

Protokół Nr XLIII/2014
z odbytej sesji Rady Miejskiej
w dniu 27 czerwca 2014r. o godz.12:00
w sali konferencyjnej Urzędu Miejskiego w Rzepinie

Ad.1. Sprawy regulaminowe:

Ad.1.1. Otwarcie sesji i stwierdzenie quorum.

Wiceprzewodniczący Rady Miejskiej Jarosław Dudzis otworzył XLIII zwyczajną sesję VI kadencji Rady Miejskiej w Rzepinie. Po powitaniu wszystkich zebranych oświadczył, że zgodnie z listą obecności, aktualnie w sesji udział bierze 13 radnych (nieobecni usprawiedliwieni radni: Robert Łukaszewicz, Przemysław Jarosik), w związku, z czym Rada jest władna do podejmowania prawomocnych uchwał (lista obecności radnych i gości stanowi załącznik nr 1 i nr 2 do niniejszego protokołu).

Ad.1.2. Zgłoszenie uwag i poprawek do porządku obrad.

Wiceprzewodniczący Rady Jarosław Dudzis poinformował, aby do porządku obrad wprowadzić dodatkowy projekt uchwały 4.11. w sprawie rozpatrzenia skargi na Burmistrza Rzepina. Ponadto Wiceprzewodniczący zwrócił się z pytaniem, czy są inne propozycje do przedstawionego porządku obrad sesji?, Innych propozycji radni nie wnieśli.

Ad.1.3. Przedstawienie porządku obrad.

Wiceprzewodniczący Rady Jarosław Dudzis przedstawił następujący porządek obrad sesji:

1.Sprawy regulaminowe:

- 1.1.otwarcie sesji i stwierdzenie quorum,
 - 1.2.zgłoszenie uwag i poprawek do porządku obrad,
 - 1.4.przyjęcie protokołu z sesji odbytej w dniu 16.05.2014r.
- 2.Sprawozdanie Burmistrza Rzepina o pracy między sesjami.
- 3.Rozpatrzenie sprawozdania i ocena wykonania budżetu za 2013r.
- 1) rozpatrzenie sprawozdania z wykonania budżetu wraz z informacją o stanie mienia komunalnego oraz sprawozdania finansowego,
 - 2) przedstawienie wniosku Komisji Rewizyjnej w sprawie udzielenia absolutorium Burmistrzowi Rzepina,
 - 3) zapoznanie radnych z opinią RIO dotyczącą sprawozdania z wykonania budżetu oraz opinią dotyczącą wniosku Komisji Rewizyjnej w sprawie udzielenia absolutorium Burmistrzowi Rzepina,

- 4) przedstawienie opinii komisji stałych Rady dot. wykonania budżetu za 2013r.
- 4.Podjęcie uchwał w sprawie:
- 4.1.zatwierdzenia sprawozdania finansowego wraz ze sprawozdaniem z wykonania budżetu za 2013r.
 - 4.2.udzielenia Burmistrzowi Rzepina absolutorium z wykonania budżetu za 2013r.
 - 4.3.zmiany uchwały budżetowej,
 - 4.4.określenia wymagań , jakie powinien spełnić przedsiębiorca ubiegający się o uzyskanie zezwolenia na prowadzenie na terenie Gminy Rzepin działalności w zakresie ochrony przed bezdomnymi zwierzętami, prowadzenia schronisk dla bezdomnych zwierząt, a także grzebowisk i spalarni zwłok zwierzęcych i ich części,
 - 4.5.stawek opłat za korzystanie przez operatorów i przewoźników z przystanków komunikacyjnych, których wł. lub zarządzającym jest Gmina Rzepin,
 - 4.6.określenia przystanków komunikacyjnych, których wł. lub zarządzającym jest Gmina Rzepin oraz warunków i zasad korzystania z tych obiektów,
 - 4.7.przeznaczenia do sprzedaży nieruchom. st. wł. gm. Rzepin,
 - 4.8.wyrażenia zgody na ustanowienie służebności czasowego zachodzenia łopat elektrowni wiatrowych ponad powierzchnię nieruchom. gm.,
 - 4.9.przeznaczenia do sprzedaży w trybie bezprzetargowym nieruchom. stanowiącej własność gm. Rzepin,
 - 4.10.wyrażenia zgody na nabycie nieruchomości,
 - 4.11.rozpatrzenia skargi na Burmistrza Rzepina.
- 5.Interpelacje, wnioski , zapytania i sprawy różne.
- 6.Odpowiedzi na zgłoszone interpelacje, wnioski, zapytania i sprawy różne.
- 7.Zamknięcie sesji.

Następnie Wiceprzewodniczący Jarosław Dudzis zwrócił się do radnych z pytaniem, czy są inne propozycje, lub uwagi do przedstawionego porządku obrad.

Głos zabrał radny Hańbicki informując, iż do punktu 1.2. zgłasza wniosek w sprawie wycofania z porządku obrad projektu uchwały 4.8. w sprawie wyrażenia zgody na ustanowienie służebności czasowego zachodzenia łopat elektrowni wiatrowych ponad powierzchnię nieruchom. gminnych.

Radny Hańbicki nadmienił, że przed przystąpieniem o wydanie pozwolenia na budowę powinna być informacja, dyskusja i powiadomienie wszystkich mieszkańców o planowanej budowie elektrowni wiatrowych. Jednakże mieszkańcy nie mieli na to, żadnego wpływu-jeśli chodzi o wydanie pozwolenia na budowę elektrowni wiatrowych.

Ponadto, jeśli chodzi o raport oddziaływania na środowisko z lutego 2014r. -zauważono w nim wiele błędów, ponieważ pominięto udział mieszkańców nie tylko Lubiechni Wielkiej, ale również wszystkich przyległych miejscowości łącznie z częścią Rzepina, która będzie w tym temacie uczestniczyć.

W raporcie zawarto wiele nieprawidłowości m.in. jest napisane, że na tym terenie nie ma przelotów ptaków, nie ma nietoperzy – jednak takie zjawisko występuje, a więc zapisy te zostały ściągnięte z innego raportu najprawdopodobniej z Golic - dodaje radny Hańbicki.

Ponadto mówił nadal radny Hańbicki jest napisane, że wody gruntowe znajdują się na głębokości od 2 do 5 m, a faktycznie jest od 1,5m do 0.

W raporcie jest też napisane, że Lubiechnia W. jest miejscowością zmeliorowaną, a tak nie jest. Zdaniem radnego Hańbickiego w raporcie jest wiele nieprawidłowości.

Nadto radny nadmienił, że na tych terenach w większości uprawia się żyto, a więc z tego wynika, że jest klasa ziemi V, VI.

Natomiast w Lubiechni W. przoduje ziemia pszenno-buraczana , czyli klasa II, III i IV – jest wiele „ przekłamań „, w tym raporcie –dodaje radny Hańbicki.

Jeżeli chodzi o zapis „zwiększenie mocy dla niektórych farm wiatrowych” – radny Hańbicki jest zdziwiony, że Pan Burmistrz zgodził się na taki układ, że gmina będzie miała wpływy w wysokości 40 tys. zł do budżetu przez 30 lat, a w przeliczeniu na 1 dzień, wyjdzie może 1,50zł. , lecz negatywnego wpływu na zdrowie mieszkańców nie bierze się pod uwagę- mówił.

Radny Hańbicki poinformował również, iż w lutym br. Pan Burmistrz scedował na firmę przygotowanie planu środowiskowego i firma w tym samym miesiącu taki plan już wykonała. Można, więc domniemywać, że jest to powielenie starego planu środowiskowego.

Radny Hańbicki jest bardzo zdziwiony, że jest w raporcie tyle nieporozumienia i kłamstwa. Jest bardzo zdziwiony także tym, że Pan Burmistrz bardzo broni firmy, a mieszkańców ma za nic.

Dlatego zgłosił wniosek o wycofanie ww. projektu uchwały i powołanie komisji, która zajmie się tym tematem, by uczciwie podejść do sprawy i potwierdzić, w czym mieszkańcy mają rację, a w czym nie, żeby to wszystko zostało wyjaśnione i jeżeli coś takiego będzie zrobione, wówczas można do tematu powrócić- powiedział radny Hańbicki.

W związku z powyższym Wiceprzewodniczący J. Dudzis zwrócił się do Pana mecenasa o wyrażenie swojej opinii w tej materii, gdyż jest to wniosek formalny w sprawie zmiany porządku obrad sesji, bo dot. wycofania projektu uchwały 4.8.

Mecenas Konieczny poinformował, że stan prawny wgląda następująco- przedsiębiorstwo Starke Wind na podstawie poprzedniej uchwały ma już zawartą umowę dzierżawy na mniejszy obszar zajętości.

Nawet, jeżeli firmie nie udałoby się z gminą zawrzeć jakiegokolwiek umowy dzierżawy, bo gmina posiada osobowość prawną, to i tak doszłoby do tzw. bezumownego korzystania z dodatkowego obszaru, a co za tym idzie należałoby się gminie tzw. wynagrodzenie za bezumowne korzystanie w wysokości ustalonej przez Sąd.

Natomiast rola radnych w dniu dzisiejszym polega na sformalizowaniu stanu faktycznego, który jest już w drodze.

Mecenas nadmienił, że radny Hańbicki długo się wypowiadał o decyzjach środowiskowych itd., ale każdy mieszkaniec miał prawo zaskarżenia tej decyzji, więc dlaczego tego nie zrobiono pytał mecenas?

Póki, co, doszło do uprawomocnienia się decyzji no i dziś można tylko ponarzekać.

Pan mecenas powiedział, że trzeba brać pod uwagę interes mieszkańców, lecz też należy wziąć pod uwagę interes gminy, której radni są reprezentantami.

Ze swojej strony może powiedzieć, że w Golicach już stoją 2 lata wiatraki i nie ma żadnych skarg ze strony mieszkańców i nie ma innych szkodliwości, więc dlaczego w Gminie Rzepin nie mogłyby stanąć takie wiatraki -dodaje mecenas.

Mecenas Konieczny nadmienił, że jeżeli nawet ten projekt uchwały nie będzie głosowany, to i tak w sensie faktycznym dojdzie do zabudowy tego terenu.

Działając zdroworozsądkowo zgodnie z prawem, mecenas „namawiał” , by radni zagłosowali, bo na dzień dzisiejszy, ta uchwała porządkuje sytuację.

Firma Starke Wind uzyskała zgodę, która pozwala na zamontowanie turbin o większej wydajności, a tym samym o większej zajętości obszaru śmigłem i w tej sytuacji mecenas nie widzi podstaw, by gmina mogła mieć inne zdanie, a więc formalnie trzeba przegłosować ten wniosek, jako wnoszący o wyłączenie z porządku obrad projektu uchwały 4.8., a jakie będzie zdanie radnych ? to za chwilę się przekonamy- mówił mecenas Konieczny.

W kwestii uzupełnienia głos zabrał Burmistrz Skałuba informując, iż padły mocne słowa ze strony radnego Hańbickiego, zarzucające burmistrzowi lekceważenie mieszkańców, co nie jest prawdą.

Burmistrz powiedział, że proces ten trwa od 2005r., po to został zaproszony inwestor wraz z ekspertami w dziedzinie ochrony środowiska, a więc kto wcześniej nie uczestniczył w spotkaniach , dziś może się dowiedzieć więcej na temat wiatraków, by w formie dyskusji przed podjęciem uchwały wszystkie możliwe niejasności zostały przedstawione i wyjaśnione stąd w tym celu, poproszono przedstawicieli firmy Starke Wind-powiedział burmistrz.

Następnie radna Wodara poinformowała, że na wspólnym posiedzeniu Komisji Oświaty... i Budżetu... poproszono Panią A. Kołodziejczyk o przedstawienie uchwały z poprzedniej kadencji radny, by zobaczyć różnice w poprzedniej uchwale i w terażniejszej i na czym polega ta różnica, a w tej chwili wiemy, że chodzi o większe skrzydła i moc, a to już zmienia postać rzeczy- mówiła radna Wodara.

Radna Wodara jest mieszkanką osiedla, którego zagadnienie będzie dotyczyło, występuje również z ramienia mieszkańców, dlatego chce wiedzieć, jaka jest różnica i jak to wszystko będzie fizycznie wyglądało.

Natomiast radny Przybył powiedział, że konsultacje były prowadzone z mieszkańcami wsi przyległych, bo radny również otrzymał informację nt. budowy wiatraków i miał możliwość wypowiedzenia się w tej kwestii.

Jednakże radny nie negocjował tej inwestycji, ale po odbytym posiedzeniu komisji budżetu, wynikły pewne niejasności z tym związane, bo mieszkańcy Rzepina czyli osiedla, które przylega do tej inwestycji nie mieli możliwości wypowiedzenia się nt. budowy wiatraków, a odległość jest niewielka, pytał więc Pana Burmistrza jaka odległość od wiatraków zobowiązuje burmistrza do poinformowania mieszkańców o konsultacjach? .

Po drugie radni dowiedzieli się, że to nie chodzi tylko o skrzydła, ale także o moc turbin, która wiąże się z większym oddziaływaniem na środowisko i większym hałasem, co nie oznacza, że chce negocjować tę inwestycję, lecz chce, aby sprawa została bardziej wyczerpująco wyjaśniona, by podejmując uchwałę być przekonanym, że jest ona słuszna-powiedział radny Przybył.

Radny Wąsowicz natomiast prosił, aby przedstawiciele inwestora dokładnie wyjaśnili, czego dokładnie zmiana dotyczy?

Radny Pych natomiast proponował, by wniosek przegłosować, a dyskusję prowadzić podczas omawiania projektu uchwały 4.8.

Następnie radny Olesek poinformował, że miał okazję porozmawiania z rolnikami, którzy mają największy areał w Lubiechni Wielkiej. Jest to Pan Walczak i Pan Dereń, którzy chcą, żeby w końcu ta rozpoczęta inwestycja jak najprędzej się zakończyła, bo mają też dość tych wykopów.

W związku z czym Wiceprzewodniczący J. Dudzis poinformował, że przystępujemy do głosowania nad wnioskiem radnego Hańbickiego dot. odrzucenia projektu uchwały 4.8. z proponowanego porządku obrad.

**„Za” przyjęciem wniosku głosował 1 radny; 7 radnych było „przeciw” ;
5 radnych „wstrzymało się”.**

Wiceprzewodniczący J.Dudzis poinformował, że propozycja radnego Hańbickiego została odrzucona.

Ad. 1.3.przedstawienie porządku obrad.

„Za” przyjęciem wyżej przedstawionego porządku obrad głosowało 12 radnych, 1 radny „wstrzymał się”.

Ad.1.4. przyjęcie protokołu z sesji odbytej w dniu 16.05.2014r.

„Za” przyjęciem protokołu z sesji odbytej w dniu 16.05.2014r. głosowało 13 radnych - jednogłośnie.

Ad.2. Sprawozdanie Burmistrza Rzepina o pracy między sesjami.

Burmistrz Skałuba poinformował, że między sesjami wyjeżdżał do m. Witnica ws. utworzenia Związku Gmin G- 8 , do Poznania na Walne Zgromadzenie EWE- energia oraz do Nowej Soli na Zrzeszenie Wójtów i Burmistrzów, ponadto brał udział w spotkaniu z:

- Burmistrzem Hoppegarten –omówienie płaszczyzn współpracy,
- organizatorami „Dni Rzepina”,
- udział w zebraniu wiejskim w Lubiechni Wielkiej- omówienie spraw bieżących , a przede wszystkim spraw związanych z melioracją,
- udział w uroczystym otwarciu boiska w Radowie
- spotkanie ze Wspólnotą Mieszkaniową w Staroście z Przedsiębiorcami w celu ustalenia zasad pomocy przy odbudowie spalonego budynku w Staroście,
- udział w zebraniu wiejskim w Sułowie z przedstawicielami jednostek nadzorujących zasady prowadzenia hodowli trzody chlewnej,
- udział w uroczystym otwarciu obiektu w Drzeńsku,
- udział w spotkaniu z przedstawicielami samorządów , PKP i z W-ce Marszałkiem w sp. przywrócenia linii kolejowej Rzepin- Międzyrzecz,
- udział w uroczystym zakończeniu roku szkolnego ,
- przyjmowanie petentów.

Ponadto burmistrz poinformował, że jeśli chodzi o inwestycje – wykonano drogę Św. Huberta, ciąg pieszy na długości SP Nr 1, trwa remont chodnika na ul. Kościuszki w kierunku Przedszkola Nr 2 wraz z remontem wodociągu , zostały odtworzone rowy melioracyjne przy ul. Boh. Radzieckich , Bocznej, Lipowej i Kilińskiego oraz w Lubiechni W. odtworzono 3 stawy –łącznie odtworzono 2,5 km rowów melioracyjnych.

Ustawiono lampy solarne w Kowalowie, Lubiechni W. i w Rzepinie na ul. H. Sawickiej.

Trwa dostosowanie obiektu do przyjęcia 6-latków, wykonano remont ul. Al. Wolności i ul. Sosnowej, wykonano studzienkę burzową na ul. Poznańskiej oraz zostanie podpisana umowa na przebudowę instalacji burzowej na ul. W. Młodych.

W związku z powyższym z pytaniem zwrócił się Wiceprzewodniczący Jarosław Dudzis - ponieważ mieszkańcy zwrócili się z pismem , na które odpowiedź została już udzielona, odnośnie ujęcia w budżecie na 2015r. budowy ul. Jagodowej w Rzepinie, czy byłaby możliwość jeszcze w tym roku to wykonać?, bo jest tam dość duży problem - woda zalewa posesje.

Burmistrz Skałuba odpowiedział, że odbyło się spotkanie z mieszkańcami , na którym ustalono, że budowa drogi ul. Jagodowej będzie realizowana w 2015r., gdyż jest to skala problemu

finansowego dość znaczna, bo jest to długa ulica, tym niemniej burmistrz będzie miał to na uwadze.

Ad.5. 3.Rozpatrzenie sprawozdania i ocena wykonania budżetu za 2013r.

rozpatrzenie sprawozdania z wykonania budżetu wraz z informacją o stanie mienia komunalnego oraz sprawozdania finansowego,

Pani Skarbnik wyjaśniła, że wszystko zostało szczegółowo omówione na komisjach ,ale jeśli są dodatkowe pytania , chętnie odpowie.

Pytań nie zgłoszono.

przedstawienie wniosku Komisji Rewizyjnej w sprawie udzielenia absolutorium Burmistrzowi Rzepina,

Przewodniczący Komisji Rewizyjnej Pan Józef Olesek poinformował, że Komisja Rewizyjna dokonała analizy przedłożonych przez Burmistrza Rzepina sprawozdań za 2013 rok, zapoznała się z Uchwałą Nr 243/2014 Składu Orzekającego Regionalnej Izby Obrachunkowej w Zielonej Górze z dnia 16 kwietnia 2014 roku w sprawie wydania opinii o przedłożonym przez Burmistrza Rzepina sprawozdaniu z wykonania budżetu Gminy Rzepin za 2013 rok wraz z informacją o stanie mienia komunalnego.

Analizując ww. sprawozdania Komisja Rewizyjna stwierdziła, że spełniają one wszystkie wymogi jakimi powinny odpowiadać materiały przedkładane do rozpatrzenia przez organ stanowiący-Radę.

Komisja Rewizyjna stwierdziła, że budżet został wykonany prawidłowo, zmiany budżetu dokonywane były w oparciu o uchwały Rady Miejskiej w Rzepinie oraz Zarządzenia Burmistrza Rzepina.

Komisja Rewizyjna po dokonanej analizie stwierdziła, iż przedłożone sprawozdanie z wykonania budżetu Gminy Rzepin za 2013 rok oraz pozostałe sprawozdania zostały sporządzone prawidłowo zgodnie ze stanem faktycznym oraz, że w trakcie wykonywania budżetu za 2013 rok zostały zachowane kryteria legalności, rzetelności, celowości, gospodarności z przestrzeganiem dyscypliny finansowej łącznie.

W związku z powyższym Komisja Rewizyjna w składzie 5 członków, rozpatrzone sprawozdanie z wykonania budżetu Gminy Rzepin za 2013 rok w głosowaniu jawnym jednogłośnie przyjmuje i wnioskuje o udzielenie absolutorium Burmistrzowi Rzepina z wykonania budżetu Gminy Rzepin za 2013 rok.

3) zapoznanie radnych z opinią RIO dotyczącą sprawozdania z wykonania budżetu oraz opinią dotyczącą wniosku Komisji Rewizyjnej w sprawie udzielenia absolutorium Burmistrzowi Rzepina,

Wiceprzewodniczący Rady Damian Utracki odczytał uchwałę nr 243/2014 z dnia 16.04.2014r. Składu Orzekającego Regionalnej Izby Obrachunkowej w Zielonej Górze z dnia 16 kwietnia 2014 r. w sprawie wydania opinii o przedłożonym przez Burmistrza Rzepina sprawozdaniu z wykonania budżetu gminy za rok 2013 wraz z informacją o stanie mienia gminy.

Skład Orzekający RIO w osobach:

Jarosław Kotowski, Joanna Chruściel, Adriana Kamedulska - po rozpatrzeniu sprawozdania Burmistrza Rzepina z wykonania budżetu gminy za 2013r. przedstawionego wraz z informacją o stanie mienia gminy zaopiniowała pozytywnie z uwagą sprawozdanie z wykonania budżetu Miasta i Gminy Rzepin za rok 2013 oraz opiniuje pozytywnie przedstawioną przez Burmistrza Rzepina informację o stanie mienia gminy

Wiceprzewodniczący Utracki odczytał również kolejną uchwałę Nr 373/2014 Składu Orzekającego Regionalnej Izby Obrachunkowej w Zielonej Górze z dnia 27 maja 2014 r. w sprawie wydania opinii o wniosku Komisji Rewizyjnej Rady Miejskiej w Rzepinie o udzielenie Burmistrzowi Rzepina absolutorium z tytułu wykonania budżetu Gminy za rok 2013.

Skład Orzekający Regionalnej Izby Obrachunkowej w Zielonej Górze w osobach:

Grażyna Radomska - Przewodnicząca,

Halina Lasota - Członek,

Ryszard Zajączkowski - Członek,

- działając na podstawie art.13 pkt 8 i art. 19 ustawy z dnia 07 października 1992 r. o regionalnych izbach obrachunkowych (tj. Dz.U. z 2012 r., poz. 1113 z późn. zm.), w związku z art. 18a ust. 3 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (jt. Dz.U. z 2013 r., poz. 594 z późn. zm.) oraz zarządzenia Nr 8 Prezesa Regionalnej Izby Obrachunkowej w Zielonej Górze z dnia 24 listopada 2011 r. w sprawie wyznaczenia Składów Orzekających, po zapoznaniu się z wnioskiem Komisji Rewizyjnej Rady Miejskiej w Rzepinie, przesłanym pismem Przewodniczącego Rady Miejskiej w Rzepinie z dnia 20 maja 2014 r., w sprawie udzielenia Burmistrzowi Rzepina absolutorium z tytułu wykonania budżetu Gminy za rok 2013 - pozytywnie opiniuje wniosek Komisji Rewizyjnej Rady Miejskiej w Rzepinie w sprawie udzielenia Burmistrzowi Rzepina absolutorium z tytułu wykonania budżetu Gminy za rok 2013.

Uzasadnienie

Po przeanalizowaniu wniosku Komisji Rewizyjnej Rady Miejskiej w Rzepinie w sprawie udzielenia Burmistrzowi Rzepina absolutorium z tytułu wykonania budżetu Gminy za rok 2013 - Skład Orzekający uznał, że Komisja Rewizyjna rozpatrzyła sprawozdanie z wykonania budżetu Gminy za 2013 r. wraz z opinią Składu Orzekającego tutejszej Izby

tym sprawozdaniu, sprawozdanie finansowe za rok 2013 oraz informację o stanie mienia Gminy Jasień na dzień 31 grudnia 2013 r.

Komisja Rewizyjna Rady Miejskiej w Rzepinie pozytywnie oceniła wykonanie budżetu i zawnioskowała o udzielenie Burmistrzowi absolutorium z tytułu wykonania budżetu za 2013 r.

Skład Orzekający Regionalnej Izby Obrachunkowej w Zielonej Górze, który opiniował sprawozdanie Burmistrza z wykonania budżetu Gminy Rzepin za rok 2013 - w swojej uchwale Nr 243/2014 z dnia 1 kwietnia 2014 r. zaopiniował je pozytywnie z uwagą.

Przedstawiając powyższe, Skład Orzekający wyraża opinię, że wniosek Komisji Rewizyjnej Rady Miejskiej w Rzepinie o udzielenie Burmistrzowi absolutorium z tytułu wykonania budżetu Gminy Rzepin za rok 2013 został podjęty zgodnie z wymogami prawa jest uzasadniony, dlatego postanawia zaopiniować przedmiotowy wniosek jak w sentencji uchwały.

4) przedstawienie opinii komisji stałych Rady dot. wykonania budżetu za 2013r.

Przewodniczący Komisji Budżetu ... Andrzej Pych poinformował, że na posiedzeniu w dniu 23.06.2014r. po dokonanej analizie wykonania budżetu za 2013r. i zapoznaniu się z uchwałą RIO w Zielonej Górze w sprawie udzielenia absolutorium Burmistrzowi Rzepina nie stwierdziła żadnych uchybień dot. wykonania budżetu za rok 2013.

Natomiast z uzasadnienia do uchwały RIO w Zielonej Górze wynika, że dług Miasta i Gminy Rzepin na koniec 2013r. kształtował się na poziomie 20,8% pozyskanych dochodów i nie naruszył limitu 60%.

Wobec powyższego komisja wnioskuje o udzielenie absolutorium Burmistrzowi Rzepina Panu Andrzejowi Skałubie.

Przewodniczący Komisji Bezpieczeństwa Publicznego... Pan Marek Radzik poinformował, że po rozpatrzeniu sprawozdania z wykonania budżetu za 2013r. w głosowaniu jawnym komisja pozytywnie zaopiniowała ww. sprawozdanie.

Przewodniczący Komisji Mieszkaniowej ... Pan Dariusz Wąsowicz poinformował, że na posiedzeniu w dniu 26.06.2014r. po dokonanej analizie sprawozdania z wykonania budżetu za 2013r. i zapoznaniu się z uchwałą RIO w Zielonej Górze komisja stwierdziła, że budżet za 2013r. został wykonany prawidłowo i udziela Burmistrzowi Rzepina absolutorium.

Przewodniczący Komisji Rolnictwa... Pan Andrzej Zator poinformował, że na posiedzeniu w dniu 23.06.2014r. komisja pozytywnie zaopiniowała sprawozdanie z wykonania budżetu za 2013r. i udziela Burmistrzowi Rzepina absolutorium.

Przewodnicząca Komisji Oświaty... Pani Agnieszka Wodara poinformowała, że po zapoznaniu się z przedstawionym przez Burmistrza Rzepina rocznym sprawozdaniem z wykonania budżetu za 2013r. oraz po zapoznaniu się z opinią RIO w Zielonej Górze, komisja proponuje udzielenie absolutorium Burmistrzowi Rzepina.

Wiceprzewodniczący Jarosław Dudzis o godz.12:45 ogłosił przerwę w obradach.

Po przerwie o godz. 12:55 wznowiono obrady.

Ad.4. podjęcie uchwał w sprawie:

4.1. zatwierdzenia sprawozdania finansowego wraz ze sprawozdaniem z wykonaniem budżetu za 2013r.

Pani Skarbnik poinformowała, że wszystko zostało powiedziane na komisjach , ale jeżeli są dodatkowe pytania , prosiła o zadawanie.

Pytań nie wniesiono.

**„Za” podjęciem uchwały głosowało 11 radnych (J. Dudzis, D. Utracki, A. Pych, M. Radzik, D. Wąsowicz, J. Olesek, A. Zator, T. Przybył, R. Konieczna, Zb. Kotulski, J. Siejkowski) ; 1 radny „wstrzymał się,, (J.K.Hańbicki).
Radna Wodara była nieobecna podczas głosowania.**

4.2.udzielenia Burmistrzowi Rzepina absolutorium z wykonania budżetu za 2013r.

Radna Wodara przybyła na obrady.

„Za” podjęciem uchwały głosowało 11 radnych (D. Utracki, A.Wodara, A. Pych, M. Radzik, D. Wąsowicz, J. Olesek, A. Zator, T. Przybył, R. Konieczna, Zb. Kotulski, J. Siejkowski) ; przy 2 głosach „wstrzymujących się,, (J. Dudzis, J.K.Hańbicki).

W tym momencie Burmistrz Rzepina Andrzej Skałuba zabrał głos dziękując wysokiej Radzie za udzielenie absolutorium.

Nadto poinformował, że udzielenie absolutorium dla burmistrza , jest to podsumowanie danego roku i jest to wynik pracy wielu ludzi , instytucji , a także jednostek organizacyjnych.

Z tego miejsca Burmistrz Skałuba podziękował radnym Rady Miejskiej , kierownikom jednostek organizacyjnych, jednostkom wspomagającym działalność m.in. Policji. Złożył również podziękowanie pracownikom Urzędu Miejskiego , Pani Skarbnik i Sołtysom.

Następnie Wiceprzewodniczący Jarosław Dudzis w imieniu swoim i Rady również podziękował Panu Burmistrzowi oraz wszystkim pracownikom, którzy przyczynili się do tego, że budżet został zrealizowany i że wszystko poszło pomyślnie.

Ad.4.3.zmiany uchwały budżetowej

Skarbnik Gminy Małgorzata Barwińska poinformowała, że uchwała została szczegółowo omówiona na komisjach , ale jeśli są dodatkowe pytania – prosiła o zadawanie.

Pytań nie wniesiono.

„Za” podjęciem uchwały głosowało 13 radnych - jednogłośnie.

Ad.4.4.określenia wymagań , jakie powinien spełnić przedsiębiorca ubiegający się o uzyskanie zezwolenia na prowadzenie na terenie Gminy Rzepin działalności w zakresie ochrony przed bezdomnymi zwierzętami , prowadzenia schronisk dla bezdomnych zwierząt, a także grzebowisk i spalarni zwłok zwierzęcych i ich części.

Pani Janicka poinformowała, że uchwała była również szczegółowo omówiona na komisjach. Jednakże podjęcie tej uchwały jest niezbędne , podobnie jak uchwała w sprawie wywozu nieczystości stałych i ciekłych.

Pytań nie wniesiono.

„Za” podjęciem uchwały głosowało 13 radnych - jednogłośnie.

Ad.4.5.stawek opłat za korzystanie przez operatorów i przewoźników z przystanków komunikacyjnych, których wł. lub zarządzającym jest Gmina Rzepin.

Pani Elżbieta Pych poinformowała, że projekt uchwały został omówiony na wszystkich komisjach , lecz jeżeli są dodatkowe pytania to na nie odpowie.

W związku z czym radny Hańbicki pytał, czy nie będzie takiego zagrożenia , że przewoźnicy zwiększą opłaty za przejazd , bądź zlikwidują przystanki, aby się pozbyć kosztów zostawiając np. tylko jeden przystanek w centrum miasta,?

Pani Pych odpowiedziała, że ustawa nakłada na jednostkę samorządu terytorialnego ustalenie opłat . Opłaty te nie były ustalane do 2011r., a do zadań własnych gminy w zakresie transportu publicznego doszło utrzymanie , przebudowa , budowa i remonty tych przystanków.

Źródłem finansowania tych zadań mogą być, tylko opłaty za korzystanie z przystanku, dlatego należy podjąć taką uchwałę.

Natomiast , czy to przełoży się na zwiększenie wysokości stawek za przejazd, raczej nie – odpowiedziała Pani Pych, gdyż jest to 0,05 zł za zatrzymanie autobusu.

W skali roku od wszystkich przewoźników, którzy zatrzymują się w Rzepinie , będzie to kwota ok.1200 zł brutto.

Więcej pytań nie wniesiono.

„Za” podjęciem uchwały głosowało 12 radnych (J.Dudzis, D.Utracki, A.Wodara, A.Pych, M.Radzik, D.Wąsowicz, J.Olesek, A.Zator, T. Przybył, R.Konieczna, Zb.Kotulski, J.Siejkowski); przy 1 głosie „wstrzymującym się” (J.K.Hańbicki).

Ad. 4.6.określenia przystanków komunikacyjnych , których wł. lub zarządzającym jest Gmina Rzepin oraz warunków i zasad korzystania z tych obiektów.

Pani Elżbieta Pych poinformowała, że ten projekt uchwały również został omówiony na wszystkich komisjach ,ale jeżeli są dodatkowe pytania – prosiła o zadawanie- dodając , że ta uchwała reguluje zasady i warunki korzystania , gdzie do tej pory były wydawane w formie pism, a w tej chwili będzie to regulowała właśnie ta uchwała.

Pytań nie zgłoszono.

„Za” podjęciem uchwały głosowało 13 radnych - jednogłośnie.

Ad. 4.7.przeznaczenia do sprzedaży nieruchomości st. wł. gm. Rzepin.

Pani Kołodziejczyk poinformowała, że w przedstawionym projekcie uchwały przewiduje się wyrażenie zgody na sprzedaż nieruchomości stanowiącej wł. gm. Rzepin ozn. nr 28 poł. w Kowalowie o pow.31 arów. Sprzedaż nastąpi w drodze przetargu nieograniczonego.

„Za” podjęciem uchwały głosowało 13 radnych - jednogłośnie.

4.8.wyrażenia zgody na ustanowienie służebności czasowego zachodzenia łopat elektrowni wiatrowych ponad powierzchnię nieruchomości gminnych.

Pani Kołodziejczyk poinformowała, że przedstawiony projekt uchwały stanowi tak naprawdę zmianę podjętej uchwały w dniu 21.12.2012r. w sprawie wyrażenia zgody na ustanowienie służebności czasowego zachodzenia łopat elektrowni wiatrowych ponad pow. nieruchomości gminnych. Na podstawie wówczas podjętej uchwały ta służebność została wpisana do księgi wieczystej.

Natomiast w tamtej uchwale została ściśle określona pow. obciążona służebnością ,a inwestor planuje zmienić parametry techniczne turbin wiatrowych i faktyczna pow. obciążana, będzie większa o 5545m, w związku z czym konieczna jest zmiana wówczas podjętej uchwały i podjęcie uchwały o nowej treści.

Z pytaniem zwrócił się radny Przybył co się stanie , jeśli uchwała nie zostanie podjęta , czy w jakiś sposób wpłynie na bieg inwestycji, czy nie ?

Mecenas Konieczny odpowiedział, że nie będzie miało to wpływu, ponieważ Starke Wind posiada już zgodę na dzierżawienie mniejszej powierzchni , lecz dochodzi dodatkowy pas zajętości gruntu obrotem śmigła, a więc nawet jeśli uchwała nie zostałaby podjęta, to firma ma tytuł prawny do mniejszej powierzchni , a o resztę czyli o wynagrodzenie za bezumowne korzystanie to teoretycznie grozi gminie spór sądowy.

Radny Przybył pytał nadal, jeśli tak to, po co ta uchwała, poza tym jeśli zmienia się parametry turbiny , czy będzie to miało wpływ na warunki środowiskowe, czy jest konieczność wykonania ponownych badań wpływu na środowisko - radny Przybył w tym momencie zwrócił się do przedstawicieli firmy Starke Wind?

Mecenas Konieczny odpowiedział na pytanie, po co ta uchwała? – dla porządku prawnego powiedział, skoro firma będzie korzystać z gruntu, to musi być tytuł prawny do tego terenu, a tytułem prawnym może być tylko umowa zawarta na okres powyżej 3 lat za zgodą Rady.

Natomiast co do drugiej części pytania Burmistrz Skałuba poinformował, że dlatego zaproszono na sesję przedstawicieli inwestora, żeby zgodnie z ustaleniami przedstawić radnym sprawy techniczne i cykl postępowania podczas całego procesu, który najprawdopodobniej rozwieje wątpliwości radnych.

Burmistrz Skałuba poprosił więc o dopuszczenie inwestora do przekazania kilkuminutowej prezentacji.

Radni wyrazili zgodę.

Na wstępie Pani Dyrektor Alicja Chilińska podziękowała za możliwość wystąpienia na dzisiejszej sesji i przedstawienia krótkiej informacji na temat inwestycji Farny Wiatrowej Rzepin oraz informacji o realizacji tej inwestycji.

Nadto Pani Dyrektor poinformowała, że przedstawiona prezentacja w dużej części rozwieje radnych uwagi, bądź też będzie stanowiła odpowiedź, na pytania, które padły na dzisiejszej sesji- pisemna informacja stanowi załącznik Nr 5 do niniejszego protokołu.

Następnie radna Wodara zwróciła się z pytaniem, ponieważ przy ul. H. Sawickiej jest lądowisko dla helikopterów, czy zostało to uwzględnione?

TAK – takie kwestie są brane pod uwagę, bo takie obiekty są znaczące pod względem wysokości one są zgłoszone do Urzędu Lotnictwa Cywilnego, a Urząd w procesie uchwalania planu wyraża swoją opinię- poinformował przedstawiciel firmy, poza tym musi być zachowana, odległość, oświetlenie a końcówki łopat pomalowane w pasy czerwono-białe.

Radna Wodara pytała nadal, jak blisko domostw będą usytuowane pierwsze wiatraki, ponieważ nie było konsultacji z mieszkańcami ul. Północnej?

Pani Dyrektor odpowiedziała, że długość jest mierzona bardzo dokładnie, raport środowiskowy zawierał taki wkład na potencjalny hałas, miejsce o które pytała radna Wodara oddalone jest dokładnie o 640m i tam był punkt pomiarowy, dla którego był badany poziom hałasu.

Nadto radny Przybył poinformował, że zostały wycięte drzewa na pasach śródpolnych, pytał więc w jakim czasie firma odbuduje te pasy, które zostały zniszczone – jest ciąg wiatrów zachodnich, a pasy zostały po to wykonane jeszcze przez Niemców, żeby ograniczyć erozję gleby, pytał, czy firma planuje posadzenie drzew, które zrekompensowałyby negatywne działanie?

Pani Dyrektor Chilińska odpowiedziała, że jest to bardzo dobry pomysł i wniosek, żeby odbudować pas drzew, który został wycięty na podstawie uzyskanej decyzji.

Tym niemniej zostanie to rozważone, a firma jest jak najbardziej za takimi rozwiązaniami kompensacyjnymi.

Wiceprzewodniczący J.Dudzis dodaje, że jak widać nie wszystko do końca zostało dobrze przeanalizowane i sprawdzone.

Radny Hańbicki powiedział, że Pani Dyrektor wyraziła wolę posadzenia drzew przy drodze- pytał więc dlaczego one w ogóle zostały wycięte ?, po to, żeby nie było siedliska ptactwa, żeby pokazać, że tu nic nie ma, a w tej chwili będziemy od nowa nasadzać, a więc o co tu chodzi, pytał radny Hańbicki?.

Przedstawiciel firmy odpowiedział, że w trakcie wycinania tych drzew, firma uzyskała decyzję i pozwolenie na wycięcie 3 drzew, natomiast jeśli chodzi o podniesienie aspektu tego, że tam lęgą się ptaki, drzewa zostały wycięte przed okresem lęgowym ptaków, także nie ingerowały gatunki chronione objęte ochroną ścisłą bądź częściową ptaków na tym terenie, poza tym gatunki gnieźdzące się w drzewach i w tamtych miejscach są to gatunki, które zazwyczaj nie są narażone na kolizję z wiatrakami.

Przedstawiciel firmy dodaje, że pytanie jasno wskazuje troskę o ochronę przyrody, która znajduje się bezpośrednio w sąsiedztwie miejscowości.

Z jednej strony jest raport, mamy oddziaływanie na środowisko, z drugiej zaś strony stoimy przed faktem, że ma się rozpocząć budowa farmy wiatrowej, a to oznacza, że jeżeli chodzi o inwentaryzację przyrody to jak najbardziej będzie gotowość do rozmów i każda taka sytuacja będzie analizowana - dodaje.

Tak jak powiedziała Dyrektor Chilińska do tego trzeba usiąść przeanalizować, ocenić to, ponieważ z jednej strony jest inwestycja, będzie czas budowy, mamy do czynienia z ptactwem - jest ekspert, który się tym zajmuje. Na czas budowy należy się z tym liczyć, że część gatunków czasowo może opuścić to miejsce i powrócić, lecz to wszystko musi być monitorowane.

Przedstawiciel firmy nadto poinformował, że jest to troska o miejsce, które jest najważniejsze dla ludzi- rozumie to, ale jeżeli inwestor ma się pojawić na 25 lat, to dla niego również jest ważne.

Radny Przybył powiedział, że wszystko się zgadza - pozwolenie na pewno było na wycięcie drzew, ale wycięcie krzewów, które chroniły glebę przed erozją, a tam to ptactwo przebywało nie wymaga zezwolenia, ale chodzi o coś innego – zdaniem radnego drzewa powinny być posadzone, żeby ten krajobraz poprawić, bo jak wiadomo krajobraz wiatrakowy nie jest pięknym krajobrazem, który można podziwiać, dlatego należałoby rozważyć możliwość posadzenia drzew wzdłuż drogi powiatowej, żeby zrehabilitować negatywny wygląd.

Aczkolwiek radny Przybył nie jest przeciwnikiem budowy farmy wiatrowej, lecz jest za tym, żeby to środowisko, w którym żyjemy jakoś wyglądało.

Następnie Wiceprzewodniczący Jarosław Dudzis pytał, czy jest takie zapotrzebowanie dla firmy ENEA (bo wiadomo wg prawa ta firma musi od firmy Starke Wind przyjąć całość energii), jakie będzie wytwarzała farma wiatrowa?

Po drugie , co wpłynęło na zwiększenie tych łopat, bo moc będzie taka sama, a wielkość łopat się zwiększa i to dosyć znacznie?.

Następnie Wiceprzewodniczący skierował kolejne pytanie do Pana Burmistrza , czy są spełnione wszystkie warunki prawne dla usytuowania tych wiatraków?

To co zostało powiedziane wcześniej o przygotowywaniu ustawy, dot. tego, że ma być odległość minimum od miejscowości 3 km, czy taka ustawa rzeczywiście jest przygotowywana?

Kolejne pytanie jakie zadał Wiceprzewodniczący J. Dudzis - czy droga z Rzepina (od ul. Północnej) do Lubiechni Wielkiej będzie zrobiona?, czy to będzie typowa droga asfaltowa, ponieważ wcześniej były takie deklaracje?

Przedstawiciel firmy odpowiedział, że jeżeli chodzi o ENEA- po to firma otrzymała warunki przyłączenia , po to jest zbudowana 31 km linia wysokiego napięcia, po to jest modernizowana dalsza linia, żeby energia , która zostanie wyprodukowana mogła być płynnie do ENEA wprowadzona.

Gdyby było inaczej ENEA nie pozwoliłaby przyłączyć farmy wiatrowej do sieci, bo ENEA jako operator systemu dystrybucyjnego jest zobowiązana ustawą i przepisami regulatora.

Przede wszystkim musi zadbać o bezpieczeństwo własne sieci. W związku z tym te wszystkie modernizacje , nie tylko linii , ale również w stacjach transformatorowych są ukierunkowane na to, że jeżeli energia wpłynie do sieci to będzie bezpiecznie przyjęta , rozproszona i dostarczona do użytkowników końcowych, czyli do mieszkania każdego z nas.

Natomiast jeśli chodzi o zwiększenie łopat – informował nadal przedstawiciel firmy Starke Wind - pozwolenie na budowę firma otrzymała w 2010 r. obecnie jest 2014r. –a więc technika poszła do przodu. Jednocześnie można zapewnić przy identycznym poziomie mocy, przy identycznej wysokości, przy tych samych parametrach hałasu większą produktywność.

Poza tym warunki wietrzne potwierdzają, że jednak lepszym modelem jest Vestas V 100 dla tego terenu, niż Enercon E 82 . Poza tym łatwiejsze jest prowadzenie negocjacji z Vestasem jeżeli chodzi o dostępność tych turbin w Polsce- mówił przedstawiciel.

Jeśli chodzi o pytanie o ustawodawstwo- są prace , dot. określenia sztywnego - jaka ma być minimalna odległość farmy wiatrowej od najbliższych zabudowań , są to 3 km- taka jest propozycja (absurdalna), której przeciwnikiem są inwestorzy ,ale także gminy. Dlatego , że w Polsce nie ma miejsca, które jest oddalone o 3 km od najbliższego domu, w związku z czym jeżeli taka odległość miałyby być zachowana , to inwestycje farm wiatrowych są zagrożone, a co za tym idzie , kolejną inwestycją zagrożoną będą też drogi.

Dlatego trzeba przyjąć – mówił przedstawiciel Starke Wind pewne założenia , te założenia będą szły w tym kierunku, że należy chronić przed hałasem. Natomiast 3 km wydają się odległością zdecydowanie za dużą, a więc Europa radzi Polsce przemyśleć ten problem

poważnie dlatego, że można przyjąć 3 km i „zabić” ten rodzaj inwestycji, a Polska wtedy nie będzie w stanie wypełnić zobowiązań produkcji czystej energii.

Jeśli chodzi o drogę- przedstawiciel farmy wiatrowej wyjaśnił, że sprawa z drogami, będzie jasna i czytelna z chwilą, kiedy na terenie gminy transparentnie pojawi się inżynier kontraktu, a jest to firma TEBODIN z Warszawy.

Sprawa będzie wyglądała w ten sposób - trzeba będzie dokonać jasnej oceny na etapie budowy, czyli wykorzystanie dróg gminnych, powiatowych i krajowych.

Poza tym należy wziąć pod uwagę fakt, że drogi mają być poprawiane w związku z procesem budowy i koniecznością dostarczenia maszyn na teren farmy wiatrowej. Jest mowa o drogach w zakresie korzystania gminy, ale i też o drogach technicznych, więc propozycja jest taka - wszystko będzie monitorowane wspólnie z wykonawcą na bieżąco.

Jeżeli chodzi o budowę drogi asfaltowej- Dyrektor Chilińska odpowiedziała, że na tę chwilę musiałaby spojrzeć na mapę, natomiast jeżeli jest to droga, po której będzie przewożony sprzęt, to na pewno będzie wzmocniona na tyle stabilnie, żeby ten duży i delikatny sprzęt (łopaty) mógł bezpiecznie dotrzeć do celu.

Pani Dyrektor nadmieniła, że jeżeli jest to droga przewidziana do transportu – TAK - na pewno będzie wzmocniona.

Wiceprzewodniczący J.Dudzis dodaje, że była mowa m.in. (jakby zachęcano radnych wtedy), że te drogi ulegną poprawie, bądź budowie, a droga o której jest mowa – jest jedyną drogą, która będzie prowadzić do tej farmy - długość w granicach 3 km.

Pani Dyrektor odpowiedziała, że jest to oczywiste – jest to troska o drogę, która istnieje, a po drugie są wymogi, które firma musi spełnić, żeby ten sprzęt mógł bezpiecznie przejechać.

Następnie radny Olesek pytał, czy Farma Wiatrowa Rzepin (29 wiatraków), będzie to farma mała, średnia, czy duża?

Dyrektor Chilińska odpowiedziała, że będzie to średniej wielkości farma wiatrowa.

Natomiast radny Zator poinformował, że z wypowiedzi przedstawicieli firmy, wynika, że czy uchwała dziś zostanie podjęta, czy nie, to i tak powstanie farma wiatrowa- podjęcie uchwały na dzisiejszej sesji jest tylko formalnością. Natomiast radni i wyborcy tak naprawdę dowiedzieli się właściwie dziś wszystkiego w tej materii.

Wiceprzewodniczący J. Dudzis dodaje, że dziś Rada debatuje nad zwiększeniem śmigieł, gdzie jest potrzebne nowe pozwolenie.

Głos zabrał przedstawiciel firmy - w nawiązaniu do wystąpienia radnego Zatora powiedział, że duży inwestor, bo inwestycja jest warta 300 mln zł, nie może podchodzić do tematu w ten sposób, że pojawiając się na terenie społeczności lokalnej będzie się zachowywał tak, że będzie przyjęty określony projekt, który wywołał wiele emocji i nie wszyscy będą się zgadzali z faktem, że Farma Wiatrowa Rzepin powstaje.

Jest to zrozumiałe, aczkolwiek obowiązkiem firmy jest też , że skoro ta inwestycja ma tu być obecna 25 lat , działać w ten sposób, aby traktowano firmę jako przedsiębiorcę , jako inwestora , jako poważnego partnera , który ma współtworzyć pewną rzeczywistość społeczno-gospodarczą na terenie Gminy Rzepin.

Po drugie - w tym momencie inwestor z chwilą , kiedy jak było widać na prezentacji, która (ma nadzieję) , będzie stanowiła załącznik do protokołu i będzie ogólnodostępna na stronie Rzepina, przedstawił informację na jakim etapie się znajduje od 2005r. , a sala sesyjna RM w Rzepinie jest miejscem , żeby od tego miejsca zacząć przedstawiać te informacje i to firma uczyniła , dziękując jednocześnie , że była taka możliwość , bo to jest bardzo ważne dla firmy -powiedział przedstawiciel firmy Starke Wind.

Wobec powyższego radny Hańbicki pytał, czy w dalszym ciągu będzie to firma Starke Wind?

Pani Dyrektor odpowiedziała, że spółka celowa Starke Wind została utworzona 2005r. i cały czas ta spółka prowadzi tą inwestycję, ale w 2012r. całość udziałów w tej spółce przejął koncern EDF Energies Nouvelles - koncern energetyczny, który będzie właścicielem ,lecz w odróżnieniu od innych inwestorów, będzie tę farmę sam użytkował przez cały okres.

Następnie głos zabrał radny Przybył informując, że bardzo dobrze się stało , że takie spotkanie się odbyło, a było to bardzo owocne spotkanie. Jego zdaniem należałoby jeszcze poszerzyć o konsultacje z mieszkańcami Rzepina, których posesje będą bezpośrednio przylegać do farmy, gdyż należy ich także poinformować o szkodliwości budowy farmy wiatrowej.

Ponadto Pani Dyrektor Chilińska na zakończenie zaprosiła radnych na wycieczkę na farmę wiatrową Linowo w woj. kujawsko-pomorskim, której właścicielem jest koncern EDF Energies Nouvelles, farma ta została również przejęta w 2012r.

Nadto poinformowała, iż taką wycieczkę firma może zorganizować, żeby radni mogli zobaczyć jak to wszystko działa. Na ten czas jedna turbina zostanie zatrzymana, żeby radni mogli wejść do środka turbiny -więc jesteśmy do Państwa dyspozycji- powiedziała Dyrektor Chilińska.

Więcej pytań i uwag nie wniesiono, wobec czego przystąpiono do głosowania nad uchwałą 4.8. w sprawie wyrażenia zgody na ustanowienie służebności czasowego zachodzenia łopat elektrowni wiatrowych ponad powierzchnię nieruchomości gminnych.

„Za” podjęciem uchwały głosowało 9 radnych (D. Utracki, A.Pych, D.Wąsowicz, J.Olesek, A.Zator, T.Przybył, R.Konieczna, Zb.Kotulski, J.Siejkowski) ; 1 radny był „przeciw” (J.K.Hańbicki) ; 3 radnych „wstrzymało się „ (J.Dudzis, M.Radzik , A.Wodara).

Ad. 4.9.przeznaczenia do sprzedaży w trybie bezprzetargowym nieruchom. stanowiącej własność gm. Rzepin.

Pani A. Kołodziejczyk poinformowała, iż przedstawiony projekt uchwały przewiduje wyrażenie zgody na sprzedaż w trybie bezprzetargowym nieruchomości zabudowanej szambem oznaczonej jako działka gruntu o numerze ewidencyjnym 144/46 o pow. 33m2, położonej w Sułowie. Szambo to odbiera ścieki z nieruchomości przyległej - dz. nr 144/45.

Pytań nie zgłoszono.

„Za” podjęciem uchwały głosowało 13 radnych - jednogłośnie.

Ad. 4.10. w sprawie wyrażenia zgody na nabycie nieruchomości.

Pani A. Kołodziejczyk poinformowała, iż w przedstawionym projekcie uchwały przewiduje się wyrażenie zgody na nabycie przez Gminę Rzepin działki nr 19/28 pozostającej obecnie w użytkowaniu wieczystym PKP.

Nabycie tej działki ma na celu uregulowanie stanu prawnego budynku położonego przy ul. Celnej w Rzepinie, ponieważ leży on na dwóch działkach nr 229- której wł. jest Gmina Rzepin, a narożnik leży na działce nr 19/28.

Nabycie tej działki pozwoli na uregulowanie stanu prawnego tego budynku i przeznaczenia na mieszkania.

Pytań nie zgłoszono.

„Za” podjęciem uchwały głosowało 13 radnych - jednogłośnie.

Ad.4.11. rozpatrzenia skargi na Burmistrza Rzepina.

Przewodniczący Komisji Rewizyjnej Józef Olesek poinformował, że komisja pracowała nad skargą na trzech posiedzeniach, była to trudna sprawa.

Tym niemniej komisja uznała, że skarga Pani S. jest niezasadna.

Pytań nie zgłoszono.

„Za” podjęciem uchwały głosowało 13 radnych- jednogłośnie.

Wiceprzewodniczący Jarosław Dudzis o godz. 14:10 ogłosił przerwę w obradach.

Po przerwie o godz.14:20 wznowiono obrady.

Ad. 5.Interpelacje, wnioski , zapytania i sprawy różne.

Wiceprzewodniczący Jarosław Dudzis poinformował, że do Przewodniczącego Rady i do Pana Burmistrza wpłynęło pismo z Niepublicznego Przedszkola „Super Dziecko”, pismo to było

odczytywane na komisjach, będzie ono również załącznikiem do protokołu, a więc z jego treścią będzie się można zapoznać.

Następnie Wiceprzewodniczący Damian Utracki odczytał pismo sołtysów –tu cytat:

W imieniu mieszkańców terenów wiejskich Gminy Rzepin , chcemy wyrazić stanowczy protest przeciwko nierównemu traktowaniu w dostępie do opieki zdrowotnej mieszkańców wsi.

Pragniemy zauważyć, że obsługą w zakresie świadczeń zdrowotnych na bazie Ośrodka Zdrowia zajmuje się Spółka "ATIS" , która miała obsługiwać mieszkańców ww. wsi. Jakość świadczonych usług jest bardzo niska i nie zapewnia właściwej opieki medycznej naszym mieszkańcom.

Obecnie istniejący Ośrodek Zdrowia został nie wiadomo za czyją zgodą i wiedzą przemianowany na punkt medyczny. Zauważyć należy, że obecnie dostęp do opieki medycznej jest utrudniony , bowiem tylko raz w tygodniu przyjmuje w nim lekarz w godzinach od 11:00 do 13:00. Taka sytuacja powoduje zbyt długie oczekiwanie na wizytę a czas poświęcony na badanie pacjenta jest skracany do minimum. W świetle zaistniałej sytuacji wątpliwym jest to, czy świadczone usługi są na odpowiednim poziomie i standardzie medycznym a pacjent zmuszony jest poszukiwać pomocy medycznej w oddalonych od miejsca zamieszkania placówkach często prywatnych. Wskazać należy, że status materialny mieszkańców nie zawsze pozwala na korzystanie z prywatnej pomocy medycznej ,czy też wędrowkę do innych ośrodków.

Pragniemy nadmienić, że istnienie Ośrodek Zdrowia w Kowalowie miało gwarantować powszechny i łatwy dostęp do świadczeń zdrowotnych tymczasem podejmowane działania władz gminnych zmierzają w kierunku utrudnienia tego dostępu i w konsekwencji likwidacji istniejącego Ośrodka. Dokonanie zmian organizacyjnych i obecne funkcjonowanie jedynie punktu medycznego jest tego jaskrawym przykładem. W świetle powyższego zwracamy się do Pana Burmistrza o podjęcie pilnych działań mających na celu poprawę sytuacji w dostępie do świadczeń publicznych mieszkańców wskazanych wyżej miejscowości. Ponadto chcemy wyjaśnienia powstałych wokół tej sprawy niezrealizowanych obietnic i wątpliwości a w szczególności:

1/ dlaczego nie zrealizowano obietnicy z 19 marca 2013 r złożonej na zebraniu wiejskim w Kowalowie w i zakresie poszukiwania innego świadczeniodawcy usług medycznych;

2/ z czyjej inicjatywy podjęto rozmowy ze Spółką "ATIS" o dalsze świadczenie usług opieki zdrowotnej mimo, że spółka nie była zainteresowana dalszym prowadzeniem ośrodka zdrowia. Na marginesie warto dodać , że już na początku roku 2013 było wiadome, że z jego końcem umowa przestanie obowiązywać;

3/ czy zmiana statusu Ośrodka Zdrowia na Punkt Medyczny ma wpływ na ograniczenie świadczonych usług oraz z czyjej inicjatywy dokonano niezbędnych zmian w Narodowym Funduszu Zdrowia- podpisali sołtysi: Kowalowa, Radowa, Serbowa i Starkowa.

Następnie radny Zator podniósł problem boiska w Radowie- mianowicie Pan Burmistrz swego czasu obiecał, że zrobi rozeznanie w kosztach zakupu piłko chwyków, pytał więc jak sprawa wygląda?.

Poruszył również problem trawy na boisku , ponieważ trawa nie spełnia właściwej funkcji- prosił by zająć się tą sprawą.

Radna Wodara powiedziała, że na Komisji Oświaty... zadano Panu Burmistrzowi zaocznie kilka pytań, pytała więc , czy dotarły one do burmistrza?, jeśli tak - prosiła o udzielenie odpowiedzi.

Następnie głos zabrała radna Konieczna twierdząc, iż plac zabaw, który jest własnością Niepublicznego Przedszkola pozostawia wiele do życzenia i nie jest dobrą wizytówką tego przedszkola. Wygląda on wręcz tragicznie i niewiadomo, czy spełnia normy, jakie powinny spełniać place zabaw. Jest on po prostu brzydki wizualnie i zaniedbany. Prosiła więc , by zwrócić na to uwagę.

Następnie radna Wodara poinformowała, że jeśli chodzi o prywatne przedszkole na komisji oświaty było rozpatrywane pismo dot. dotacji oraz została przedstawiona radnym symulacja wykonana przez Dyrektora Krawczyka (zwiększenie dotacji), w związku z czym radni chcieliby poznać stanowisko Pana Burmistrza w tej sprawie, ponieważ Pani Dyrektor przedstawia to w ten sposób, że jeżeli nie otrzyma dotacji to zamknie Niepubliczne Przedszkole w Rzepinie.

Nadto radny Pych podziękował Panu Burmistrzowi za wykonanie przez Gminę placu zabaw, który powstał u zbiegu ulic Moniuszki i Poznańskiej.

Radny Pych nadmienił, że zabiegał kilkakrotnie o zagospodarowanie tego terenu - udało się , co prawda na tą chwilę plac jest jeszcze skromny , tym niemniej to co zostało już zamontowane, bardzo cieszy bawiące się tam dzieci oraz rodziców.

Radny Pych ma nadzieję, że w następnych latach będą dostawiane urządzenia, które będą służyć dla dzieci i młodzieży. Plac jest ogrodzony, a więc jest tam bezpiecznie-dodaje.

Natomiast w dniu 18.06.2014r. informował nadal radny Pych, na tym placu został rozegrany turniej warcabowy – wobec czego z tego miejsca radny Pych wszystkim , którzy zaangażowali się w organizację tego turnieju złożył serdeczne podziękowanie.

Radny Pych poruszył także kwestię miejsc , które zostały pomalowane w ostatnim czasie na terenie miasta na kolor niebieski z ludzikiem w środku – są to miejsca zatrzymywania się i postoju osób niepełnosprawnych - o te miejsca zabiegało Stowarzyszenie Słoneczko , został złożony wniosek na ręce Pana Burmistrza i zostało to wykonane , więc z tego miejsca w imieniu swoim i przedstawicieli Stowarzyszenia Słoneczko radny Pych złożył Panu Burmistrzowi serdeczne podziękowanie.

Następnie radny Radzik poruszył problem opracowania projektu budowy drogi który został wykonany w ub. roku , chodzi mianowicie o ulicę Słubicką w Kowalowie, pytał na jakim etapie jest ten projekt ?, a jest to kolejny projekt , który nie został wdrożony w życie.

Nasuwa się więc pytanie, czy jest sens wydawania pieniędzy na te projekty, które najprawdopodobniej nigdy nie będą wdrożone w życie - mówił radny Radzik.

Aczkolwiek na jednym z posiedzeń padło pytanie, czy ta droga w tym roku będzie robiona- Pan Burmistrz odpowiedział , że TAK.

W związku z czym mija już I półrocze ,a żeby wykonać remont drogi, powinny być również wykonane prace geodezyjne. Jednakże na tej drodze nic nie było robione , jest to wstępny projekt dokumentacyjny , radny Radzik pytał więc, kiedy projekt zostanie zakończony , kiedy Pan Burmistrz zamierza wystąpić o pozwolenie na budowę tej drogi i kiedy będzie ogłoszony przetarg oraz ewentualne rozpoczęcie budowy tej drogi?

Ponadto radny Przybył poruszył problem Ośrodka Zdrowia w Kowalowie , gdyż do radnego zgłaszają się mieszkańcy, którzy są niezadowoleni z działalności tego ośrodka, wystąpili także z taką inicjatywą Sołtysi - radny Przybył również popiera , bo uważa , iż należy wystosować pismo do Spółki , która zarządza ośrodkiem . Ponieważ mieszkańcy zostali wprowadzeni w błąd , bo na spotkaniu uzgodniono, że ośrodek będzie funkcjonował normalnie.

Poza tym mieszkańcy doprowadzili do tego mówił nadal radny Przybył, aby powstał punkt apteczny i gdy powstał punkt apteczny czas działania ośrodka został ograniczony do 2 godzin tygodniowo, w konsekwencji doprowadzi to, do upadku apteki ponownie.

W związku z czym, radny Przybył prosił, by wystosować pismo do Spółki , że jeśli nie jest w stanie zapewnić opieki to niech „ podda się”, wówczas mieszkańcy znajdą innego lekarza , który ten ośrodek poprowadzi. Natomiast jeśli nie chcą zrezygnować , to niech Spółka zatrudni lekarza , który będzie ten ośrodek obsługiwał.

Poza tym są skargi, że badania są wykonywane pobieżnie, a lekarz jest niezadowolony, że pielęgniarka rejestruje po 40 osób, ponieważ tyle osób obsłużyć w przeciągu 2 godzin - jest to rekord. Radny Przybył nadmienił, że w tej chwili jeszcze mało osób choruje , natomiast nie wiadomo jak to będzie wyglądało jesienią i wiosną.

Ponadto radny Przybył poruszył kwestię Niepublicznego Przedszkola w Rzepinie- jego zdaniem wszystkie dzieci powinny mieć dostęp do przedszkola, a jeżeli przedszkola samorządowe nie zapewniają przyjęcia wszystkich dzieci, to prywatne przedszkole powinno przyjmować dzieci na takich samych zasadach.

Jeżeli rodzice mogą posyłać nieodpłatnie dziecko do przedszkola samorządowego , to należy przychylić się również do prośby Pani Dyrektor Niepublicznego Przedszkola.

Jeżeli dzieci będą przyjmowane bezpłatnie to radny Przybył jest „za” dofinansowaniem do Niepublicznego Przedszkola , a jeśli nie, to jest „przeciwko”.

Następnie Wiceprzewodniczący Utracki powiedział, że jeżeli chodzi o kwestie dot. przedszkola, to tak jak powiedział radny Przybył, jeżeli będzie gwarancja , że będzie nieodpłatne , czyli na takich samych warunkach jak w przedszkolu samorządowym to OK, tyle

że w tym roku z wypowiedzi Pań Dyrektorek wynikało, żadne dziecko nie zostało odrzucone, czyli wszystkie dzieci zostały przyjęte do przedszkola.

Wiceprzewodniczący Utracki nadmienił, że jeżeli będzie pozytywna odpowiedź, to należy nie zapominać, że jest jeszcze żłobek w mieście, a do jego funkcjonowania nie ma żadnych uwag.

W takim przypadku należy równo traktować i też pójść z pomocą rodzicom najmłodszych dzieci i dofinansować w takim stopniu, żeby pobyt dziecka w żłobku był za darmo, a z budżetu gminy szły środki na utrzymanie.

Ponadto Wiceprzewodniczący Utracki poruszył po raz kolejny kwestię zamontowania piłko chwyków na boisku przy ul. Chrobrego.

Wiceprzewodniczący Utracki poruszył także po raz kolejny kwestię zakupu torebek na nieczystości po pieskach. Jak to wygląda pytał?

Kolejna sprawa jaką poruszył Wiceprzewodniczący Utracki – radni otrzymali zaproszenie na otwarcie wystawy Pani Anny Szymanek, która odbędzie się w piątek w MDK, w związku z czym zaprosił również w imieniu swoim, Dyrektora MDK i Pana Burmistrza na jubileusz 685 – lecia „Grodu nad Ilanką”.

Z tej okazji Dom Kultury wydał okolicznościowy album pn. „Rzepin na dawnej widokówce”. Album będzie sprzedawany, jest to okazałe wydanie, poza tym po wystawie o godz. 19:30, będzie otwarcie wystawy dawnych zdjęć Rzepina, połączona z krótką prezentacją, a następnie przejdziemy spacerkiem po Rzepinie, a więc jeśli radni znajdą czas, to Wiceprzewodniczący Utracki serdecznie zaprasza do MDK na godz. 19:30.

Następnie radny Hańbicki poinformował, że Pan Burmistrz swego czasu obiecał, że pracownicy w dniu 15.06.2014 r. zajmą się placem zabaw oraz rozpoczną budowę chodnika w Lubiechni W.- termin minął i nic w tej materii się nie dzieje - pytał więc, jak sprawa wygląda?

Zgłosił również problem wody w Lubiechni W., ponieważ rury pękają, więc coś trzeba z tym zrobić. Ponadto radny Hańbicki dowiedział się, że zostanie podstawiony beczkowóz z wodą, bo woda nie nadaje się do picia, ponieważ znajdują się w niej bakterie COLI.

Kolejna sprawa – chodzi o odwodnienie Lubiechni W.- radni przyznali 150 tys.zł na ten cel, lecz wszystko stoi w miejscu, dlaczego pytał radny Hańbicki?.

Następnie głos zabrał Wiceprzewodniczący J.Dudzis, przekazując problemy zgłoszone przez mieszkańców na pełnionym przez niego dyżurze oraz własne spostrzeżenia - mianowicie na ul. Słowackiego podczas opadów woda stoi po obu stronach jezdni. Ponoć jest rów, lecz należy go przeczyścić, żeby woda spływa w dół, gdyż praktycznie chodnikiem nie można przejść, ponieważ samochody ochlapują przechodniów (uwaga z dyżuru).

Zamontować barierkę przy schodach przy ogrodzeniu cmentarza od strony ul. Słowackiego (dużo ludzi tamtędy przechodzi).

Wiceprzewodniczący J. Dudzis również poinformował, że ponoć Pan Burmistrz obiecał, montaż siatek tzw. piłko chwyków na boisku przy ul. Chrobrego.

Kolejna sprawa – czy gmina mogłaby partycypować w kosztach zakupu sprzętu USG do Przychodni w Rzepinie, ponieważ Panie lekarki nie są w stanie finansowo same zakupić, a z wiedzy jaką posiada Wiceprzewodniczący J. Dudzis jest dosyć duże zapotrzebowanie na wykonanie tego typu badania - koszt to ok.100 tys. zł, co nie oznacza, że gmina ma pokryć koszty w całości, lecz w jakimś stopniu pomóc w zakupie tego sprzętu.

Ponadto Wiceprzewodniczący J. Dudzis poruszył problem ograniczenia prędkości na ul. Świerkowej w Rzepinie, ponieważ samochody jadą z większą prędkością niż powinny proponuje ustawieni znaku „teren zamieszkały”, dopuszczający prędkość do 25km/h, ponieważ minęło już 5 lat od zakończenia inwestycji, gdzie wcześniej gmina nie mogła nic zrobić, po tym okresie można już wprowadzać zmiany np. ustawić znak, bo jest to droga gminna.

Wiceprzewodniczący J. Dudzis prosił, aby ograniczenie prędkości polegało również na zamontowaniu na jezdni progów zwalniającego.

Następnie radna Wodara poinformowała, że jeśli padła propozycja zakupu USG, może warto by było podpowiedzieć - w związku z tym, że Rzepin bardzo prężnie działa od wielu lat jest naprawdę świetnym sztabem WOŚP, przynoszącym duże dochody do Fundacji WOŚP, może warto by zwrócić się do Jurka Owsiaka z prośbą o wsparcie finansowe zakupu tego sprzętu, po prostu spróbować-dodaje.

Ad.6.Odpowiedzi na zgłoszone interpelacje, wnioski, zapytania i sprawy różne.

Burmistrz Skałuba na wstępie odniósł się do pisma, dot. Ośrodka Zdrowia w Kowalowie-informując, że musi zaprzeczyć i zanegować to, że gmina swoim działaniem powoduje, że obsługa jest słaba. Jest rzeczywiście zawirowanie, lecz wynikające z działalności samej Spółki. W momencie, gdy powstały te zawirowania, jeden z współdziałowców chciał się wycofać, jednakże drugi wspólnik zanegował to i Spółka pozostała.

W związku z czym w celu wyjaśnienia tego tematu zostało zorganizowane spotkanie m.in. po tym piśmie, na które burmistrz zaprosił radnych - spotkanie odbędzie się w środę o godz. 13:00.

Jeśli chodzi o zakup piłko chwyków na boisku w Radowie- temat został rozeznany –mówił burmistrz i w zależności od wielkości i jakości siatki koszt kształtuje się w granicach 7.000 do 15.000zł.-netto i w momencie, gdy będą możliwości finansowanie, kwota zostanie wprowadzona do budżetu i przy wyrażeniu zgody Rady, będzie można zakupić.

Sprawa trawy na tym samym boisku, czyli w Radowie- burmistrz poinformował, że boisko jest na gwarancji. Wykonawca został powiadomiony, aczkolwiek sam interesuje się tematem,

pobrał próbki, a więc na pewno boisko w Radowie nie pozostanie bez trawy- musi być boisko naprawione, tym bardziej, że jest na gwarancji-dodaje burmistrz.

Jeśli chodzi o wybór gwiazdy na Dni Rzepina – z kilku gwiazd, które miały wolne terminy , był artysta Maleńczuk i Bracia Cugowscy i po zebraniu opinii przez Dyrektora MDK , bo Maleńczuk był zabukowany na Dni Cybinki, więc pozostali Bracia- był to wspólny wybór – Nadleśnictwa , Dyrektora MDK i urzędu.

Jeśli chodzi o drzewo przy ul. Mickiewicza- odpowiedź już wcześniej została udzielona.

Natomiast jeżeli chodzi o zatrudnienie dodatkowej osoby do pisania projektów- powiedział burmistrz , że w ub. roku była pomoc , został zatrudniony stażysta do pomocy w tym dziale. Przy czym w ub. roku było dużo wniosków do rozliczenia, a więc był duży nawał pracy. Natomiast ten rok jest rokiem przełomowym, a więc zbierania wniosków, w związku z czym nie ma na tyle pracy , dlatego burmistrz uważa , że na dzień dzisiejszy nie ma potrzeby zatrudniania dodatkowej osoby. Ponadto na tyle gmina jest mobilna , by pomóc w pisaniu wniosków, oczywiście tzw. miękkich wniosków.

Jeśli chodzi o doposażenie placu zabaw przy ul. Moniuszki burmistrz poinformował, że doposażenie w sprzęt będzie następowało na wszystkich placach zabaw na pewno.

Jeśli chodzi o projekt na budowę drogi w Kowalowie- burmistrz poprosił Panią E. Pych, która potwierdziła, że projekt jest gotowy, są już kosztorysy i wszystko zostało złożone w Starostwie o wydanie pozwolenia na budowę.

Radny Radzik w kwestii uzupełnienia pytał, czy wniosek o wydanie zezwolenia został złożony do Starostwa jeśli tak, to czy ta inwestycja zostanie rozpoczęta pytał?.

Burmistrz Skałuba odpowiedział, że jeżeli ta inwestycja zostanie rozpoczęta to w następnym roku , gdyż wartość tej inwestycji to rząd ok.400tys.zł. natomiast projekt został już złożony w Starostwie.

Jeśli chodzi o przedszkole niepubliczne, czy będzie bezpłatne- burmistrz odpowiedział, że w żadnym wypadku. W momencie nawet zwiększenia dotacji przez gminę to i tak przedszkole będzie płatne, ponieważ rodzice muszą płacić za pobyt dziecka w prywatnym przedszkolu.

Natomiast pismo, które wpłynęło od właścicielki przedszkola Pani Czap, jest świeże, poza tym nie pokrywa się z danymi przedstawionymi przez Dyrektora Krawczyka, dlatego będzie brane pod uwagę na następnej sesji.

Sprawa poruszona przez radnego Utrackiego dot. piłko chwyków na boisko przy ul. Chrobrego - burmistrz odpowiedział, że tym tematem się zajmiemy.

Natomiast jeśli chodzi o zakup torebek na nieczystości po piaskach. Pani Janicka poinformowała, że są takie firmy , gdzie można zakupić torebki.

Dzwoniła do 3-firm , tym niemniej zakup samych torebek to nie wszystko, bo potrzebny jest jeszcze pojemnik , bo takich nieczystości po piaskach nie można wrzucać do normalnych koszy.

W chwili obecnej oczekuje na ofertę, która ma nadejść w najbliższym czasie, więc o wszystkim dokładnie poinformuje już niebawem.

Jeśli chodzi o budowę chodnika w Lubiechni W. – burmistrz odpowiedział, że było obiecane, lecz w międzyczasie wyskoczyły pewne sprawy niespodziewanie, więc do m-ca września br. chodnik zostanie wykonany.

Natomiast jeśli chodzi o wodę w Lubiechni W., rzeczywiście nastąpiło skażenie - mówił burmistrz, została skażona woda surowa. W chwili obecnej nastąpił proces chlorowania. Na dzień dzisiejszy zgodnie z procedurami została podstawiona beczka z wodą.

W kwestii uzupełnienia głosu zabrała Dyrektor PWK Pani Urbanek informując, iż te działania są wykonywane pod nadzorem Sanepidu, czyli zostały pobrane próby, zostało przechlorowane ujęcie wody, a więc czekamy na efekty, we wtorek woda zostanie ponownie pobrana - mówiła Pani dyrektor.

Natomiast woda w sieci będzie, tylko okresowo zamykana, więc do urzędzeń będzie można ją używać, lecz do picia nie nadaje się zupełnie, dlatego też codziennie będzie dowożona świeża woda beczkowitzem - dodaje Pani dyrektor.

Radny Hańbicki pytał, co z tą wodą będzie, która jest w instalacji?

Pani Urbanek odpowiedziała, że można ją wykorzystać do spłukiwania toalet, natomiast do spożycia i do celów socjalno-bytowych powinna być nabierana z beczkowitzu - jest to decyzja Sanepidu.

W związku z czym radny Przybył zadał pytanie, skąd ta bakteria się wzięła? - jeśli nie zostało stwierdzone skąd, to ona może za chwilę znów wejść.

Burmistrz odpowiedział, że istnieje taka groźba.

Radny Przybył powiedział, że należy bardziej poszukiwać przyczyny.

Wiceprzewodniczący J. Dudzis uważa, że po przeprowadzonych badaniach przez Sanepid zostanie wszystko wyjaśnione, a na następnej sesji Pan Burmistrz poinformuje radnych jak sprawa się zakończyła, o ile się zakończy - powiedział.

Następnie Pan Burmistrz nawiązał do odwodnienia Lubiechni W. - powiedział, że było to tematem spotkania w Lubiechni W. został przedstawiony zakres prac, który został już wykonany i określono, że na koniec czerwca będzie gotowa dokumentacja i tak będzie zrobione - jest 150 tys. zł - procedury zostały wdrożone, a więc nie jest tak, że nic się nie dzieje - powiedział burmistrz.

Odpowiedź dla radnego Jarosława Dudzisa brzmi - (stojąca woda na ul. Słowackiego) jest to w gestii Zarządu Dróg Wojewódzkich - powiedział burmistrz, tym niemniej zwrócił się do Pani E. Pych, by dała sygnał.

Natomiast jeśli chodzi o zamontowanie barierki (przy wejściu na cmentarz od strony ul. Słowackiego) – burmistrz powiedział, że jest to nasza sprawa, więc spróbujemy zająć się tym tematem.

Jeśli chodzi o partycypowanie w kosztach zakupu USG- burmistrz poinformował, że o tyle jest skomplikowana sytuacja, że nie można doposażyć firmy prywatnej. Budynek jest gminny natomiast funkcjonuje tam Spółka, a więc może być zarzut ze strony RIO.

Wiceprzewodniczący J.Dudzis poinformował, że jak najbardziej trzeba to zrobić zgodnie z prawem , aczkolwiek sprzęt będzie służył mieszkańcom Rzepina, natomiast lekarz będzie tylko sprzęt ten obsługiwał.

Jeśli chodzi o ograniczenie prędkości na ul. Świerkowej , burmistrz poprosił o wypowiedź Panią E. Pych, która poinformowała, że musi być spełniony warunek, że 20 m przed proponowanym „zwalniaczem” należałoby ustawić znaki, a w tamtym miejscu jest dość dużo poprzecznych ulic, że nie bardzo jest na to miejsce , aczkolwiek spróbujemy , może się uda - powiedziała Pani Pych , poza tym muszą być na to pieniądze oraz musi być wykonana zmiana organizacji ruchu- dodała.

Pani Pych poinformowała, że propozycja ta zostanie zgłoszona do budżetu na 2015r.

Wiceprzewodniczący Jarosław Dudzis uważa, że nie jest to, aż tak duża inwestycja, żeby przekładać na następny rok.

Na dzień dzisiejszy można załatwić temat znaków, a zmiana organizacji ruchu – to kwestia miesiąca- powiedział.

Pani Pych poinformowała, że na taki próg, o którym jest mowa potrzebne jest zezwolenie na budowę.

Wiceprzewodniczący Jarosław Dudzis zdaje sobie z tego sprawę, dlatego proponowałby najpierw ustawić znak, a potem zostanie wykonany próg zwalniający.

Nadto Burmistrz Skałuba poinformował, że jeśli chodzi o wystąpienie do WOŚP o dofinansowanie zakupu USG- nie ma problemu gmina wystąpi, lecz czy WOŚP wesprze finansowo zakup tego sprzętu - nie wiadomo.

Ad.7. Zamknięcie sesji.

Wobec zrealizowania tematów obrad Wiceprzewodniczący Rady Miejskiej Jarosław Dudzis o godz. 15:10 zamknął XLIII zwyczajną sesję Rady Miejskiej w Rzepinie.

Protokołowała:

M. Szewczyńska

Przewodniczył:

Wiceprzewodniczący Rady Miejskiej

(-) Jarosław Dudzis

