

Protokół Nr 6/2012
z odbytego posiedzenia Komisji Budżetu...
w dniu 24 października 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.Szulc Jerzy**

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

- 1.Podsumowanie pracy szkół i przedszkoli w roku szkolnym 2011/2012
- 2.Przygotowanie do sezonu jesienno-zimowego tej."Czystość Rzepina", opracowanie procedur dot. odśnieżania Gminy Rzepin.
- 3.Przebieg realizacji zadań inwestycyjnych zaplanowanych na 2012r.
- 4.Opiniowanie projektów uchwał przygotowanych na sesję RM, która odbędzie się w dniu 31.05.2012r.
- 5.Sprawy różne.

Komisja odbyła wspólne posiedzenie z Komisją Oświaty

Głos zabrał Burmistrz Andrzej Skaluba, który poprosił o wprowadzenie do porządku obrad na sesji projekt uchwały 5.8 dotyczący poparcia uchwały Rady Miejskiej Inowrocławia w sprawie skierowania do Trybunału Konstytucyjnego wniosku o stwierdzenie niezgodności z Konstytucją RP przepisów ustawy o utrzymaniu czystości i porządku w gminach.

Radni wyrazili zgodę na wprowadzenie uchwały do porządku obrad komisji.

Ad. 1 Podsumowanie pracy szkół i przedszkoli w roku szkolnym 2011/2012

Pani Dyrektor Antonik poinformowała, że w roku 2011/2012 w Przedszkolu Nr 2 edukację przedszkolną zakończyło 31 dzieci 7 letnich, żaden z rodziców sześciolatków nie skorzystał z możliwości zapisania dziecka do szkoły. W przedszkolu systematycznie dokonywano obserwacji wszystkich dzieci oraz wykonywano badania gotowości szkolnej dzieci 5 i 6 letnich za pomocą arkuszy GS5 I SGS analizowano, wyciągano wnioski i podejmowano działania zmierzające do rozwijania zdolności dzieci i niwelowano wszelkie braki. Oferta zajęć dla dzieci była zgodna z podstawą programową, zajęcia były dostosowane do zainteresowań i potrzeb dzieci. W przedszkolu były prowadzone dodatkowe zajęcia za zgodą rodziców tj. religia i przez nich opłacane tj. rytmika , język angielski, gimnastyka artystyczna. Współpraca z rodzicami układała się bardzo dobrze na zasadzie partnerskiej przykładem mogą być wszystkie imprezy organizowane przez przedszkole w których rodzice brali czynny udział. Wielki wkład rodzice wnieśli w organizację festynu rodzinnego z którego dochód w wysokości 2897, 95 zł wpłacono na konto rady rodziców. Dochód ten został przeznaczony na zakup kolejnego urządzenia rekreacyjnego na plac zabaw.

Cele i zadania założone w pracy dydaktyczno wychowawczej przewidziane na rok 2011/2012 zostały zrealizowane.

W ciągu roku szkolnego w przedszkolu odbywało się wiele imprez, uroczystości i wycieczek

- do Nowego Młyna na szlak bobrowy

- parku dinozaurów

- wycieczki tematyczne wg. Planu miesięcznego i rocznego

Następnie Pani Dyrektor Antonik poinformowała, że do przedszkola zapraszane były teatr Maska i Pinokio do prezentacji kukiełkowych. Przedszkole korzystało z cyklicznych spotkań muzycznych. Organizowanych było wiele różnych imprez. Dzieci brały udział w różnych konkursach.

Następnie głos zabrała Pani Larek Dyrektor Przedszkola Nr 3, która poinformowała, że przedszkole pracowało w oparciu o podstawę programową, o program nauczania w przedszkolu, o plan roczny i miesięczny, Organizowanych było wiele imprez. Żadne dziecko 6 latnie nie poszło do szkoły.

Zajęcia dodatkowe opłacane przez rodziców tj. nauka j. angielski, j. niemieckiego, nauka tańca towarzyskiego. Pani Dyrektor poinformowała, że zamierzony plan został wykonany.

Dalej Pani Dyrektor informowała, że w czasie wakacji zostały wykonane duże remonty tzn. wyremontowano 2 łazienki dziecięce, remont magazynu żywnościowego gdzie zostało wbudowane duże okno, oraz remont łazienki dla personelu kuchennego

Przedszkole przygotowuje się do uroczystości z okazji Dnia Niepodległości, organizowane będzie spotkanie połączone z występami artystycznymi dla sponsorów, zabawa andrzejkowa dla rodziców przy współpracy Rady Rodziców i wyjazd do teatru na bajkę Koziołek Matolek

Następnie Radna Woda przeczytała pismo jakie skierowała do Burmistrza Rzepina

„W związku z docierającymi do mnie niejasnymi informacjami, dotyczącymi ponoszonych kosztów dotacji (przez naszą gminę) na dzieci uczęszczające do przedszkoli ościennych gmin zwracam się z prośbą o udzielenie odpowiedzi na następujące pytania:

1. Czy do przedszkoli publicznych i niepublicznych ościennych gmin uczęszczają dzieci 5 i 6 latnie, zameldowane w gminie Rzepin? Jeśli tak jaka jest ich liczba oraz jakie miesięczne koszty ponosi z tego tytułu gmina Rzepin (proszę o imienną listę tych dzieci)

Odp. Do przedszkoli ościennych gmin (dot. Gminy Słubice) uczęszczało w sierpniu tego roku 5 dzieci zamieszkałych na terenie gminy Rzepin 2 z Rzepina, 3 z Kowalowa. Dane za wrzesień będą znane pod koniec bieżącego miesiąca i mogą się różnić w stosunku do danych za miesiąc sierpień. Imienna lista dzieci może zostać udostępniona do wglądu w siedzibie ZEAS w Rzepinie. Tytułem zwrotu kosztów dotacji gmina Rzepin przekazała za miesiąc sierpień kwotę 2495 zł

2. Czy do przedszkoli publicznych i niepublicznych ościennych gmin uczęszczają także dzieci poniżej piątego roku życia, zameldowane w gminie Rzepin? Jeśli tak jaka jest ich liczba oraz jakie miesięczne koszty ponosi z tego tytułu gmina Rzepin.

Odp. Organy innych jednostek samorządowych nie są zobowiązane do przekazywania gminom właściwym ze względu na miejsce zamieszkania dziecka danych dotyczących dzieci uczęszczających do przedszkoli tak jak ma to miejsce w przypadku szkół wszystkich typów. Stąd też gmina Rzepin nie posiada informacji od gmin ościennych ani od rodziców o uczęszczaniu dzieci zameldowanych na terenie gminy Rzepin do przedszkoli w innych gminach

3. Czy do rzepińskich przedszkoli uczęszczają dzieci z gmin ościennych? Jeśli tak jaka jest ich liczba i jakie miesięczne dochody uzyskuje z tego tytułu gmina Rzepin.

Odp. Decyzja o przyjęciu do przedszkola dziecka zamieszkałego na terenie innej gminy należy do dyrektora przedszkola i w przypadku przedszkoli publicznych nie ma ustawowych możliwości dochodzenia z tego tytułu zwrotu poniesionych przez gminę wydatków za pobyt dziecka w przedszkolu. Według danych zawartych w kartach dzieci obu rzepińskich przedszkoli w roku szkolnym 2012/2013 do placówek na terenie gminy Rzepin uczęszcza 2 dzieci z innych gmin. Jedno dziecko z Ośna Lubuskiego i jedno z gminy Torzym.

Głos zabrała Pani dyrektor Larek, która poinformowała, że to w przedszkolu Nr 3 jest ta 2 dzieci i oprócz tego jest jeszcze 3 dzieci które mieszkają w Rzepinie tu chodzą przedszkola a zameldowane są w innych gminach (Wschowa, Słubice i Sulęcín) czyli razem jest 5 dzieci.

4. Czy gmina ma obowiązek dowożenia dzieci w wieku 5 i 6 lat do przedszkoli ościennych gmin, bądź pokrywania kosztów ich dojazdu? jeśli tak, czy takie koszty ponosi z tego tytułu gmina Rzepin?

Odp. Zgodnie z ustawą z dnia 7 września 1991 r. o systemie oświaty gmina ma obowiązek zapewnić bezpłatny transport w celu realizacji obowiązku przedszkolnego na terenie własnej gminy dzieciom zameldowanym na terenie danej gminy stąd gmina Rzepin nie ponosi dodatkowych kosztów transportu do przedszkoli na terenie gmin ościennych.”

Pani Wodara poinformowała, że pytania takie były jej zadawane stąd to pismo, podziękowała za odpowiedź.

Następnie głos zabrała Pani Dyrektor Bożena Rudzka, która poinformowała, że Szkoła Podstawowa Nr 1 w roku 2011/2012 pracowała bez zakłóceń.

W szkole uczyło się w minionym roku szkolnym 467 uczniów z czego klasyfikowanych było 99%, promowanych było 98% uczniów, nie uzyskało promocji 5 uczniów. Frekwencja w całej szkole wynosiła 94% w klasach 4-6 93%. Średni wynik ocen na świadectwach wynosi 4,17.

Pani dyrektor informowała, że sprawdzian po klasie szóstej w tym roku szkolnym wyszedł na w następujący sposób

- 55,03 % sprawności z całego arkusza co jest wyższym wynikiem powyżej gmin i powiatów woj. Lubuskiego

Było 2 laureatów z konkursów przedmiotowych w tym jeden podwójny, laureaci są zwalniani ze sprawdzianu, oraz 3 finalistów tych samych konkursów organizowanych przez kuratora. Wszystkie zajęcia pozalekcyjne na terenie szkoły odbywały się bezpłatnie.

Dwóch nauczycieli podwyższyło swój status zawodowy,

Wszystkie informacje na temat konkursów, uroczystości zamieszczane są na stronie internetowej szkoły.

Założenia dydaktyczne harmonogram imprez i uroczystości te które stały się tradycją szkoły są realizowane

Następnie głos zabrała Pani Dyrektor Barbara Udziela która poinformowała, że Zespół Szkół w Kowalowie to są 3 placówki oświatowe, w dalszej kolejności Pani Dyrektor poprosiła aby analizując wyniki nie opierać się tylko na liczbach które podają gazety, bo to jest wielka krzywda dla wszystkich placówek.

Na prace szkoły składają się 3 główne czynniki

- zdolności uczniów
- warunki społeczne czyli poziom wykształcenia rodziny, status majątkowy rodziny
- wkład szkoły czyli zaangażowanie nauczycieli, metody, formy pracy, wykształcenie nauczycieli

Dalej Pani dyrektor poinformowała, że w tym roku do sprawdzianu przystąpiło tylko 18 uczniów czyli 1 klasa i była to wyjątkowa klasa, ponieważ 1/3 z tych uczniów otrzymywała stypendium socjalne, 1/3 z tych uczniów była przebadana i mamy opinie z poradni psychologicznej –mówiła Pani Dyrektor.

Wynik z egzaminu w tym roku wyszedł 19,17 pkt. Gdzie średnia w całej Polce wynosiła 22,27 pkt., jest to ogromna praca nauczycieli żeby takie dzieci wyprowadzić do takiego poziomu.

Następnie Pani Dyrektor poinformowała, że szkoła na każdy rok przygotowuje plan poprawy efektywności kształcenia analizując wyniki sprawdzianu i egzaminu.

W gimnazjum wyniki są dużo lepsze

– historia i woś średnia 58,15 %

- j. polski 63%

- część przyrodnicza 48,78%

- część matematyczna 47,69%

- j. niemiecki stanin 6

- j. angielski stanin 7

W styczniu wizytatorzy z Kuratorium badali efektywność pracy naszej szkoły – mówiła Pani Udziela , zostaliśmy wysoko ocenieni.

Szkoła organizuje różne konkursy, bierze również udział w konkursach gminnych.

Przygotowujemy uczniów do różnych olimpiad, Organizowane są różne formy wsparcia dla uczniów.

którzy tego wymagają . w tym roku został wprowadzony nowy program Szkoły promującej zdrowie. Została podpisana umowa o współpracy z klubem sportowym we Frankfurcie

Następnie głos zabrała Pani Dyrektor Goj z ZSO w Rzepinie która poinformowała, że jeżeli chodzi o wyniki w gimnazjum to są one w Staninach od 3 do 6 , najslabsze wynik są z języka angielskiego a najwyższe z języka niemieckiego. Gimnazjum w tym roku ukończyło i do egzaminu przystąpiło 75 osób.

W Liceum Ogólnokształcącym do matury przystąpiło 53 absolwentów zdawalność jest w granicach 80% jest to wynik średni informowała Pani dyrektor.

Dalej Pani Goj informowała, że w tym roku szkolnym 2012/2013 w gimnazjum uczy się 240 uczniów, w Liceum 242 uczniów, w internacie jest 45 uczniów.

W tym roku powstały 2 klasy pierwsze w liceum przyjętych zostało 56 uczniów.

Stypendium Premiera Rady Ministrów za poprzedni rok szkolny otrzymała Karolina Małpa ze średnią 5,58. Organizowane są różnego rodzaju obozy, wycieczki, w tym roku dwie klasy policyjne są na obozie w Drzonkowie. Klasy pedagogiczno psychologiczne organizują pikniki dla dzieci niepełnosprawnych. Szkoła współpracuje z CZG-12 dzieci zbierają surowce wtórne, otrzymaliśmy nagrodę w wysokości 1000 zł i za surowce wtórne 300 zł informowała Pani dyrektor . Szkoła brała udział w ogólnopolskim konkursie jedz smacznie i zdrowo zajęła drugie miejsce w nagrodę otrzymała aparat fotograficzny.

Następnie Pani Dyrektor informowała, że w okresie wakacji w internacie wyremontowane zostały 4 pokoje w dwóch pokojach wymieniono podłogi, jeden pokój adoptowano ze strychu, przeprowadzono gruntowny remont łazienki, naprawiano przeciekający dach na hali sportowej i na internacie, ponadto Pani dyrektor poinformowała, że wiele usterek po termomodernizacji jest jeszcze nieusuniętych.

Pani Dyrektor zaproponowała, żeby gimbus dowoził młodzież z Kowalowa do Liceum

Burmistrz poinformował, że trzeba by było uwzględnić to przy przetargu na dowóz dzieci do szkoły, potrzebna by była deklaracja ile tych dzieci by dojeżdżało.

Radny Przybył poinformował, że to jest bardzo dobry wniosek na pewno będzie to zachęta do tego aby młodzież wybrała LO w Rzepinie a nie w Słubicach,

Pani Udziela poinformowała, że szkoły ze Słubic aby zachęcić młodzież do siebie dofinansują bilety oraz pobyt w internacie.

Następnie Pani Dyrektor zaprosiła nauczycieli z LO do swojej szkoły aby zachęcali uczniów do przyścia do LO W Rzepinie.

Radny Szulc poruszył temat oświetlenia na terenie byłego kortu, poinformował, że na hali sportową idą ludzie korzystający z Orlika jest tam bardzo niebezpiecznie. Prosił o załączenie chociaż jednej lampy która oświetli i zabezpieczy bezpieczeństwo przechodzących tam ludzi.

Pani Dyrektor Goj odpowiedziała, że przed wejściem na halę była lampa która jest ciągle tłuczona przez młodzież. lampa ta została uruchomiona , ponieważ została wybita szyba w drzwiach wejściowych.

Radny Szulc powiedział, że chodzi mu o lampy na boisku tam są one wyłączone i zaapelował o włączenie chociaż jednej lampy.

Radna Wodara poinformowała, że jest za wnioskiem Pani Dyrektor Goj w sprawie dowozu młodzieży do LO w Rzepinie.

Radny Dudzis zaproponował aby na dniach otwartych w LO rozmawiać z młodzieżą, zachęcać ich do przyścia do LO W Rzepinie , pytać młodzież jakie mają propozycje i co by chcieli. Zaproponował również aby nauczyciele zachęcali młodzież z gimnazjów w innych gminach.

Pani Goj odpowiedziała, że nauczyciele jeżdżą po innych gimnazjach, ponieważ dni otwarte poprzedzone są wizytą w każdym gimnazjum w okolicach i nie tylko.

Burmistrz zaproponował żeby organizować spotkania z rodzicami gimnazjalistów i zachęcać również rodziców aby ich dzieci poszły do LO w Rzepinie.

Radny Dudzis poinformował, że nie jest za tym aby gmina dowoziła dzieci do LO bo nie stać gminy na to ale burmistrz może rozmawiać z przewoźnikami żeby uruchomili dodatkowe kursy od poniedziałku do piątku jeżeli będzie taka potrzeba.

Pani Dyrektor Goj poinformowała, że szkoła organizuje również promocję wśród rodziców. Z Gimnazjum w Rzepinie ok. 80 % uczniów zostaje w LO.

Pani Dyrektor Udziela poinformowała, że w szkole w Kowalowie też wiele szkół się promuje szczególnie z Powiatu Słubickiego. Ponadto Pani Udziela poinformowała, że same otwarte drzwi już nie wystarczają już teraz ponieważ szkoły prześcigają się w pomysłach nad promocją.

Pani Dyrektor zaprosiła do szkoły w Kowalowie nauczycieli z Rzepina, jednocześnie informując że uczniowie ze Szkoły w Rzepinie nie przyjeżdżali na zawody sportowe ani na konkursy.

Następnie Pani Dyrektor dodała, że nie może przyjmować na siebie odpowiedzialności za to że uczniowie z Kowalowa nie wybierają LO w Rzepinie.

Radny Szulc dodał, że jego zdaniem to nie jest kwestia dowożenia dzieci tylko kwestia dobrej promocji.

Radny Jarosik poinformował, że jeżeli chodzi o Technikum Leśne to wszystkie wyniki matur to prawie ze wszystkich przedmiotów szkoła ma tendencje rozwojowe, jeden tylko przedmiot ma tendencje zniżkowe. Jeżeli chodzi o egzamin zawodowy szkoła jest w czołówce krajowej.

Takie wyniki zostały osiągnięte ciężkiej pracy nauczycieli.

Radna Wodara zapytała Pana Jarosika jak promuje się Technikum Leśne w Staroście .

Radny Jarosik odpowiedział, że zadaniem nauczycieli jest być w ciągu roku w 40 gimnazjach, szkoła ma swoje ulotki, książeczki informacyjne, jest to od lat jedno z głównych zadań szkoły. Jak również poziom szkoły egzaminy zawodowe, maturalne.

Przewodnicząca Agnieszka Wodara ogłosiła 5 min przerwy .

Po przerwie Radna Wodara nawiązała jeszcze do punktu pierwszego w sprawie Szkoły Podstawowej Nr 1, poinformowała, że po rozmowie z Panią Dyrektorem wynikła sugestia dotycząca miejsca do pchnięcia kulą na lekcjach wf oraz ławeczki.

Daje Radna Wodara poinformowała, że brakuje miejsc parkingowych przy SP 1, zaproponowała aby miejsca takie zrobić na skwerku gdzie zaczynają wysypywać śmieci żeby wyłożyć tam płyty albo utwardzić ten teren.

Burmistrz odpowiedział, że można utwardzić ten teren, przy pomocy pracowników interwencyjnych.

Radny Łukaszewicz poinformował, że obserwuje się ciągły wzrost wydatków na oświatę w związku z tym Radny zaproponował audyt zewnętrzny w jednostkach oświatowych, poinformował że taka instytucja pokazałaby szerszy zakres działania i nowych przepisów i nowych rozwiązań, które można by zastosować w oświacie rzepińskiej. Dalej poprosił aby komisja oświatowa przedyskutowała ten temat i ewentualnie opracowała wniosek aby można było go przegłosować.

Następna sprawa jaką poruszył Przewodniczący Łukaszewicz, to sprawa pracowników obsługujących szkoły i przedszkola poinformował, że pracownicy Ci prosili, żeby zainteresować się ich sprawą która dot. awansu zawodowe w poszczególnych grupach, wyższa grupa oznacza wyższe zarobki.

Dalej przewodniczący informował, że pracownicy Ci znajdują się w najniższych grupach uposażenia niezależnie od tego ile lat pracują. Poprosił Komisję Oświaty o zajęcie się tym tematem.

Następnie radny Łukaszewicz poprosił, aby otwierać bramę do SP1 w godz od 17-20, żeby Ci co korzystają z obiektów sportowych mogli bezpiecznie parkować swoje samochody.

Kolejna sprawa to budowa kortu tenisowego, który mógłby funkcjonować w okresie jesienno-wiosennym, Przewodniczący przedstawił koncepcje budowy, aby można było się nad tym problemem zastanowić i przeanalizować.

Radny Szulc zaproponował aby pracowników obsługi w SP 1 nie trzymać do godz 18 tylko mogliby pracować od 8 do 16 co pozwoliłoby zaoszczędzić na prądzie.

Burmistrz odniósł się do punktu związanego audytem poinformował, że sprawa ta była poruszana już w poprzedniej kadencji były brane oferty różnych firm, koszty takiego audytu były bardzo duże. Ponadto burmistrz poinformował, że było organizowane spotkanie dyrektorów w celu przedstawienia przez firmę metod które wprowadzałyby pewne zachowania. Panie Dyrektorki miały takie szkolenie to kosztuje ok 15 tys zł wszystkich jednostek szkolnych i przedszkolnych. Burmistrz zobowiązał się że powróci do tego tematu. Następnie poinformował, że jeżeli chodzi o audyt dotyczący prowadzenia edukacji to za te kwestie odpowiadają dyrektorzy placówek.

Następnie burmistrz informował, że płace dla obsługi były niejednokrotnie podnoszone, burmistrz przekazuje pewną kwotę która ma być rozdzielona zgodnie z decyzją dyrektora szkoły, ponieważ pracodawcą dla tych pracowników jest dyrektor szkoły.

Radny Łukaszewicz, poinformował, że pieniądze które dostają dyrektorzy szkół pochodzą z kasy gminy, Panie Dyrektorki dostają jakąś pulę i nie mogą jej przekroczyć, jeżeli będzie więcej pieniędzy to Panie Dyrektorki podzielą je w sposób właściwy bo wiedzą kogo należy przenieść na wyższy poziom płac.

Burmistrz poinformował, że Pani skarbnik uwzględni to po uchwale Rady na bazie projektu który składa Pani Dyrektor

Radny Przybył poinformował, że dyrektor Krawczyk jest dobrym menedżerem i praktycznie pracuje za audyt, firma zewnętrzna mogłoby wskazać jakieś oszczędności ale nie takie na które liczymy.

Dalej Radny Przybył dodał że były możliwości zaoszczędzenia w oświacie poprzez wybudowanie przedszkola niepublicznego ale radni nie skorzystali z tej możliwości.

Następnie odniósł się do zarobków dla pracowników obsługi, poinformował, że w Kowalowie pracownicy Ci zatrudnieni są w niepełnym wymiarze i mają jeszcze mniejsze zarobki dodał, że jest za podwyżką ale zastanawia się skąd wziąć te pieniądze.

Burmistrz potwierdził że na odrzuceniu budowy przedszkola niepublicznego gmina straciła dalej informował, że osoba która chciała prowadzić przedszkole niepubliczne złożyła wniosek do budżetu w celu zabezpieczenia środków które pokryją koszty utrzymania 80 dzieci w przedszkolu na 2013r. ponieważ to jest od września to ¼ kwoty wynosi ok. 130 tys. zł. czyli w 2014 r. może to być kwota w granicach 400-500 tys. zł

Radny Łukaszewicz poinformował, że jeżeli powstało by trzecie przedszkole go gmina musiałaby do niego dołożyć.

Radny Dudzis zapytał gdzie będzie to przedszkole na które gmina ma zabezpieczyć środki w budżecie.

Burmistrz odpowiedział że inwestor nie złożył deklaracji gdzie będzie to przedszkole, czy dzieci będą dowożone do Słubic, czy wynajmie jakieś pomieszczenia w Rzepinie .

Następnie Radny Dudzis, poinformował że wybudowanie przedszkola na 100 dzieci kosztuje ok. 3 mln a nie 5 mln zł.

Radny Dudzis poinformował, że na spotkaniu spytał Pana Polechońskiego czy ma jakieś przedszkole niepubliczne i wtedy Pan Polechoński odpowiedział, że nie ma. Na pytanie ile zarobi na przedszkolu i kiedy odzyska włożone 5 mln zł też nie odpowiedział.

Następnie Radny Dudzis informował, że on i wielu radnych nie było przeciwko budowie przedszkola niepublicznego, chodziło o to, aby teren który jest wyznaczony i ten projekt został na przedszkole gminne, a jeżeli prywatny inwestor chce wybudować to gmina posiada wiele terenów na których mógłby to zrobić.

Burmistrz poinformował, że prywatny przedsiębiorca nie złożył deklaracji gdzie będzie to przedszkole czy będzie dowoził dzieci do Słubic czy wynajmie budynek w Rzepinie, zgodnie z prawem złożył wniosek o zabezpieczenie sumy na 80 dzieci w budżecie Gminy na rok 2013 . od września 2013 będzie to kwota 130 tys zł

Radny Dudzis zapytał burmistrza co by było gdyby 100 przedsiębiorców złożyło wniosek o zabezpieczenie środków budżecie na przedszkola

Burmistrz odpowiedział, że ma obowiązek zabezpieczenia tych pieniędzy jeżeli dana jednostka spełni wszystkie wymogi.

Radny Dudzis zapytał jakie wymogi spełnił przedsiębiorca który złożył wniosek do budżetu.

Burmistrz odpowiedział, że zgodnie z ustawą ma obowiązek zabezpieczyć w budżecie na rok 2013 pieniądze na 80 dzieci.

Dalej burmistrz odniósł się do kosztów budowy przedszkola, poinformował że sugestie jakie to ma być przedszkole ile ma być oddziałów to między innymi Radny Dudzis określał żeby przedszkole było z pełnym zapleczem technicznym aby gwarantowało to Gminie Rzepin budowę budynku na X lat. Powstał projekt budowy siedmio oddziałowego przedszkola gdzie wybudowanie takiego przedszkola wg. Kosztorysu wynosi 5 mln zł.

Radny Łukaszewicz odniósł się do uchwały w sprawie przeprowadzania konsultacji społecznych z mieszkańcami gminy Rzepin poinformował, że taka uchwała jest przygotowana poprosił aby taka informacja trafiła do burmistrza jak również została podana do publicznej wiadomości w BIP-e aby mieszkańcy mogli się wypowiedzieć w tej kwestii.

Radny Jarosik poinformował, że rynek zweryfikuje sprawy przedszkoli, zaproponował że skoro są 2 przedszkola publiczne powinno się dać szansę dla przedszkola niepublicznego bo będzie to konkurencja a nie ma nic lepszego dla rodziców i dzieci jak konkurencja, przedszkola publiczne będą musiały dać taką ofertę aby wygrać konkurencję z przedszkolami niepublicznymi.

Następnie Radny Jarosik odniósł się audytu zewnętrznego powiedział, że wg niego audyt zewnętrzny jest jedynym audytem wiarygodnym i nie chodzi tu tylko o oszczędności ale o bezpieczeństwo o zgodność z prawem z procedurami a docelowo wychodzą z tego bezpieczeństwo i oszczędności.

Dalej Radny Jarosik informował, że oświata jest niedofinansowana i tych środków nigdy nie będzie tyle aby dyrektor dał dobrowolnie podwyżki bo zawsze będzie brakowało na inne rzeczy, dodał że on jako dyrektor otrzymał polecenie odgórne że mają być podwyżki i jest to jedyna możliwość podniesienia pensji dla obsługi.

Ad.2.Przygotowanie do sezonu jesienno-zimowego tej."Czystość Rzepina", opracowanie procedur dot. odśnieżania Gminy Rzepin.

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 oraz 32,94 km o nawierzchni gruntowej).

Utrzymaniem czystości i porządku w mieście i gminie Rzepin zajmuje się firma **Zakład Projektowania i Usług Specjalistycznych Jerzy Połomski z siedzibą w Gorzowie Wlkp. przy ulicy Oś. Zielona Kotlina, z którym 12 kwietnia br. została podpisana umowa na lata 2012,2013 i 2014.**

Termin realizacji zamówienia obejmuje okresy :

15.04.2012 r. - 15.11.2012 r.

15.04.2013 r. - 15.11.2013 r.

15.04.2014 r. - 15.11.2014 r.

Przedmiotem zamówienia jest utrzymanie w czystości ulic, chodników i pasów drogowych na terenie miasta i gminy Rzepin wraz z przyległymi do nich parkingami, opróżnianie koszy i usuwanie pozostałych zanieczyszczeń. Ponadto Ścieżka rowerowa do Jeziora „DŁUGIE „ w Rzepinie o dł. 1,4 km oraz parking przy jeziorze i stadionie. Sprzątanie placów zabaw na Osiedlu Leśnym, H. Sawickiej, Boh. Radzieckich, B. Chrobrego i ul. Świerczewskiego, oczyszczanie słupów ogłoszeniowych oraz opróżnianie osadników ściekowych studzienek deszczowych, utrzymanie przystanków komunikacyjnych wraz z uprzątnięciem koszy na przystankach

Razem powierzchnia do sprzątania	157. 861,55 m²
- powierzchnia całkowita utrzymania dróg i ulic –	125.000 m²
- powierzchnia całkowita utrzymania chodników –	32.861,55 m²

Nie wszystkie ulice i nie wszystkie chodniki objęte są utrzymaniem czystości, ponieważ Gminę na to nie stać.

Akcją zimową objęto 34,15 km dróg i 20 km chodników, akcja rozpoczyna się od 15 listopada 2012 r kończy 15 kwietnia 2013 r. na zimowe utrzymanie dróg zaplanowano kwotę 125.235,00 zł brutto. Zgodnie z umową zawartą dnia 21 października 2010 roku z wykonawcą - **Usługi Transportowo - Załadowcze Stanisław Kołoszyc z siedzibą w Cybince** na trzy okresy zimowe tj. 2010/2011 , 2012/2013 i 2012/2013 w przypadku braku opadów śniegu , w ramach akcji zimowej wykonawca utrzymywał będzie czystość i porządek na drogach , ulicach i chodnikach objętych zimowym utrzymaniem .

Zimowe Utrzymanie Dróg są to czynności, których celem jest zapewnienie bezpiecznej przejezdności oraz ograniczenie zakłóceń płynności ruchu drogowego, wywołanych takimi zjawiskami jak opady śniegu, deszczu ze śniegiem, marznącej mżawki lub śliskością zimową jezdni. Do zimowego utrzymania dróg zalicza się:

- usuwanie śniegu - zapobieganie powstawaniu śliskości
- zwalczanie i likwidowanie śliskości zimowej przez stosowanie środków chemicznych lub materiałów uszorstniających.

Wykonawca ponosi pełną odpowiedzialność za szkody spowodowane zaniechaniem prac lub powstałe na skutek niedostatecznego lub niezgodnego z obowiązującymi przepisami i warunkami podanymi w specyfikacji wykonania prac prowadzonych przy zimowym utrzymaniu dróg.

Po rozpoczęciu zimowego utrzymania dróg Wykonawca jest zobowiązany do całodobowego pełnienia dyżurów przy uwzględnieniu dostępności telefonicznej. Odśnieżanie dróg i chodników ma na celu usunięcie śniegu z jezdni i poboczy dróg oraz chodników, obiektów towarzyszących, jakimi są zatoki autobusowe, przejazdy przez pas dzielący jezdnie, parkingi itp. Odśnieżanie chodników położonych w bezpośrednim sąsiedztwie posesji prywatnych nie jest przedmiotem przetargu, gdyż należy do obowiązków właścicieli przyległych do drogi posesji. Parkingi odśnieża się po zakończeniu prac związanych z odśnieżaniem jezdni głównych lub jednocześnie z tymi jezdniami jeśli warunki pogodowe na to pozwalają.

Zakresy prac prowadzonych przy odśnieżaniu dróg oraz technologia robót wynikają z aktualnie obowiązujących standardów utrzymania. Wybór systemu odśnieżenia zależy od:

- standardu zimowego utrzymania dróg,
- warunków atmosferycznych.

W przypadkach skrajnie niekorzystnych i niestabilizowanych warunków atmosferycznych (zawieje i zamiecie śnieżne, długotrwałe burze śnieżne) niweczących efekty odśnieżania dróg, osiągnięcie i utrzymanie na drogach standardu docelowego może być niemożliwe.

Zimowym utrzymaniem na terenie Miasta i Gminy Rzepin jak wspomniałam objętych jest łącznie 34,15 km dróg gminnych z tego w poszczególnych standardach:

- **Standard IV – 10,80 km**
- **Standard V – 11,55 km**
- **Standard VI – 11,80 km**

STANDARDY UTRZYMANIA DRÓG W OKRESIE ZIMOWYM

- W GMINIE RZEPIN

Lp.	Standard	Opis standardu	Dopuszczalne odstępstwa od stanu nawierzchni opisanego standardem z określeniem czasu w jakim skutki danego zjawiska atmosferycznego powinny być usunięte (zlikwidowane).		
1.	IV	Jezdnia odśnieżona na całej szerokości. Jezdnia posypana na odcinkach decydujących o możliwości ruchu	- Luźny - Zajeżdżony - Języki śnieżne - Zaspy Dopuszcza się przerwy w komunikacji do 8 godz.	- 8 godz. - występuje - występują - do 8 godz.	W miejscach wyznaczonych: - gołoledź - 8 godz. - śliskość pośniegowa - 10godz. - lodowica - 5 godz.
2.	V	Jezdnia odśnieżona. W miejscach zasp odśnieżony co najmniej jeden pas ruchu z wykonaniem mijanek. Jezdnia posypana na odcinkach decydujących o możliwości ruchu	- Luźny - Zajeżdżony - Nabój śnieżny - Zaspy - występują Dopuszcza się przerwy w komunikacji do 8 godz.	- 16 godz. - występuje - występuje - do 24 godz.	W miejscach wyznaczonych: - gołoledź - 8 godz. - śliskość pośniegowa - 8 godz.
3.	VI	Jezdnia zaśnieżona. Prowadzi się interwencyjne odśnieżanie w zależności od potrzeb. Jezdnia posypana po odśnieżaniu w miejscach wyznaczonych.	- Luźny - Zajeżdżony - Nabój śnieżny - Zaspy - występują	- występuje - występuje - występuje - do 48 godz.	W miejscach wyznaczonych: - wszystkie rodzaje śliskości po ośnieżeniu - 2 godz.

Załącznik 10A Do ST ZUD

**WYKAZ DRÓG I ULIC Z PODZIAŁEM NA STANDARTY UTRZYMANIA W OKRESIE
ZIMOWYM**

- W GMINIE RZEPIN

Ulice i drogi przeznaczone do utrzymania w IV standardzie zimowego utrzymania

(10,80 km dróg i 9,0 km chodników)

Lp. Nazwa ulicy i drogi gminnej

1. Nowotki/ Nadtorowa
 2. Dworcowa
 3. Zielona
 4. Wojska Polskiego
 5. Kościuszki
 6. Kilińskiego od ronda do skrzyżowania z ul. Poznańską
 7. Poznańska
 8. Boh. Radz.
 9. Plac Ratuszowy
 10. Inw. Wojennych
 11. Aleja Wolności
 12. B. Chrobrego
 13. Hanki Sawickiej
- Chodniki przy w/w ulicach.
14. Droga do Lubiechnia Małej od dr. woj. 134
 15. Droga Starościan Kolonia

Ulice i drogi przeznaczone do utrzymania w V standardzie zimowego utrzymania

11,55 km dróg i 4,6 km chodnika)

1. Kolejowa
 2. Sienkiewicza
 3. Walki Młodych
 4. Plac Kościelny
 5. Zachodnia
 6. Celna
 7. Mieszka I-go
 8. M. Konopnickiej
 9. Świerczewskiego
 10. Nadtorowa
 11. Sikorskiego
 12. Sosnowa
 13. Podlaska
- Chodniki przy w/w ulicach.

14. Droga gminna Staroścín –do dr. woj. 134
15. droga gminna Rzepin-Lubiechnia Wielka
16. Kowalów – ul. Spokojna, Kolejowa, Słubicka (od skrzyżowania z ul.Radowska do tablicy miejscowości) ul.Polna

Ulice i drogi przeznaczone do utrzymania w VI standardzie zimowego utrzymania

(11,80 km dróg i 6,4 km chodników)

1. Brzozowa
2. Bema
3. Boczna
4. Bukowa
5. Dębowa
6. Grzybowa
7. Jagodowa
8. Kasztanowa
9. Klonowa
10. Kwiatowa
11. Morelowa
12. Świerkowa
13. Wrzosowa
14. Wiśniowa,
15. Śliwkowa,
16. Morelowa
17. Agrestowa
18. Czereśniowa
19. Poziomkowa
20. I-go Maja
21. Wąska
22. Kraszewskiego
23. Partyzancka
24. Północna
25. Akacyjowa
26. Ogrodowa
27. Leśna
28. Łąkowa
29. Lipowa
30. Rolna
31. Ratuszowa
32. Nadrzeczna
33. Zapłocie
34. Prusa
35. Reja
36. Poczтовая
37. Łokietka
38. Fabryczna

Chodniki przy w/w ulicach.

39. Przystanki PKS w Rzepinie i Kowalowie

Radny Utracki poprosił aby dopilnować , żeby firma która teraz musi oddać szatanie dopełniła swoich obowiązków. Następnie Radny zapytał o park przy cmentarzu.

Pani Pych odpowiedziała, że park ten jest do sprzątnięcia przez firmę która utrzymuje zieleń umowa z tą firmą zawarta jest do końca października , ale właściciel obiecał że postara się posprzątać park nawet po 1 listopada.

Radny Jarosik zaproponował aby zorganizować zabezpieczenie niektórych punktów w Rzepinie podczas intensywnych opadów śniegu aby wspomóc firmę która będzie odśnieżała.

Burmistrz odpowiedział, że jeżeli chodzi o pracowników interwencyjnych to umowy z nimi kończą się w październiku. Następnie burmistrz poinformował, że przy intensywnych opadach śniegu kiedy zalega o gmina zleca wykonawcom prywatnym usunięcie śniegu , tamtym roku kosztowało to gminę 30 tys. Zł

Ponadto burmistrz poinformował, że były prowadzone rozmowy z przedstawicielem więziennictwa żeby zagospodarować więźniów ze Słońska, jednak warunki tam też się zmieniły, ponieważ kiedyś tych więźniów dowożono za darmo

Radny Dudzis, w związku z tym, że w Rzepinie jest dużo dróg powiatowych i wojewódzkich , poprosił aby już teraz rozmawiać z ZDW i Zarządem Dróg Powiatowych, żeby firmy które oni wynajmują jaki teren mają w naszej gminie.

Pani Pych poinformowała, że dostajemy jakie informacje od Zarządu Dróg Powiatowych, Wojewódzkich i Krajowych , które drogi z naszej gminy są objęte zimowym utrzymaniem. Drogi powiatowe i wojewódzkie które znajdują się w Gminie Rzepin są w trzecim standardzie, czyli mają 6 godzin do tego aby odśnieżyć te drogi, drogi powiatowe są nawet w 4 standardzie czyli mają 8 godzin na ich odśnieżenie. Chodniki przy drogach powiatowych i wojewódzkich nie są objęte zimowym utrzymaniem , a burmistrz nie powinien odśnieżać dróg powiatowych, wojewódzkich jak również chodników

Radna Agnieszka Wodara poinformowała, że w miesiącach wrzesień , październik przy ul. Dworcowej, B Chrobrego zaobserwowała, że lampy kiedy się świecą są niewidoczne ponieważ zasłaniają je liście, drzewa są wysokie konary tak duże że zasłaniają lampy, następnie radna zaproponowała żeby przyciąć w tych miejscach konary drzew.

Burmistrz odpowiedział, że firma czeka na opadnięcie liści i ma przeprowadzić korekty drzew na ul. B. Chrobrego, Dworcowej, Poznańskiej mają to wykonać nieodpłatnie w zamian za surowiec.

Radna Wodara przekazała, prowadzenie posiedzenia Komisji budżetu... i Oświaty... dla radnego Pycha

Radny Pych złożył wniosek aby punkt 3 porządku obrad przenieść na sesję Rady Miejskiej w Rzepinie

Radni wyrazili zgodę na przeniesienie punktu 3 na sesję Rady Miejskiej w Rzepinie.

Ad.5 Opiniowanie projektów uchwał przygotowanych na sesję Rady Miejskiej, która odbędzie się w dniu 26.10.2012r.

Projekt uchwały 5.5. w sprawie uchwalenia projektu założeń do planu zaopatrzenia w ciepło , energię elektr. i paliwa gazowe dla gm. Rzepin na lata 2012-2027.

Pani Elżbieta Pych poinformowała, że obowiązek przyjęcia uchwały w niniejszej sprawie wynika z art. 19 ust. 8 ustawy z dnia 10 kwietnia 1997 roku Prawo energetyczne (Dz. U. 2006 r. Nr 89, poz. 625 z późn.zm.), który mówi, iż „Rada gminy uchwała założenia do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe, rozpatrując jednocześnie wnioski, zastrzeżenia i uwagi zgłoszone w czasie wyłożenia projektu założeń do publicznego wglądu.” Zgodnie z zapisami art. 19 ustawy Prawo energetyczne Burmistrz opracowuje projekt założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe dla obszaru gminy, co najmniej na okres 15 lat i aktualizuje go co najmniej raz na 3 lata. Projekt założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe dla Gminy Rzepin na lata 2012-2027” został wyłożony do publicznego wglądu, zgodnie z art. 19 ust. 6 ustawy z dnia 10 kwietnia 1997 roku Prawo energetyczne (Dz. U. 2006 r. Nr 89, poz. 625 z późn.zm.) został wyłożony do publicznego wglądu na okres 21 dni, od dnia 30.08.2012 do 20.09.2012 roku. Do projektu nie wniesiono wniosków, zastrzeżeń oraz uwag. „Projekt założeń ...” uzyskał również pozytywną opinię Zarządu Województwa Lubuskiego w zakresie koordynacji współpracy z innymi gminami oraz w zakresie zgodności z polityką energetyczną państwa (opinia znak DG.V.7231.2.4.2012.WW z dnia 03.07.2012 r.).

Następnie Pani Pych poinformowała że projekt ten jest bardzo obszerny dlatego jest do wglądu u niej oraz zamieszczony jest na stronie internetowej w BIP-ie

Pytań nie zgłoszono.

Komisja zapoznała się z ww. projektem uchwały

Projekt uchwały 5.1. w sprawie zmiany uchwały budżetowej.

Pani Małgorzata Barwińska- Skarbnik Gminy poinformowała, że w przedstawionym projekcie uchwały proponuje się zwiększenie dochodów o kwotę 727.805,44 zł. z tego:

1.Zwiększa się dochody bieżące o kwotę: 53.302,03 zł. w tym:

- dział 756 rozdział 75616 § 0360 Podatek od spadków i darowizn o kwotę: 10.000 zł.
- dział 756 rozdział 75618 § 0480 Wpływy z opłat za zezwolenia na sprzedaż alkoholu o kwotę: 17.470,29 zł.
- dział 756 rozdział 75621 § 0020 Podatek dochodowy od osób prawnych o kwotę: 15.000 zł.
- dział 900 rozdział 90003 § 0580 Grzywny i inne kary pieniężne od osób prawnych i innych jednostek organizacyjnych (za nienależyte wykonanie umowy - dotyczy umowy na utrzymanie czystości) o kwotę: 2.592,00 zł.
- dział 900 rozdział 90004 § 0580 Grzywny i inne kary pieniężne od osób prawnych i innych jednostek organizacyjnych (za nienależyte wykonanie umowy - dotyczy umowy na utrzymanie zieleni) o kwotę: 2.250,00zł.
- dział 921 rozdział 92105 § 2039 Dotacje celowe otrzymane z budżetu państwa na realizację własnych zadań bieżących gmin (związków gmin). Zwrot środków z budżetu państwa z dotacji celowej za realizację zadania pn."Muzyka nie zna granic" - projekt zrealizowany w 2011 roku o kwotę: 5.989,74 zł.

2. Zwiększa się dochody majątkowe o kwotę: 674.503,41 zł. w tym:

- dział 700 rozdział 70005 § 0770 Wpłaty z tytułu odpłatnego nabycia prawa własności oraz prawa użytkowania wieczystego nieruchomości o kwotę: 674.503,41 zł.

Zwiększa się łączną kwotę planowanych wydatków o kwotę 727.805,44 zł. z tego:

I. Zwiększa się wydatki o kwotę: 760.080,24 zł.

1. Zwiększa się wydatki bieżące o kwotę: 85.576,83 zł. w tym:

- dział 600 rozdział 60016 § 4110 składki na ubezpieczenia społeczne o kwotę: 450 zł.

- dział 600 rozdział 60016 § 4170 wynagrodzenia bezosobowe o kwotę: 5.000 zł.

- dział 600 rozdział 60016 § 4300 zakup usług pozostałych o kwotę: 11.550 zł.

- dział 600 rozdział 60016 § 4300 zakup usług pozostałych, Sołectwo Radów o kwotę: 900 zł.

- dział 750 rozdział 75023 § 4210 zakup materiałów i wyposażenia (Wyposażenie stanowiska pracy osoby niepełnosprawnej) o kwotę: 16.996,59 zł

- dział 750 rozdział 75023 § 4300 zakup usług pozostałych o kwotę: 9.335,15 zł.

- dział 757 rozdział 75702 § 8110 odsetki od samorządowych papierów wartościowych lub zaciągniętych przez jednostkę samorządu terytorialnego kredytów i pożyczek o kwotę: 10.000 zł.

- dział 801 rozdział 80120 § 4440 Odpisy na zakładowy fundusz świadczeń socjalnych (zmiana dotyczy LO) o kwotę: 1.459,80 zł.

- dział 851 rozdział 85154 § 4110, 4120, 4170, 4210, 4260, 4300 wydatki związane z realizacją zadań określonych w Gminnym Programie Profilaktyki i Rozwiązywania Problemów Alkoholowych o kwotę: 17.470,29 zł.

- dział 900 rozdział 90004 § 4210 zakup materiałów i wyposażenia, Sołectwo Staroścín o kwotę: 155 zł.

- dział 900 rozdział 90015 § 4260 zakup energii o kwotę: 7.000 zł.

- dział 900 rozdział 90095 § 4210 zakup materiałów i wyposażenia, Sołectwo Staroścín o kwotę: 260 zł.

- dział 900 rozdział 90095 § 4300 zakup usług pozostałych o kwotę: 5.000 zł.

Id: AF905BC0-4FEA-4533-A6AF-43350B2FE2AF. Projekt Strona 1

1.2. Zwiększa się wydatki majątkowe o kwotę 674.503,41 zł. w tym:

- dział 750 rozdział 75023 § 6060 Wydatki na zakupy inwestycyjne jednostek budżetowych. Wyposażenie stanowiska pracy osoby niepełnosprawnej - zakup kserokopiarki o kwotę: 23.972,70 zł. Wyposażenie stanowiska pracy osoby niepełnosprawnej - zakup zestawu komputerowego o kwotę: 4.030,71 zł.

- dział 921 rozdział 92109 § 6050 Wydatki inwestycyjne jednostek budżetowych. Nabycie budynku na świetlicę wiejską w Starkowie o kwotę: 646.500 zł.

II. Zmniejsza się wydatki o kwotę: 32.274,80 zł.

2.1. Zmniejsza się wydatki bieżące o kwotę: 32.274,80 zł. w tym:

- dział 010 rozdział 01010 § 4270 zakup usług remontowych o kwotę: 5.000 zł.

- dział 600 rozdział 60016 § 4170 wynagrodzenia bezosobowe, Sołectwo Staroścín o kwotę: 260 zł.

- dział 750 rozdział 75023 § 4170 wynagrodzenia bezosobowe o kwotę: 4.000 zł.

- dział 853 rozdział 85305 § 2830 Dotacja celowa z budżetu na finansowanie lub dofinansowanie zadań zleconych

do realizacji pozostałym jednostkom niezaliczonym do sektora finansów publicznych. Dotacja celowa dla podmiotów prowadzących żłobki na terenie Gminy Rzepin o kwotę: 7.000 zł.

- dział 854 rozdział 85410 § 4440 Odpisy na zakładowy fundusz świadczeń socjalnych (zmiana dotyczy Internatu) o kwotę: 1.459,80 zł.

- dział 900 rozdział 90004 § 4270 zakup usług remontowych, Sołectwo Staroścín o kwotę: 155 zł.

- dział 921 rozdział 92109 § 4210 zakup materiałów i wyposażenia, Sołectwo Radów o kwotę: 900 zł.

- dział 926 rozdział 92605 § Dotacje celowe z budżetu jednostki samorządu terytorialnego, udzielone w trybie art. 221 ustawy, na finansowanie lub dofinansowanie zadań zleconych do realizacji organizacjom prowadzącym działalność pożytku publicznego o kwotę: 3.500 zł.

- dział 926 rozdział 92605 § 4210 zakup materiałów i wyposażenia o kwotę: 8.000 zł.

Rady Pych zapytał za co była kara?

Burmistrz odpowiedział że za nieterminowe wykonanie, wykonawca zgłosił odbiór komisja po kontroli nie odebrała tych prac, a w umowie jest zapis że za nieterminowe wykonanie pobierane są odsetki.

Komisja zapoznała się z ww. projektem uchwały.

Projekt uchwały 5.2. w sprawie stawek opłaty targowej na terenie gm. Rzepin.

Pani Ewa Sierant-Lipnicka poinformowała, że w projekcie uchwały proponuje się w przyszłym roku obniżenie stawki opłaty targowej – od sprzedaży nieprzerobionych sposobem przemysłowym towarów spożywczych pochodzących z upraw lub hodowli we własnym gospodarstwie domowym (warzywa, owoce, nabiał, miód itp.)- propozycja wynikała od lokalnego pszczelarza, który zwrócił się o całkowite zwolnienie z opłaty targowej.

Odpowiedź była negatywna, ponieważ do zwolnienia z opłaty gmina nie ma podstaw. Jednakże po przeprowadzonych rozmowach i konsultacji z Panem Burmistrzem jest propozycja, żeby stawkę zmniejszyć z 8zł na 4 zł.

Natomiast w pozostałych przypadkach opłata targowa nie zmieniłaby się.

Pytań nie zgłoszono

Komisja zapoznała się z projektem uchwały

Projekt uchwały 5.3. w sprawie określenia wysokości stawek podatku od nieruchomości.

Pani Anna Antoszewicz poinformowała, że stawki obowiązujące w roku 2012 zostały powiększone o wskaźnik inflacji, czyli o 4%.

Następnie poinformowała że przeciętny podatnik w Gminie Rzepin jest opodatkowany od budynków mieszkalnych i od gruntu. Powierzchnie budynków mieszkalnych są zróżnicowane, jest bardzo dużo budynków które są lokalami mieszkalnymi w blokach i do tego przypisany jest udział w gruncie. Powierzchnie lokali mieszkalnych są różne, ale biorąc pod uwagę, że wzrost stawki w kategorii od budynków mieszkalnych wynosi 3 zł na 100 m², więc przeciętny mieszkaniec bloku tych podwyżek praktycznie nie odczuje. Jeżeli ktoś posiada mieszkanie średnio 70 m² to wzrost podatku w kategorii od budynków mieszkalnych wyniesie 2,10 zł podzielone na 4 raty.

Kolejna pozycja to grunty pozostałe są to grunty niezwiązane z prowadzeniem działalności gospodarczej, jeżeli chodzi o mieszkańców bloku to udział w tych działkach jest niewielki dlatego w tej kategorii wzrost wynosi 1zł na 100 m² na rok.

Kolejna kategoria to garaże stawka podatku wzrosła o 23 gr. Czyli na 10m² będzie to wzrost o 2,3 zł.

Standardowa powierzchnia garażu tj, 18m² i na tej powierzchni podatek wzrośnie o 4,14 zł

Kolejna kategoria to budynki pozostałe są to budynki niezwiązane z prowadzona działalnością gospodarczą i nie będące budynkami mieszkalnymi są to między innymi

budynki gospodarcze na wsi, składziki na węgiel itp. W tym roku proponuje się zwiększenie stawki o 16 gr na m² czyli na 10 m² będzie to 1,6 zł na 100 m² 16 zł

Kolejna kategoria to budynki gospodarcze związane z działalnością gospodarczą oraz grunty związane z prowadzoną działalnością gospodarczą w tym roku proponuje się wzrost o 74gr za 1m² na 10m² będzie to 7,40 zł na 100m² 74 zł, podatek ten płacą głównie osoby prawne i jest on podzielony na 12 rat.

Pytań nie zgłoszono.

Komisja zapoznała się z ww. projektem uchwały.

Projekt uchwały 5.4. w sprawie określenia wysokości stawek podatku od środków transportowych na terenie gminy Rzepin.

Pani Bogusława Waszak poinformowała, że radni otrzymali ww. projekt uchwały, dodała że proponuje się aby stawki ze względów rachunkowych zaokrąglić do kwot podzielnych przez 12 rat. Podwyżki wahają się od 1 zł do 10 zł kwot w związku z tym zwróciła się z pytaniem , czy są ewentualne pytania do projektu uchwały?

Radny Przybył zapytał o ile procent wzrosły te stawki.

Pani Waszak odpowiedziała że nie było podwyżki procentowej tylko kosmetyczna pozwalająca dzielić kwoty przez 12, a wynika to z tego że podatnicy mogą czasowy wyrejestrować pojazd

Komisja zapoznała się z ww. projektem uchwały.

Projekt uchwały 5.6. w sprawie podziału miasta i gminy Rzepin na stałe okręgi wyborcze.

Burmistrz poinformował, że nad projektem uchwały było już dużo dyskusji, jednak w związku z zastrzeżeniem komisarza wyborczego co do podziału mandatów w okręgach wiejskich został przygotowany nowy projekt uchwały zgodny z sugestią komisarza wyborczego

Radny Przybył poinformował , że jego zdaniem jest dyskryminacja tych większych wiosek, następnie dodał że wioska Drzewsko powinna być okręgiem wyborczym ponieważ ma więcej mieszkańców niż okręg nr 14, podobnie jak Staroścín

Radny Dudzis poinformował że biorąc pod uwagę wymogi jakie były stawiane przy podziale na okręgi jest to najbardziej racjonalny podział jaki mógł być.

Radny Przybył dodał że jego zdaniem duże wioski powinny mieć swojego reprezentanta.

Komisja zapoznała się z ww. projektem uchwały.

Projekt uchwały 5.7. w sprawie zmiany uchwały nr XVII/33/2000 RM w Rzepinie z dnia 29.06.2000r. w sprawie przyjęcia Statutu CZG-12.

Burmistrz poinformował, że w związku z zadeklarowaniem się Gminy Łągów i Bledzew o przystąpieniu do Związku, zmienia się Statut CZG-12.

Pytań nie zgłoszono.

Komisja zapoznała się z ww. projektem uchwały.

Projekt uchwały 5.8. w sprawie wyrażenia poparcia dla uchwały rady Miejskiej Inowrocławia w sprawie skierowania do Trybunału Konstytucyjnego wniosku o stwierdzenie niezgodności z Konstytucją RP przepisów ustawy o utrzymaniu czystości i porządku w gminie.

Burmistrz poinformował, że wpłynęła taka uchwała, zauważając błędy w ustawie śmieciowej między innymi dotyczące przekształcenia spółek budżetowych w spółki komunalne.

Radny Dudzis poprosił aby na sesji mecenas powiedział kilka zdań na ten temat.

Komisja zapoznała się z ww. projektem uchwały.

Ad.6 Sprawy różne

Radny Jarosik, poinformował, że chciałby przedstawić projekt wniosku formalnego, poprosił o ustosunkowanie się do tego projektu.

„ Pan Andrzej Skałba Burmistrz Rzepina. Wniosek dotyczy ścieżki rowerowej w Rzepinie.

Biorąc pod uwagę czynniki prozdrowotne kulturowe społeczne oraz ekonomiczne (rozwój turystyki rowerowej) związane z propagowaniem systematycznego użytkowaniem rowerów wnoszę o:

1. wykonać inwentaryzację obecnego stanu ścieżek rowerowych w Rzepinie
2. wykonać projekt ścieżek rowerowych oznaczonych dróg bezpiecznego przejazdu rowerzystów w Rzepinie.
3. we wszystkich budowanych nowych bądź remontowanych modernizowanych chodnikach, ciągach dla pieszych uwzględnić oznakowanych ciąg rowerowy
4. w przypadku braku możliwości wykonania ciągu rowerowego wspólnie z ciągiem pieszym wykonać oznaczone drogi bezpiecznego przejazdu rowerzystów na jezdniach
5. oznakować ścieżki, szlaki rowerowe w mieście Rzepin oraz w gminie Rzepin
6. wykonać stojaki dla rowerów w kluczowych miejscach.

Radny Pych poinformował, że burmistrz i radni taki pomysł już poparli.

Radny Dudzis podziękował burmistrzowi za znaki które kierują na autostradę A2, poinformował że spełniają one swoją rolę, następnie poprosił o umieszczenie jeszcze takich tabliczek na rondach

Burmistrz poinformował że na rondach takie tabliczki już są.

Następnie Radny Dudzis, po raz kolejny w imieniu mieszkańców ul. Bema poprosił o przycięcie 4 lip.

Burmistrz odpowiedział że lipy te będą przycięte przez firmę która będzie robiła korektę drzew na ul. Dworcowej i B. Chrobrego, ale dopiero w listopadzie.

Dalej burmistrz wrócił do oznakowania dojazdu do autostrady, poinformował że gmina wykonała te tablice z własnych środków.

Radna Wodara zapytała czy są wytypowane osoby do tytułu Ambasadora Rzepina

Burmistrz poinformował że dzisiaj wyszło pismo do stowarzyszeń o podawanie kandydatur indywidualnych bądź przedsiębiorstw z terminem zgłaszania do 9 listopada.

Następnie Radna Wodara zapytała czy radni z Komisji Oświaty też mogą zgłosić swoją kandydaturę. Burmistrz odpowiedział, że tak.

Radny Jarosik zapytał czy coś wiadomo o tablicy miast partnerskich?

Burmistrz poinformował, że sprawa ta jest w trakcie rozmów z nadleśniczym gdzie jednym elementem miałyby być płaskorzeźby na szlak bobrowy a drugim tablica z gminami partnerskimi.

Propozycja jest też taka, aby w przyszłym roku plener malarski przekształcić na rzeźbiarski.

Na tym protokół zakończono.

Protokółowała:

M. Szewczyńska

Przewodniczący Komisji Budżetu ...

(-) Andrzej Pych