

**Protokół Nr III/10
z odbytej Sesji Rady Miejskiej
w dniu 29 grudnia 2010r. o godz.12.00**

Ad.1

Sprawy regulaminowe.

Ad.1.1

Otwarcie sesji i stwierdzenie quorum.

Przewodniczący Rady Miejskiej Robert Łukaszewicz otworzył III sesję VI kadencji Rady Miejskiej. Powitał serdecznie Pana Burmistrza Andrzeja Skatubę, pracowników Urzędu, zaproszonych gości oraz radnych.

Następnie poinformował, że zgodnie z listą obecności, aktualnie w sesji uczestniczyło 14 radnych, co wobec ustawowego składu Rady wynoszącego 15 radnych (skład Rady Miejskiej Rzepina wynosi 14 radnych) stanowi quorum pozwalające na podejmowanie prawomocnych decyzji(lista obecności radnych i gości stanowi załącznik 1 i 2 niniejszego protokołu).

Ad.1.2.

Zgłoszenie uwag i poprawek do porządku obrad.

Nie zgłoszono uwag i poprawek do porządku obrad.

Ad.1.3.

Przedstawienie porządku obrad.

Przewodniczący Robert Łukaszewicz przedstawił porządek obrad.

Porządek obrad radni przyjęli poprzez aklamację.

Ad.1.4.

Przyjęcie protokołu z poprzedniej sesji.

Za przyjęciem protokołu z poprzedniej sesji głosowało 14 radnych – jednogłośnie.

Następnie głos zabrała Pani Rycerz Joanna, zwróciła się do radnych z prośbą o wsparcie finansowe zabawy dla dzieci niepełnosprawnych, które organizowała i wspomagała poprzednia Rada.

Poinformowała, iż z inicjatywą pomocy wyszedł radny Andrzej Pych, za co serdecznie podziękowała. Nadmieniła, iż radni poprzedniej kadencji składali się na ten cel po 50 zł.

Powiedziała, że wspiera ją w tym przedsięwzięciu Pani Renata Konieczna, Damian Utracki i Robert Łukaszewicz.

Następnie Przewodniczący poinformował, iż radni podejną do tej sprawy pozytywnie, pieniądze będą zbierane przez radnego Utrackiego.

Ad.2

Podjęcie uchwał w sprawie.

Ad.2.1.

Zmiany uchwały budżetowej.

Skarbnik Gminy Pani Helena Dziemidowicz poinformowała, że radni otrzymali trochę zmienioną uchwałę ponieważ kończy się rok budżetowy i pewne sprawy zostały jeszcze do zrealizowania.

Zwiększenie dochodów na kwotę 31.906,26zł ,zwiększenie z tyt.

-wpływów opłat za lokale gminne,

-za posiłki przygotowywane w internacie

oraz zmniejszenie o 3.093,74zł –wynika to z weryfikacji wniosku na zadanie pn. „, Zabudowa studni artezyjskiej przy ul. Poznańskiej w Rzepinie”.

Zwiększenie wydatków o kwotę 31.906,26zł.

-wydatki bieżące zmniejsza się o kwotę 81.093,74zł

-wydatki bieżące zwiększa się o kwotę 95.000,00zł-wydatki majątkowe zmniejszenie o kwotę 10.731,10zł

-wydatki majątkowe zwiększa się o kwotę 28.731,10zł

Poinformowała również, że w uzasadnieniu są szerzej rozpisane dane które przedstawiła.

W związku z brakiem pytań przystąpiono do głosowania.

Za przyjęciem uchwały głosowało 14 radnych- jednogłośnie.

Ad.2.2

Uchwalenia Wieloletniej Prognozy Finansowej Gminy na lata 2011-2025.

Pani Helena Dziemidowicz odczytała opinię Regionalnej Izby Obrachunkowej.

Radni zapoznali się z uwagami RIO.

Radny Jarosław Dudzis zadał pytanie odnośnie zał. nr 2 , zagadnienia „, Kompleksowe zimowe utrzymanie dróg gminnych na terenie Miasta i Gminy Rzepin ” - zapytał czy kwota 375 714,46 zł jest przeznaczona dla firmy, która wygrała przetarg na zimowe utrzymanie dróg ?

Pani Skarbnik potwierdziła.

Radny Dudzis poprosił o wyjaśnienie kwot z tej pozycji.

Pani Skarbnik wyjaśniła, że opłacany jest pierwszy okres zimowy, umowa zawiera pierwsze miesiące zimowe danego roku.

Radny Dudzis poinformował, że dnia poprzedniego i dziś widział ciągnik odpowiedzialny za odśnieżanie, lecz niestety nie wykonujący swego zadania.

Przewodniczący przerwał wypowiedź radnego Dudzisa. Poinformował, iż to nie jest tematem uchwały, do tematu można będzie powrócić w interpelacjach.

Radny Przybył stwierdził, że w tym zagadnieniu musimy zaplanować jakieś kwoty, nie może być kwota 0 zł.

Pani Skarbnik poinformowała, iż wynika to z zawartych umów, ponieważ została zawarta umowa, która kończy się na początku roku 2013.

**W związku z brakiem pytań przystąpiono do głosowania.
Za przyjęciem uchwały głosowało 14 radnych- jednogłośnie.**

Ad.2.3.

Uchwały budżetowej Gminy Rzepin na rok 2011.

Pani Dziemidowicz poinformowała, że jeżeli chodzi o projekt uchwały gmina rezygnuje z projektu, który miał być organizowany w szkole podstawowej w Kowalowie i Rzepinie, pn. Indywidualizacja procesu nauczania i wychowania uczniów klas I-III szkół podstawowych.

Jeżeli chodzi o dofinansowanie zakupu samochodu dla OSP w Kowalowie, zadanie to zostało w budżecie nieprawidłowo sklasyfikowane, było jako finansowanie, a powinno być jako dotowanie.

Jeżeli chodzi o klasyfikację zadania e-Urząd, zamiast finansowanie jest również dotowanie.

Przewodniczący Rady Miejskiej poprosił przewodniczących komisji o wyrażenie opinii na temat uchwały budżetowej Gminy Rzepin na rok 2011.

Przewodniczący komisji budżetowej Andrzej Pych poinformował, iż w dniu 22.12.2010r. Komisja Budżetu... dokonała analizy powyższej uchwały - po zapoznaniu się z materiałami przedstawionymi przez Burmistrza Rzepina budżet na rok 2011 zaopiniowała pozytywnie. Nadmienił, iż komisja w trakcie dyskusji szukała oszczędności, które pomogłyby zmniejszyć koszty bieżące.

Przewodniczący Komisji Bezpieczeństwa... Marek Radzik poinformował, że komisja projekt budżetu na rok 2011 zaopiniowała pozytywnie.

Radny Józef Olesek poinformował, że Komisja Rewizyjna na posiedzeniu w dniu 27.12.2010r. pozytywnie zaopiniowała projekt budżetu na rok 2011.

Radny Dariusz Wąsowicz poinformował, iż Komisja Mieszkaniowa... na posiedzeniu w dniu 27.12.2010r. pozytywnie zaopiniowała Budżet Gminy na rok 2011.

Jednocześnie poinformował, że Ministerstwo Rozwoju Regionalnego wiosną zapowiedziało tworzenie programu centrów dziennego pobytu dla dzieci i młodzieży. Jest to program skierowany do małych miast i wsi dotyczący budowy świetlic. Z wywiadu przeprowadzonego z Panią Marszałek Woj. Lubuskiego Elżbietą Polak wynika, że Samorząd Woj. Lubuskiego zamierza pozyskać środki z budżetu państwa na tego typu działania. Radny Wąsowicz dodał, iż program ma być podobny do programu, który był przy budowie „Orlików”.

Gmina może otrzymać dotację do 600tys. zł., 80% pokrywa budżet państwa, natomiast po 10% Samorząd Województwa i Gmina.

Radny Wąsowicz zwrócił się z pytaniem, czy w trakcie roku budżetowego będzie próba pozyskania środków na ten cel?.

Pan Burmistrz poinformował, że oczywiście - tak. Skorzysta się z tego programu , z uwagi choćby na fakt, że brak jest świetlic w trzech wioskach. Jeżeli będą dogodne warunki, a procentowa wartość Gminy będzie minimalna to na pewno pojawi się w budżecie na 2011r. kwota, która winna zabezpieczyć procentowy wkład należący do gminy i zadanie będzie realizowane.

Przewodniczący Komisji Rolnictwa... Andrzej Zator poinformował, że komisja na posiedzeniu w dniu 29.12.2010r. pozytywnie zaopiniowała Budżet Gminy na rok 2011.

Przewodnicząca Komisji Oświaty... Agnieszka Wodara poinformowała, że w dniu 28.12.2011r. zebrała się Komisja Oświaty... , członkowie mieli okazję zapoznać się z założeniami i kierunkami polityki Gminy Rzepin w dziedzinie oświaty, które dosyć szeroko przedstawił Pan Stefan Krawczyk. Poinformowała, że jest bardzo dużo dziedzin gdzie komisja chciałaby, przykładając się do komisji budżetu szukać oszczędności. Nadmieniała, że w tym roku należy podjąć pewne kroki by te oszczędności znaleźć, chociażby do realizacji własnych celów - celów Gminy.

Poinformowała również, iż komisja zamierza przyjrzeć się jak funkcjonuje internat, stołówka, jak działa hala widowiskowo-sportowa, gdyż zdaniem radnej są tam pewne szczegóły ,gdzie można znaleźć oszczędności, a nawet możliwości zarabiania.

Komisja pozytywnie zaopiniowała Budżet Gminy na rok 2011.

Przewodniczący Rady dodał, że na komisjach były omawiane sprawy związane z dalszym rozwojem ekonomicznym Rzepina. Poinformował, że burmistrz pozytywnie przychylił się do opinii i wniosków radnych, aby pójść w kierunku rozwoju strefy ekonomicznej (teren przed Gajcem) ,gdzie mogłyby powstać zakłady przemysłowe i produkcyjne. Należy poszukać pieniędzy i uzbroić ten teren ,mając na względzie rozwój gminy Rzepin.

Radny Dudzis powrócił do uzasadnienia w/w uchwały. Poprosił o wyjaśnienie zdania:
„Relacja o której mowa w art. 243 ust. o finansach publicznych w okresie na jaki przedłożono prognozę kwoty długu nie jest zachowana w latach 2011-2014”

„Natomiast w roku 2014 w związku z wejściem w życie od dnia 01.01.2014r przepisu art.243 ust. z dnia 27.08.2009r o finansach publicznych organ stanowiący przy realizacji wielkości ujętych w przedłożonych dokumentach nie będzie mógł uchwalić budżetu Miasta i Gminy Rzepin, gdyż relacja o której mowa w art.243 ustę 1 w tym roku nie będzie zachowana”.

Pani Skarbnik wyjaśniła, że zmieniła się ustawa o finansach publicznych, a w 2014 roku wchodzi indywidualny wskaźnik zadłużenia każdej gminy. Jeżeli chodzi o lata 2011-2013 musi być zachowana relacja - dochody bieżące na wydatki bieżące, plus ewentualnie nadwyżka budżetowa lub wolne środki. Natomiast, jeżeli chodzi o dochody majątkowe -wydatki inwestycyjne plus spłata zaciągniętych kredytów i pożyczek.

**W związku z brakiem pytań przystąpiono do głosowania.
Za przyjęciem uchwały głosowało 14 radnych- jednogłośnie.**

Ad.2.4.

Ustalenia wynagrodzenia Burmistrza Rzepina.

Przewodniczący Rady odczytał treść uzasadnienia do w/w uchwały, a następnie przedstawił propozycję miesięcznego wynagrodzenia Burmistrza Rzepina Pana Andrzeja Skaluby

-wynagrodzenie zasadnicze-5.200 zł

-dodatek funkcyjny-1.500 zł

-dodatek specjalny 35%

Radny Przybył poinformował, że na komisjach w których uczestniczył były ustalone inne stawki, zwrócił się do Przewodniczącego z pytaniem skąd ta zmiana?.

Przewodniczący poinformował, iż stawki zostały wypracowane na wspólnym spotkaniu wszystkich przewodniczących poszczególnych komisji.

W związku z czym radny Przybył poprosił przewodniczących komisji o przedstawienie stawek przez nich proponowanych.

Przewodniczący Rady poinformował, że są to stawki przedstawione Przewodniczącemu Rady i przez niego została przygotowana uchwała.

Jednakże radny Przybył chciałby się dowiedzieć jakie stawki przedstawiali przewodniczący komisji.

Przewodniczący Rady odpowiedział, że przedstawione stawki zostały wspólnie uzgodnione. Zaproponował radnemu o przygotowanie własnego wniosku, który zostanie poddany pod głosowanie.

Radny Przybył odstąpił od zgłoszenia wniosku.

W związku z brakiem pytań przystąpiono do głosowania.

Za przyjęciem uchwały głosowało 13 radnych , 1 był przeciw(Tomasz Przybył).

Ad.2.5.

Diet radnych Rady Miejskiej w Rzepinie.

Przewodniczący Rady przedstawił przysługujące diety miesięczne radnym Rady Miejskiej w Rzepinie:

Przewodniczący Rady Miejskiej- 1.300 zł

Wiceprzewodniczący Rady Miejskiej- 800zł

Przewodniczący komisji stałych-700zł

Pozostali radni- 550zł

Radni spoza Rzepina- 90zł

Przewodniczący dodał, iż w wyniku obniżenia diet zaoszczędzone pieniądze będą przekazane na rozwój centrum rehabilitacji w Rzepinie.

**W związku z brakiem pytań przystąpiono do głosowania.
Za przyjęciem uchwały głosowało 14 radnych - jednogłośnie.**

Ad.2.6.

Zmiany uchwały Nr XLV/39/10 RM z dnia 29.05.2010r w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla obszaru położonego przy ul. Słubickiej w Rzepinie.

Pani Elżbieta Wiśniewska poinformowała, że na komisjach uchwała została radnym dokładnie wyjaśniona.

Przewodniczący Łukaszewicz dodał, że uchwała powstała w wyniku prac radnych poprzedniej kadencji.

Poinformował, że na Osiedlu Leśnym miała powstać kolejna stacja telefonii komórkowej

W związku z czym różnymi sposobami burmistrz i radni próbowali temu zapobiec.

Zmiany są konieczne by ewentualnie w rejonie domków jednorodzinnych nie powstała kolejna wieża.

**W związku z brakiem pytań przystąpiono do głosowania.
Za przyjęciem uchwały głosowało 14 radnych- jednogłośnie.**

Ad.2.7.

Zmiany statutu Zespołu Ekonomiczno – Administracyjnego Szkół w Rzepinie.

Pan Stefan Krawczyk poinformował, że na poszczególnych komisjach przedstawił uzasadnienie do w/w uchwały przypomniał, że rzecz dotyczy zmiany schematu organizacyjnego ZE-AS. Po zmianie znika stanowisko kierownika – gospodarza obiektów sportowych „Orlik”.

**W związku z brakiem pytań przystąpiono do głosowania.
Za przyjęciem uchwały głosowało 14 radnych- jednogłośnie.**

Ad.2.8.

Powierzenia reprezentacji Gminy Rzepin w Zgromadzeniu Związku Międzygminnego Celowego Związku Gmin CZG-12.

Pan Burmistrz poinformował, iż zgodnie ze Statutem Celowego Związku Gmin gdzie Gmina Rzepin jest jednym z udziałowców należy wyznaczyć osobę do reprezentowania Gminy w CZG-12.

Do reprezentowania Gminy wyznaczony został Burmistrz oraz osoba z Rady Miejskiej , którą proponuje Burmistrz, taką tą będzie Pan Marek Radzik, który uczestniczył w poprzedniej kadencji Rady Miejskiej i reprezentował Gminę Rzepin w obradach Celowego Związku Gmin.

**W związku z brakiem pytań przystąpiono do głosowania.
Za przyjęciem uchwały głosowało 14 radnych- jednogłośnie.**

O godzinie 12.44 Przewodniczący Rady ogłosił przerwę w obradach.

Po przerwie o godz.13.00 wznowiono obrady.

Ad.2.9.

Przyjęcia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2011 rok w Gminie Rzepin.

Pani Ewa Sierant- Lipnicka poinformowała, iż na komisjach omawiała projekt uchwały dodając, że jeśli w międzyczasie pojawiły się dodatkowe pytania – odpowie na nie.

**W związku z brakiem pytań przystąpiono do głosowania.
Za przyjęciem uchwały głosowało 14 radnych- jednogłośnie.**

Ad.2.10.

Określenia trybu powołania i odwoływania członków zespołu interdyscyplinarnego oraz szczegółowych warunków jego funkcjonowania.

Pani Ewa Sierant- Lipnicka poinformowała, że na poszczególnych komisjach wyjaśniła cel w/w uchwały.

**W związku z brakiem pytań przystąpiono do głosowania.
Za przyjęciem uchwały głosowało 14 radnych- jednogłośnie.**

Ad.2.11.

Przyjęcia Gminnego Programu Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar Przemocy w Rodzinie dla Gminy Rzepin na rok 2011.

Pani Ewa Sierant- Lipnicka poinformowała, że na komisjach omawiała kwestie związane z podjęciem uchwały. Poprosiła o zadawanie pytań.

**W związku z brakiem pytań przystąpiono do głosowania.
Za przyjęciem uchwały głosowało 14 radnych- jednogłośnie.**

Ad.2.12.

Ustalenia zasad zwrotu kosztów podróży radnych Rady Miejskiej w Rzepinie.

Przewodniczący Rady poinformował, iż uchwała dotyczy wskazania osoby podpisującej polecenie wyjazdu służbowego dla Przewodniczącego Rady.

Zwrócił się do Radcy Prawnego z pytaniem, czy ma to być jedna czy mogą być dwie osoby?

Radca Prawny Ryszard Konieczny poinformował, że według niego powinna być jedna osoba, ale nie będzie błędem jak będą dwie.

Radna Konieczna zapytała czy może być dodatkowa informacja, że w razie nieobecności jednego Wiceprzewodniczącego może zastępować go drugi?

Radca poinformował, że jest to wola radnych w tej kwestii.

Przewodniczący zaproponował, żeby polecenie wyjazdu służbowego dla Przewodniczącego Rady podpisywał Wiceprzewodniczący Rady Jarosław Dudzis lub Wiceprzewodniczący Rady Damian Utracki.

Ponadto poinformował, iż w tym momencie składa wniosek o rezygnacji z przysługującego Przewodniczącemu Rady limitu 300km. miesięcznie na jazdy lokalne. Natomiast pieniądze, które nie będzie pobierał z przysługującego mu limitu przekazuje na cel wskazany przez Radę (wniosek stanowi załącznik nr 3 do niniejszego protokołu).

Pytań nie zgłoszono, przystąpiono do głosowania.

Za przyjęciem uchwały głosowało 14 radnych- jednogłośnie.

Ad.3.

Interpelacje, wnioski, zapytania i sprawy różne.

Głos zabrał radny Jarosław Dudzis prosząc Burmistrza, żeby poinformować przedstawiciela firmy zajmującej się odśnieżaniem, czy, jeżeli nie może podołać zadaniu podjął podwykonawcę.

Dodał, że widział jeżdżące ciągniki, które jeżdżą ale nie odśnieżają. Poinformował, że nie oczekuje tego, aby było tak odśnieżone, żeby widać było asfalt, lecz aby błoto pośniegowe było częściowo usuwane, należy doprowadzić do tego, żeby na drodze mogły wyminąć się dwa samochody.

Ponadto powrócił do sprawy tirów, omawianej szeroko na komisji bezpieczeństwa. Ponieważ jest zaplanowane spotkanie w związku z czym prosił, aby wysłać także zaproszenie dla Komendanta Policji w Rzepinie z prośbą o przybycie na to spotkanie.

Następnie głos zabrała radna Wodara nawiązując do kwestii odśnieżania ulic, zapytała czy są zatrudnieni teraz pracownicy interwencyjni, bo jeżeli tak to można by było skorzystać z ich pomocy.

Poza tym w imieniu swoim i mieszkańców zgłosiła problem lampy znajdującej się na ul. Hanki Sawickiej. Problem polega na tym, że lampa jest mocno pochylona i może się zdarzyć, że będzie stwarzała zagrożenie przy większych podmuchach wiatru.

Natomiast radny Józef Olesek pytał, jaki jest przewidziany budżet dla Klubu Atletycznego Steinpol Ilanka Rzepin i jakie są dalsze perspektywy dla klubu?.

Nadto radny Damian Utracki poinformował, iż od 12-13 grudnia nie ma połączenia z Rzepina do Ośna i Międzyrzecza - jakie są czynione starania ku temu by szynobus nadal funkcjonował?

Prosił również o interwencję w sprawie zwisających sopli z budynków, które stwarzają niebezpieczeństwo?

Powrócił również po raz kolejny do tematu światełek ozdobnych. Poinformował, że na poprzedniej sesji poruszył temat związany z ogromną ilością zepsutych elementów świetlnych.

W związku z tym otrzymał informację od Pana Baranowskiego, iż naprawa jest bardzo kosztowna, poza tym lampki były naprawiane i wszystkie były sprawne. Jednakże po zamontowaniu na słupach część z nich przestała świecić. Pan Baranowski tłumaczył to faktem, że w momencie montowania przewody zostały za mocno ściśnięte, po czym uległy uszkodzeniu.

Zdaniem radnego takie prace należy kontrolować, aby były wykonane prawidłowo, gdyż w tym przypadku zostały wydane pieniądze na darmo.

Poinformował również, że zwrócił się do niego Pan Marek Danicki w imieniu mieszkańców bloków 14,16, 18 i 20 ul. Dworcowej w Rzepinie, którzy rzekomo zwracali się z prośbą o ustawienie pojemników do segregacji śmieci. Prosił o sprawdzenie tego tematu.

Kolejna sprawa to drogi prowadzące do bloków przy ul. Dworcowej, które są często zastawiane przez klientów Banku Spółdzielczego.

Poruszył także następną sprawę mianowicie - na ul. Bolesława Chrobrego wprowadzono ruch jednokierunkowy, który okazał się bardzo trafną decyzją. Jednakże jest problem z parkowaniem, ponieważ miejsc jest bardzo mało. Pytał czy można wydzielić miejsca parkingowe po ukosie, jak jest to zrobione na większości dróg jednokierunkowych.

Następnie głos zabrał radny Przybył, który poinformował, że Państwo Natkańscy i Lange mieszkający na ul. Kolejowej w Kowalowie zwrócili się z prośbą, żeby poruszyć sprawę związaną z oświetleniem ulicznym.

Ponieważ ulica jest niedoświetlona, lampy zostały nie do końca wykonane. Radny dotarł do osoby odpowiedzialnej za ten teren, jest to Zakład Infrastruktury PKP - kwestią jest, żeby Burmistrz wystąpił z pismem o udzielenie zgody na zawieszenie lamp na istniejących słupach.

Radny Przemysław Jarosik zwrócił się z pytaniem do Burmistrza, czy była rozważana koncepcja monitorowania Rzepina?

Radny Andrzej Zator poruszył problem odśnieżania chodników w Radowie, pytał kto jest odpowiedzialny za odśnieżanie chodników np. przed kościołem w Radowie?

Ponadto Przewodniczący Łukaszewicz poinformował, iż wpłynęło do Rady pismo - o odczytanie treści pisma poprosił Wiceprzewodniczącego Damiana Utrackiego.

Radny Utracki odczytał treść pisma dot. organizacji ruchu i podjęcia odpowiednich kroków w celu likwidacji wydanych niekontrolowanych pozwoleń. Pismo wpłynęło od Komitetu Społecznego Mieszkańców Rzepina Pana Danickiego Marka, Krasockiego Piotra i Pana Chorążego Czesława (*pismo stanowi załącznik nr 4 niniejszego protokołu*).

Radna Wodara poruszyła temat dot. działek uprawianych przez mieszkańców. Działki znajdują się na zapleczu ul. Północnej. Mieszkańcy tychże działek otrzymali pisma informujące o tym, że będą tam tworzone działki budowlane. W związku z tym chcieliby wiedzieć kiedy to nastąpi.

Radny Dudzis zwrócił się z pytaniem odnośnie parkowania przy dworcu PKP, poinformował że funkcjonariusze ostatnio wypraszali kierowców parkujących swoje auta z tego miejsca tłumacząc się zakazem. Radny poinformował, iż z tego co pamięta zakaz zniesiono, poprosił o sprawdzenie stanu prawnego tego miejsca.

Radny Jarosik powrócił do tematu poruszonego przez radnego Radzika na jednej z sesji odnośnie hydrantów. Poprosił o głębsze wyjaśnienie tej sprawy.

Przewodniczący Łukaszewicz poruszył problem samotnie biegających psów po mieście. Nadmienił, że mieszkańcy ul. Dworcowej już nie raz zwracali na ten problem uwagę.

Kolejna sprawa, którą Przewodniczący poruszył to odśnieżanie. Według Przewodniczącego firma, która się tym zajmuje jest mało profesjonalna. Używa sprzętu, który niszczy drogi. Poinformował, iż swego czasu były zgłoszenia mieszkańców Rzepina o takich zniszczeniach. Zapytał czy są już takie zgłoszenia do urzędu, do kogo sprawa jest kierowana, czy będą sporządzone z tego jakieś notatki i czy w okresie wiosennym jak śnieg już zejdzie firma będzie pokrywała koszty remontów?

Ad.4.

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

Burmistrz Andrzej Skaluba wyjaśnił, że jeżeli chodzi o odśnieżanie - temat jest dość trudny i skomplikowany. Obecne warunki atmosferyczne nie pozwalają w odpowiednim momencie objąć całego terenu Gminy i uporządkować drogi.

Sytuacja jaka ma miejsce na dzień dzisiejszy, czyli wysoka skala opadów nie pozwala firmie mobilnie działać.

Poinformował, że odbyło się spotkanie z przedstawicielem tej firmy Panem Kołozyc, który rozważał zerwanie umowy, co rodziłoby skutki finansowe w kwocie 25 tys. zł., poza tym w pobliżu nie ma tak mobilnej firmy, która z miejsca by przejęła funkcje uporządkowania całego terenu. Jednakże są podejmowane kroki w postaci pomocy i dziś

w nocy był wywożony śnieg z ul. Dworcowej, Chrobrego i Al. Wolności. Nadmienił, że w umowie na porządkowanie dróg nie ma zapisu o wywozie śniegu na zewnątrz.

Jednak element ten został wprowadzony, w związku z czym należy mieć na uwadze, że to pociąga za sobą dodatkowe koszty.

Pan Burmistrz poinformował, że jeżeli chodzi o sprawę tirów - temat ten był omawiany niejednokrotnie, gmina jest uzależniona od osoby, która włada stacją. Dzierżawcą jest firma Lotos, z którą odbyło się spotkanie. Wyjaśnił że, wcześniej obowiązywał ruch zatwierdzony przez Urząd Marszałkowski, później decyzję cofnięto. Były próby wprowadzenia własnej organizacji ruchu, decyzją Starostwa Powiatowego organizacja została zatwierdzona. Wszystkie organy, które miały podjąć decyzję jak ta tabliczka miała wyglądać, kogo ma uprawniać były zawiadomione. Ponadto ustalono z Policją i Panem Mańckim ze Starostwa Powiatowego - organ wydający decyzję.

Wariant tabliczki znajdującej się pod znakiem daje możliwość kontrolowania przez Policję samochody przejeżdżając-dodaje.

Kontynuując temat stacji Lotos, Burmistrz poinformował, iż miał wcześniejszy kontakt z tą firmą, padła deklaracja, iż w przeciągu dwóch miesięcy przedstawią koncepcję zabezpieczenia stacji pod względem wyeliminowania hałasu, lecz ze względu na kłopoty zdrowotne projektanta, który zgłosił się wykonać taki projekt temat się przeciąga w czasie.

Jednakże po przeprowadzonych rozmowach z przedstawicielami Lotosu, którzy deklarowali że po 17 stycznia dojdzie do kolejnego spotkania celem ustalenia formy zabezpieczenia hałasu. Wszystkie strony tj. policja, właściciel stacji, komitet protestujący, Starostwo Powiatowe itd. będą powiadomione o tym spotkaniu.

Jeżeli chodzi o miejsca parkingowe przy Dworcu PKP, otóż dwa lata temu doszło do spotkania z przedstawicielami Straży Granicznej i PKP, ustalono że dwa miejsca będą przeznaczone dla straży, pozostałe wolne przeznaczone na postój. Burmistrz poinformował, że na tą chwilę nie wie dlaczego to się zmieniło, ale zobowiązał się sprawdzić i wyjaśnić sprawę.

Poinformował także, iż jeżeli chodzi o pracowników interwencyjnych- publicznych, byli oni zatrudnieni w ramach programu z Urzędu Pracy. Program się skończył i zostało obecnie trzech pracowników, którzy zajmują się odśnieżaniem wyznaczonych terenów. Nadmienił, że program ruszy prawdopodobnie w lutym i gmina zwróci się ponownie z wnioskiem do UP.

Jeżeli chodzi o lampy poinformował, że temat podejmuje.

Natomiast jeżeli chodzi o ogródki działkowe - Gmina jest na etapie wyznaczania nowych terenów pod budownictwo jednorodzinne m.in. na ul. Hanki Sawickiej w Rzepinie.

Jeśli chodzi o okres wypowiedzenia umowy dzierżawy - każda umowa zawiera zapis o okresie wypowiedzenia.

Jeśli chodzi o Klub Atletyczny jest wspierany finansowo przez Gminę w ramach środków promocyjnych w momentach np. wyjazdu klubu na zawody.

Jeżeli są jakieś problemy czy potrzeby sekcji Gmina deklaruje pomoc.

Jeżeli chodzi o szynobus, Burmistrz poinformował, iż nie było kontaktu z Gminą w celu ustalenia wariantu komunikacji .Dodał, że w tej sprawie będzie się kontaktować z odpowiednimi podmiotami dlatego taka sytuacja zaistniała, gdyż rzeczywiście szynobus nie kursuje.

Odpowiadając na pytanie dot. sopli - poinformował, że dzisiaj zostanie przeprowadzona akcja celem ich usunięcia.

Jeżeli chodzi o ozdoby świetlne, sprawa jest w toku. Burmistrz poinformował, że próbował uzyskać informację czy zawiniła energetyka czy firma, która podjęła się remontu ozdób. Niestety jedna strona drugą obarcza winą.

Stwierdził, że na pewno jest wina pracownika Urzędu , że nie sprawdził tego oświetlenia w momencie odbioru.

Jeżeli chodzi o prośbę mieszkańców ul. Dworcowej dot. postawienia pojemników do segregacji śmieci, Burmistrz poinformował, że razem z Panem Markiem Radzikiem przedstawi temat na obradach CZG-12 w Długoszynie.

Jeżeli chodzi o sprawę zastawiania wjazdu na posesje, Burmistrz poinformował że na dzień dzisiejszy o tyle poprawi się sytuacja, ponieważ ul. Dworcowa przy tych blokach została oczyszczona ze śniegu i szerokość drogi jest większa. Ponadto prawo zabrania zastawiania wjazdu - jest tu też rola Policji, jednakże na ten problem zwróci uwagę - dodaje.

Jeżeli chodzi o ul. Bolesława Chrobrego, temat był już kiedyś omawiany. Była robiona symulacja możliwości wykonania miejsc postojowych ukośnych. Po konsultacji okazało się, że normy drogowe nie zezwalają na zrobienie takiego parkingu, musi być zachowany odpowiedni metraż pasa jezdni ,by można było wprowadzić zmianę w organizacji ruchu.

Jeżeli chodzi o temat poruszony przez radnego Przybyła, dot. oświetlenia, Burmistrz poinformował, że można podejść do tematu. PKP zapewne wyrazi zgodę na zamontowanie oświetlenia, ale po doprowadzeniu instalacji elektrycznej zasilającej, a jest to sprawa inwestycyjna, więc nikt nie opracuje projektu i nie wdroży w życie jeżeli teren nie będzie własnością Gminy.

Poza tym nie pojawi się nagle oświetlenie, ponieważ wymaga przygotowania pod kątem prawnym i poniesienia również wysokich kosztów.

Jeżeli chodzi o pytanie radnego Jarosika, dotyczące monitorowania miasta

- Burmistrz powiedział, że są zamontowane dwie kamery na budynku Urzędu co zwiększyło bezpieczeństwo. Poinformował, że oczekuje na rozwiązanie sprawy związanej z szerokopasmowym Internetem i możliwością bezprzewodowego dostosowania Internetu do funkcji kamer bezprzewodowych. Wtedy będzie można się zastanowić nad tematem wdrożenia monitorowania, lub pójść w drugim kierunku - umieszczenia dość drogiej stacji bazowej, również bezprzewodowego monitorowania.

Jeżeli chodzi o odśnieżanie chodnika w Radowie, zgodnie z ustawą chodniki które mają bezpośrednio styczność z posesjami, do właściciela posesji należy odśnieżanie chodnika, w innym przypadkach do zarządcy dróg.

Niestety nie ma na tyle pieniędzy, by odśnieżać chodniki m.in. przy kościele.

Jeżeli chodzi o temat poruszony przez Przewodniczącego Łukaszewicza odnośnie psów, Burmistrz poinformował, że temat był już podejmowany i jest o tyle skomplikowany, gdyż nie ma w bliskiej odległości od Gminy firmy, która by zajęła się wyłapywaniem psów.

Poinformował, że były dwie koncepcje, pierwsza firma za wykonanie zadania wymagała bardzo wysokiego wynagrodzenia.

Drugi element który był do rozpatrzenia to schronisko po stronie niemieckiej, temat może być dogłębnie przedstawiony na komisjach, jednakże również niesie za sobą wysokie koszty.

Powiedział, że problem istnieje i nie jest mu obcy. Natomiast jeżeli właściciel psa jest nieznanym gminie posiada się weterynarzem, który przez pewien czas przetrzymuje, potem niestety usypia.

Sprawa odśnieżania - Burmistrz poinformował, że po rozmowie z przedstawicielem firmy odśnieżającej, który stwierdził jednoznacznie, że na teren chodnika wpuszczany był ciągnik 60, który nie niszczy chodników. Był on wykorzystywany do momentu zakupu przez firmę małego ciągnika z pługiem. Deklarował że w razie wystąpienia jakichś zniszczeń po okresie zimowym jest w stanie naprawić je.

Przewodniczący Rady podziękował Burmistrzowi za obszernie wyjaśnienia.

Ad.5

Sprawozdanie Przewodniczących komisji o pracy między sesjami.

Głos zabrał Przewodniczący komisji Bezpieczeństwa... Marek Radzik, który poinformował, że komisja między sesjami zajmowała się przede wszystkim opiniowaniem uchwał na dzisiejszą sesję, zajmowała się również problemem, który jest już znany mianowicie dot. zmiany organizacji ruchu.

Komisja analizowała protokoły pokontrolne jednostek OSP, którą dokonała Komenda Powiatowa Państwowej Straży Pożarnej,

- zajmowała się sprawnością techniczną i dostarczaniem wody dla celów przeciwpożarowych, zajęła się sprawą hydrantów i prawdopodobnie na następną sesję przygotuje wniosek dla Pana Burmistrza , by rozwiązać ten problem zgodnie z przepisami prawnymi,
- komisja zajmowała się tematem związanym z odśnieżaniem dróg, analizowała firmę zajmującą się tym zadaniem,
- komisja analizowała remont drogi w Kowalowie, który został wykonany zgodnie z zasadami prawa budowlanego.

Następnie Przewodnicząca komisji Oświaty... Agnieszka Wodara, poinformowała, że komisja między sesjami zajmowała się tematem powołania do życia szkoły z klasami wielozawodowymi.

Poruszano również tematy budowy świetlic wiejskich, funkcjonowania internatu, stołówki szkolnej, hali sportowej i pralni.

Komisja zajmowała się również opiniowaniem uchwał i wizualną stroną miasta.

Przewodniczący Łukaszewicz poprosił radnych , którzy zgłosili temat hydrantów i monitoringu o złożenie pisma w tej sprawie, które zostanie przekazane do realizacji.

Poprosił Przewodniczącego Komisji Mieszkaniowej o zajęcie się tematem koszy na śmieci, a radnego Utrackiego o przygotowanie krótkiej notatki na temat segregacji śmieci.

Przewodniczący Rady przypomniał, iż w dalszym ciągu komisja rolnictwa i bezpieczeństwa pracuje nad dokumentem złożonym przez radnego Siejkowskiego odnośnie budowy fermy nerek.

Ad.6.

Zamknięcie sesji.

Wobec zrealizowania tematów obrad Przewodniczący Rady Robert Łukaszewicz o godzinie 14:20 zamknął III sesję Rady Miejskiej w Rzepinie.

Protokółowała:

M. Szewczyńska

Przewodniczył:

Przewodniczący Rady Miejskiej

(-) Robert Łukaszewicz