nabrała prawa emerytalne stąd projekt uchwały o treści jak wyżej.

Radny Pych, podziękował Pani Skarbnik za wytrwałą pracę, życzył przede wszystkim zdrowia na emeryturze.

pytań nie zgłoszono

Komisje zapoznają się z ww. projektem uchwały

Projekt uchwały 4.3. w sprawie odwołania Skarbnika Gminy.

Burmistrz Skałuba poinformował, że kompetencje Pani Małgorzaty Barwińskiej są zawarte w uzasadnieniu do niniejszej uchwały.

Pani M. Barwińska sprawowała stanowisko z-cy skarbnika przez okres 3 lat po to, aby przygotować się dobrze do objęcia stanowiska Skarbnika Gminy.

Stąd też projekt uchwały o powołanie Pani Barwińskiej na stanowisko Skarbnika Gminy.

Pytań nie zgłoszono

Komisje zapoznają się z ww. projektem uchwały

Projekt uchwały 4.5. w sprawie zasad i trybu przeprowadzenia konsultacji społecznych z mieszkańcami Gminy Rzepin.

Burmistrz Skałuba poinformował, że wnosi po raz kolejny pod obrady sesji ww. projekt uchwały – nadmieniał, iż uległ jedynie zmianie zapis - było 20% mieszkańców obszaru objętego konsultacjami, w chwili obecnej zmniejszono do 10% mieszkańców.

Ogólne zasady demokratyczne są uwzględnione w tym projekcie, jest wyszczególnione kto składa wniosek, jakie musi spełnić warunki, jaki jest tryb przeprowadzenia.

Jeżeli chodzi o te 10%, to nie chciałbym dopuścić do tego, że jedna czy dwie osoby zgłaszają taki wniosek, alternatywa jest taka, że konsultacje mogą być przeprowadzane na wniosek komisji lub z inicjatywy burmistrza.

Poza tym została podjęta uchwała w sprawie wyodrębnienia funduszu sołeckiego na 2013r., a w statutach sołectw brakuje takiego zapisu, dlatego należy zmienić te statuty

Pytań nie zgłoszono

Komisje zapoznaly się z ww. projektem uchwały

Projekt uchwały 4.6. w sprawie zmiany uchwały Nr V/43/2007 RM w Rzepinie z dnia 23.03.2007r. w sprawie uchwalenia Regulaminu udzielania pomocy materialnej o charakterze socjalnym i motywacyjnym dla uczniów z terenu miasta i gminy Rzepin.

Pan Krawczyk poinformował, że ustawa o systemie oświaty przewiduje, iż zadanie pt. Pomoc materialna dla uczniów o charakterze socjalnym jest zadaniem, które może być powierzone Ośrodkowi Pomocy Społecznej w Rzepinie – zgodnie z tym zapisem obsługę ww. zadania ma przejąć z dniem 1 września 2012 Kierownik OPS.

Natomiast jeśli chodzi o pomoc o charakterze motywacyjnym – to zadanie pozostaje nadal w gestii i obsłudze ZEAS-u w Rzepinie.

Pytań nie zgłoszono

Komisje zapoznaly się z ww. projektem uchwały

Projekt uchwały 6.7. zmiany w statucie Ośrodka Pomocy Społecznej w Rzepinie.

Pan Karatysz poinformował, że zmiana statutu OPS polega na dodaniu kolejnego zadania, które będzie wykonywał OPS- mianowicie będą to stypendia.

Dodatkowo jeszcze została wprowadzona zmiana w statucie w związku z nałożeniem na samorządy obowiązek pokrywania kosztów utrzymania w dzieci w pieczy zastępczej jest to nowa rzecz.

Powiedział, że pieczę zastępczą – są wszystkie dzieci, które zostały odebrane rodzicom i umieszczone w rodzinach zastępczych bądź w różnego rodzaju placówkach.

W związku z czym gmina jest zobowiązana do współfinansowania takiego pobytu.

Nadmienił, że utrzymanie dziecka w „Naszej Chacie” w Cybince wynosi ok. 3.500zł. w br. Gmina Rzepin pokrywa 10% tej kwoty, w następnym roku będzie to 30%, natomiast w trzecim roku 50% - stąd te zmiany w statucie OPS w Rzepinie- dodaje.

Pytań nie zgłoszono

Komisje zapoznaly się z ww. projektem uchwały

Projekt uchwały 4.8. w sprawie przeznaczenia do sprzedaży nieruchomości . stanowiącej własność Gminy Rzepin.

Pani Aleksandra Kołodziejczyk poinformowała, że projekt uchwały przewiduje przeznaczenie do sprzedaży czterech działek z przeznaczeniem pod budownictwo mieszkaniowe.

Pytań nie zgłoszono

Komisje zapoznaly się z ww. projektem uchwały

Projekt uchwały 4.9. w sprawie nieodpłatnego przejęcia na mienie gminne nieruchomości stanowiącej własność Skarbu Państwa we władaniu Agencji Nieruchomości Rolnych.

Pani Aleksandra Kołodziejczyk poinformowała, że gmina po zawarciu porozumienia z ANR zamierza przejąć nieodpłatnie na mienie gminne działki wymienione w projekcie uchwały w celu realizacji zadań własnych gminy.

Pytań nie zgłoszono

Komisje zapoznały się z ww. projektem uchwały

Projekt uchwały 4.10 . w sprawie trybu prac nad projektem uchwały budżetowej i szczegółowości materiałów informacyjnych towarzyszących projektowi budżetu.

Pani Helena Dziemidowicz poinformowała, że w związku z podjęciem uchwały Nr XVIII/132/2012 RM w Rzepinie z dnia 22.03.2012. w sprawie wyrażenia zgody na wyodrębnienie funduszu sołeckiego w roku budżetowym 2013, musi pojawić się taki zapis w procedurze uchwalania budżetu.

Dlatego w załączniku Nr1 Tryb pracy nad projektem uchwały budżetowej wprowadza się zmiany.

Pytań nie zgłoszono

Komisje zapoznały się z ww. projektem uchwały

Projekt uchwały 4.11 . w sprawie przekazania do oddania w użytkowanie wieczyste nieruchomości stanowiącej własność Gminy Rzepin.

Pani Aleksandra Kołodziejczyk poinformowała, że projekt uchwały przewiduje wyrażeni zgody na przeznaczenie do oddania w użytkowanie wieczyste działki położonej w Rzepinie przy ul H. Sienkiewicza .

Została podjęta decyzja o tym, że działka będzie przeznaczona w użytkowanie wieczyste a nie sprzedana na własność w związku z tym: tu Pani Kołodziejczyk przytoczyła przepisy z ustawy o gospodarce nieruchomościami

Art. 62. 1. W umowie o oddanie nieruchomości gruntowej w użytkowanie wieczyste ustala się sposób i termin jej zagospodarowania, w tym termin zabudowy, zgodnie z celem, na który nieruchomość gruntowa została oddana w użytkowanie wieczyste.

2. Jeżeli sposób zagospodarowania nieruchomości gruntowej polega na jej zabudowie, ustala się termin rozpoczęcia lub termin zakończenia zabudowy.

Art.33 ust.3. Właściwy organ może żądać rozwiązania umowy użytkowania wieczystego przed upływem ustalonego okresu , jeżeli użytkownik wieczysty korzysta z tej nieruchomości w sposób sprzeczny z ustalonym w umowie, a w szczególności, jeżeli nie zabudował jej w ustalonym terminie.

Pani Kołodziejczyk dodała, że będziemy mieli kontrole nad tym, żeby ta nieruchomość nie została wykorzystana w jakiś inny sposób i na inny cel.

Rady Pych zapytał czy wieczyste użytkowanie jest na 99 lat,

Pani Kołodziejczyk odpowiedziała, że na okres ustalony w umowie a maksymalnie na 99 lat.

Komisje zapoznaly się z ww. projektem uchwały

Projekt uchwały 4.12. w sprawie odpowiedzi do Wojewódzkiego Sądu Administracyjnego w Gorzowie Wlkp. na skargę Jana Krzysztofa Hańbickiego na uchwałę Nr XVIII/132/2012 Rady Miejskiej w Rzepinie z dnia 22.03.2012r. w sprawie wyrażenia zgody na wyodrębnienie funduszu sołectkiego w roku budżetowym 2013.

Radny Pych poinformował, że Komisja Rewizyjna dyskutowała na temat tej uchwały, dodał że skargę Radni uznali za niezasadną taka uchwała została przedstawiona Radzie.

Pytań nie zgłoszono

Komisje zapoznaly się z ww. projektem uchwały

Ad.7 Sprawy różne

Przewodnicząca Komisji odczytała sprawozdanie nt. **Strategii Rozwoju Promocyjnego Gminy Rzepin :**

Czynnikiem sprzyjającym rozwojowi promocji, turystyki jest niewątpliwie położenie naszej gminy w pasie przygranicznym, jak również dobrze rozwinięta sieć dróg, sieć kolejowa. Dla turystyki duże znaczenie ma również dobrze rozwinięta baza hotelowo-gastronomiczna. Jednak to nie wszystkie walory Rzepina do najważniejszych należy bowiem piękno tej ziemi, jej nieskażone przemysłem środowisko i nade wszystko piękne krajobrazy. W mieście są obszary uporządkowanej zieleni – skwer miejski przy ul. Aleja Wolności, parki ponadto mamy kompleks sportowy Orlik, Miejski Stadion Sportowy, plażę nad jez. Długim. Z Rzepina można zorganizować wyprawy do ciekawych miejsc w okolicy, atrakcyjnych dla miłośników wędkarstwa, myślistwa, sportów rowerowych, pieszych. Właśnie te atrakcje odkrywane są na wycieczkach pieszych, rowerowych, nordic walking, spływach kajakowych przez prężnie działające koła, stowarzyszenia z naszej gminy.

Potencjał turystyczny Gminy Rzepin to głównie zasoby przyrodniczo – krajobrazowe, naturalne środowisko oraz nieliczne zabytki i to właśnie potencjał naszej gminy, regionu dyktuje kierunki rozwoju turystyki. Tak więc gmina stawia na aktywna turystykę – ścieżki rowerowe, spływy kajakowe, ścieżki tematyczne. Biuro Promocji wraz z Kołem Regionalistów opracowało mapę szlaków rowerowo- pieszych, przygotowało dokumenty do złożenia wniosku o dofinansowanie i czekamy obecnie na ogłoszenie naboru na dofinansowanie z Unii Europejskiej.

Jednocześnie należy zauważyć, że nasza gmina musi promować się jako część regionu – wraz z gminami sąsiednimi, z powiatem. Nie ma bowiem sensu wyznaczać ścieżek rowerowych, spływów kajakowych w oderwaniu od gmin z nami sąsiadujących. Odbyło się w tej sprawie spotkanie w powiecie, na którym zapadła decyzja o napisaniu

wniosku promującego nasz region, wydanie wspólnych folderów i map. Starostwo Powiatowe będzie koordynatorem i głównym leaderem wniosku.

Urząd Miejski w Rzepinie podejmuje szereg działań mających na celu promocję potencjału turystycznego naszej gminy oraz jej rozwój takie jak:

- Udział w targach turystycznych, rolniczych oraz imprezach promujących turystycznie nasz region,
- Wydawanie folderów, map, gadżetów promocyjnych,
- Informacja o walorach turystycznych naszej gminy znajduje się na stronach internetowych związanych z turystyką np. ziemia.lubuska.pl, [polska.turystyczna](http://polska.turystyczna.pl),
- Gmina uczestniczyła w projekcie dot. Szlaku św. Jakuba – oznakowano ten szlak w naszej gminie ustawiono tablice informacyjne przy kościołach,
- Braлиśmy udział w projekcie realizowanym przez powiat ślubicki dotyczący stworzenia platformy internetowej z najciekawszymi panoramami z naszego powiatu wraz z mapami i opisem ciekawych miejsc,
- Gmina prowadzi rozmowy dot. przejęcia budynku na stacji PKP z przeznaczeniem tego budynku na informację turystyczną,
- Szlaki rowerowe – projekt,
- Gmina wspiera stowarzyszenia, koła, koła gospodyń, działające na terenie naszej gminy – promujące naszą gminę pod względem turystycznym,
- Gmina należy do Fundacji Zielonej Doliny Odry i Warty organizacja zajmująca się promocją turystyczną naszego regionu.

Dużo jest jeszcze przed nami do zrobienia, ale ważnym jest aby choćby małymi kroczkami realizować poszczególne zamierzenia, inwestycje aby za jakiś czas przyniosły oczekiwane efekty, korzyści.

Pan Szulc odniósł się do plaży nad jeziorem, poinformował, że piasek jest tam ciągle dowożony co i w końcu doprowadzi do tego, że połączymy dwa brzegi.

Burmistrz poinformował, że jeżeli chodzi o jezioro to wymagane jest tam przeprowadzenie znacznych inwestycji, dodał że gmina się przygotowuje do tego, jest wykonywany projekt na rozbiórkę tego co istnieje, może zostawienia jednego pomieszczenia które spełniałoby funkcje magazynu. Będziemy starać się o zrobienie małego projektu i pozyskać fundusze na zrobienie jakiegoś pomostu, ale to dopiero przyszłość dodał burmistrz.

Następnie burmistrz poinformował, że jest problem z ratownikami, ponieważ po zmianie przepisów starzy ratownicy potracili uprawnienia.

Plaża nad jeziorem jest dobrze utrzymana, informował burmistrz, dostaliśmy ofertę od pletwonurków na oczyszczenie dna jeziora, co roku to było robione nieodpłatnie, teraz koszt takiego oczyszczenie to 2 tys. zł. Do dyspozycji nad jeziorem jest 10 kajaków, 6 rowerów wodnych, część tego sprzętu była wynajmowana odpłatnie Panu Polowczykowi.

Radny Pych odniósł się do ratowników, zaproponował aby był ratownik podczas trwania Dni Rzepina.

Burmistrz odpowiedział, że zabezpieczenie pod względem ochrony i policji jest, dodał że jeżeli będziemy mieli ratowników to będą oni tam pilnować.

Radna Wodara zaproponowała, aby w przyszłym roku przygotować jezioro do sezonu trochę wcześniej, np. na początku czerwca żeby plaża przygotowana, kosze zabezpieczone.

Dalej Radna Wodara zapytała w imieniu mieszkańców – co gmina robi aby przyciągać inwestorów?, bo ciągle brakuje miejsc pracy.

Burmistrz odpowiedział, że gmina stwarza warunki w ostatnim czasie powstały dwie stacje benzynowe, Polo Market, Prywatne Przedsiębiorstwo Pan Lubecki, Inwestor z Holandii kupił działkę i też tam będzie prowadził działalność.

Prywatny przedsiębiorca na strefie jest w trakcie przygotowań do inwestycji i powstanie pierwszy zakład.

Następna sprawa elektrownia wiatrowa, jeżeli powstanie 27 wiatraków to przyniesie dla gminy 800-900 tys. dochodu.

Przedszkole, które ma powstać to jest 10-12 miejsc pracy, W międzyczasie reaktywowała się mleczarnia.

Dalej burmistrz informował, że w Słubicach pojawił się inwestor który na KSSSE chce wybudować fabrykę generatorów do samochodów, zapotrzebowanie do tej fabryki jest 1400 osób, Burmistrz Słubic zbierał dane z gmin ościennych, ponieważ Słubice nie są w stanie zapewnić tylu pracowników.

Następnie burmistrz informowała, że przy rondzie powstał zakład wulkanizacji, nie jest tak żeby był zastój w inwestycjach. Inwestorzy patrzą też na możliwość pozyskania ludzi do pracy.

Na chwilę obecną jest 400 osób bezrobotnych z czego trzeba liczyć połowę.

Radny Jarosik poinformował, że miał skargę mieszkańców Starościna, chodzi o drogę w kierunku Ośna, zostały tam wyrzucone śmieci(cegły, firanki, opony), chodzi o to aby to usunąć.

Burmistrz poinformował, że sam to widział, zgłosił to do kierownika i ma to zostać poprawione, ponieważ założeniem była modernizacja tej drogi za pomocą zrynek, ma to zostać poprawione.

Radny Jarosik poinformował, że dostał pismo z Urzędu Miejskiego w Rzepinie w sprawie ogródków działkowych, cieszę się że nasze interpelacje są załatwiane- powiedział, dalej zapytał – Ile takich pism jest wydawanych do różnych instytucji, poza naszymi interpelacjami, czy te sprawy są załatwiane przez Państwa?

Burmistrz odpowiedział, że sprawy które Radni zauważają, są cedowane na administratorów danych terenów i następnie jest egzekucja.

Radny Utracki, przychylił się do apelu o remont drogi w Staroście, poinformował, że droga ta jest w tragicznym stanie.

Dalej Pan Utracki poruszył kwestię sprzedaży działek, powiedział, że działki które są sprzedawane jako nieuzbrojone przy przetargu mają znacznie mniejszą wartość, tyle że później gmina na swój koszt musi te działki uzbroić i wtedy koszt jaki uzyskaliśmy ze sprzedaży pokrywamy na dozbrojenie. Zaproponował, żeby wcześniej uzbroić je i wtedy wycena będzie wyższa, bądź sprzedawać za kwotę niższą, ale z zaznaczeniem, że nie są one uzbrojone, a uzbrojenie należy do przyszłego inwestora.

Burmistrz poinformował, że powinna powstać tzw. opłata adiacencka, i możemy zastanowić się nad tym tematem chociażby przy kanalizacji Starego Miasta.

Radny Utracki zapytał - czy przy sprzedaży działki która nie jest uzbrojona w dokumencie można zaznaczyć, że uzbrojenie jest tylko po stronie kupującego?

Burmistrz odpowiedział, że ponieważ w cenie nie jest uwzględnione uzbrojenie to gmina zgodnie z ustawą w zależności od kondycji finansowej ma obowiązek uzbroić taką działkę.

Pan Robert Łukaszewicz poinformował, że spotkał się z mieszkańcami Rzepina, rodzicami dzieci Szkoły Podstawowej w sprawie nauczycielki Pani Wiolety Nowak, rodzice nie są pewni czy Pani Nowak będzie dalej prowadziła zajęcia w Szkole Podstawowej, a bardzo by tego chcieli, dlatego przychodzą do mnie, powiedział Pan Łukaszewicz, żebym zwrócił się do Pani Dyrektor i do Pana Dyrektora Krawczyka z zapytaniem czy dzieci ze Szkoły Podstawowej w Rzepinie będą miały możliwość korzystania z wiedzy i doświadczenia Pani Wiolety Nowak.

Burmistrz odpowiedział, że do kompetencji burmistrza należy zatwierdzenie arkuszy organizacyjnych i tam są uwzględnione etaty, nie potrafię w tym momencie odpowiedzieć czy Pani Nowak jest zagrożona w przyszłym roku czy nie.

Burmistrz zadeklarował, że może podjąć się rozmów z Panią Dyrektor , ale to do Pani Dyrektor należy decyzja.

Dalej burmistrz poinformował, że zna sukcesy Pani Wiolety Nowak i jego zdaniem Pani Nowak powinna znaleźć swoje miejsce w Szkole Podstawowej na stałe, tym bardziej, że jej sukcesy przedkładają się na promocję gminy.

Burmistrz zadeklarował, że będzie rozmawiał z Dyrektorem Krawczykiem w tej sprawie.

Pan Łukaszewicz zapytał- czy Radni mogą deklarować swoją pomoc?

Burmistrz odpowiedział, że każdy głos się liczy.

Radny Przybył zapytał- czy nie wchodzimy w kompetencje Pani Dyrektor, bo to ona sama dobiera sobie pracowników, którzy mają uczyć w szkole, dodał że wyniki w Szkole Podstawowej na tle województwa i powiatu są dobre działania Pani Dyrektor też są dobre.

Radny Przybył zasugerował, że być może Pani Dyrektor ma innego artystę, z Kowalowa przeszła Pani, która uczy muzyki i sztuki, które może też jest dobra. Dlatego zdaniem Pana Przybyła Radni nie powinni wchodzić w kompetencje Pani Dyrektor.

Dyrektor Krawczyk poinformował, że sytuacja ta się powtarza w zeszłym roku wspólnie z burmistrzem były podejmowane takie rozmowy i one nie są łatwe, bo to jest wchodzenie w kompetencje Dyrektora Szkoły.

Pan Krawczyk wyjaśnił skąd biorą się takie problemy, bo to nie jest wina ani Pani Dyrektor ani Pani Nowak czy Pani Tabaki, część pieniędzy, które szły na szkoły z tzw. „godzin burmistrzowskich” , którymi dysponowali Dyrektorzy została zdjęta, w związku z tym brakuje godzin na dodatkowe zajęcia. Dodatkowo zmienia się siatka godzin, co powoduje że Dyrektor nie ma godzin do własnej dyspozycji.

Pan Krawczyk informował, że te zajęcia o których mówimy są to zajęcia dodatkowe, powiedział, że w zeszłym roku dla Pani Joanny Tabaki, żeby ratować sytuację podpisał umowę o dzieło, nie jest to jednak działalność statutowa ZEAS-u

Pan Krawczyk zadeklarował, że będzie rozmawiał z Panią Dyrektor w sprawie Pani Nowak.

Przewodniczący Robert Łukaszewicz odniósł się do skargi na uchwałę Rady Miejskiej, którą złożył Sołtys zwracając się do burmistrza, że jako przełożony Sołtysa powinien reagować trochę szybciej na zachowania Pana Sołtysa, które są kierowane do Rady .

Dalej Pan Łukaszewicz informował, że uchwała ta została podjęta zgodnie z prawem, co potwierdził Radca Prawny, ale Pan Sołtys złożył skargę do WSA w Gorzowie Wlkp. za pośrednictwem Przewodniczącego i Rady, skarga ta na samym wstępie zawiera dużo błędów formalnych, które są niedopuszczalne. Panu Hańbickiemu należałoby powiedzieć, że skoro jest Sołtysiem i reprezentuje mieszkańców nie ma prawa występować ze skargą na Gminę na samego siebie, jednostce pomocniczej powierzono część zadań które prowadzi gmina. Nie jest to osobą ani organem który może składać skargę na samego siebie,

Ponownie Pan Łukaszewicz poprosił burmistrza aby zwrócił uwagę Panu Hańbickiemu na jego zachowanie, na jego pisma, na listę którą podrzucił Radzie z podpisami Sołtysów, których nie było na sesji.

Pan Łukaszewicz zapytał - czy konsekwentnie odliczane są diety Sołtysom za nieobecność na sesji? Bo obowiązkiem statutowym jest uczestniczenie w posiedzeniach Rady Miejskiej.

Burmistrza poinformował, że Sołtysi nie otrzymują diety za uczestniczenie w sesjach Rady Miejskiej mają ustalone diety za funkcję Sołtysa, ale oczywiście zgodnie ze statutem mają natomiast obowiązek uczestniczenia w sesjach RM.

Następnie burmistrz odniósł się do skargi Pana Hańbickiego, poinformował, że skargę składał Pan Jan Krzysztof Hańbicki a nie Sołtys.

Pan Łukaszewicz informował, że w skardze jest napisane Sołtys wsi, w odpowiedzi radca prawny żeby wybrnąć z tego problemu, potraktował Pana Hańbickiego jako osobę fizyczną, która ma do tego prawo, brak jest w tym wniosku listy mieszkańców.

Radny Przybył, powiedział- jest to duży problem, jeżeli chodzi o Pana Hańbickiego jest to człowiek ciekawy , ja jestem przeciwko temu aby Pan burmistrz pomagał mu pisać pismo do WSA.

Pan Łukaszewicz powiedział, że Sołtys działa jako jednostka pomocnicza, bierze radcę prawnego, a później w skardze prosi o to ,aby Gmina pokryła koszty postępowania sądowego.

Na tym protokół zakończono.

Protokółowała :

M.Szewczyńska

Przewodniczył:

Przewodniczący Komisji Budżetu...

(-) Andrzej Pych