

Protokół nr XXI/2012

z sesji Rady Miejskiej w Zawidowie

odbytej w dniu 4 kwietnia 2012 roku w sali konferencyjnej

Urzędu Miejskiego w Zawidowie.

Przewodniczący Rady Miejskiej Andrzej Pilarski o godzinie 16.00 przywitał radnych oraz gości. Oświadczył, że ustawowy skład Rady Miejskiej w Zawidowie wynosi 15 radnych, a zgodnie z listą obecności na sali obecnych jest 13 radnych. Stwierdził prawomocność obrad i otworzył XXI Sesję Rady Miejskiej w Zawidowie.

W komisji wniosków pracowali:

Radni:

Teresa Brud

Grzegorz Drabko

Propozycję porządku obrad radni otrzymali na piśmie.

Przewodniczący Rady Miejskiej A. Pilarski przypomniał, iż porządek dzisiejszej sesji przedstawia się następująco:

1. *Przyjęcie protokołu z obrad XVIII sesji Rady Miejskiej w Zawidowie z dnia 31 stycznia 2012r.*
2. *Informacja Przewodniczącego Rady Miejskiej w Zawidowie.*
3. *Sprawozdanie Burmistrza Miasta Zawidowa z działalności między sesjami.*
4. *Sprawozdanie z realizacji Gminnego Programu Profilaktyki i Rozwiązywania Problemów Uzależnień za 2011 r.*
5. *Podjęcie uchwał w sprawie:*
 - a) *wprowadzenia zmian w budżecie miasta Zawidowa na rok 2012,*
 - b) *zaciągnięcia kredytu długoterminowego,*
 - c) *zatwierdzenia taryfy dla zbiorowego zaopatrzenia w wodę i zbiorowe odprowadzanie ścieków na terenie Gminy miejskiej Zawidów,*
 - d) *zmiany uchwały w sprawie utworzenia samorządowej instytucji kultury - Ośrodka Kultury w Zawidowie,*
 - e) *sprzedaż nieruchomości niezabudowanej,*
 - f) *sprzedaż nieruchomości niezabudowanej,*
 - g) *sprzedaż nieruchomości niezabudowanej,*
 - h) *wyrażenia zgody na zawarcie kolejnych umów dzierżawy nieruchomości gruntowych,*
 - i) *zmiany uchwały w sprawie wprowadzenia opłaty prolongacyjnej na terenie gminy miejskiej Zawidów,*
6. *Zapytania, wnioski i interpelacje.*
7. *Sprawy różne.*

O godzinie 16.02 do posiedzenie dołączyła radna Teresa Brud, powiększając tym samym liczbę radnych biorących udział w posiedzeniu do 14 radnych.

Po odczytaniu porządku obrad Przewodniczący Rady Miejskiej Andrzej Pilarski zwrócił się z zapytaniem, czy radni bądź Burmistrz wnoszą o dokonanie zmian w wyżej wymienionym porządku obrad.

Zastępca Burmistrza Pan Robert Łężny wniósł o usunięcie z porządku obrad punktu „3. Sprawozdanie Burmistrza Miasta Zawidowa z działalności między sesjami” w związku z nieobecnością Burmistrza na sesji.

Radna Bożena Szczygielska zauważyła, że jeśli Burmistrz Józef Sontowski jest nieobecny, to sprawozdanie powinien przedstawić Zastępca Burmistrza.

Zastępca Burmistrza Pan Robert Łężny odpowiedział, że nie pełni obowiązków Burmistrza Miasta.

Przewodniczący A. Pilarski poddał zgłoszony wniosek pod głosowanie.

Rada Miejska w obecności 14 radnych, w głosowaniu:/ za-11, przeciw-2, wstrzymujących się- 1, przyjęła ww. wniosek.

Przewodniczący A. Pilarski poinformował, iż po zmianie porządek obrad przedstawia się następująco:

1. *Przyjęcie protokołu z obrad XVIII sesji Rady Miejskiej w Zawidowie z dnia 31 stycznia 2012r.*
2. *Informacja Przewodniczącego Rady Miejskiej w Zawidowie.*
3. *Sprawozdanie z realizacji Gminnego Programu Profilaktyki i Rozwiązywania Problemów Uzależnień za 2011 r.*
4. *Podjęcie uchwał w sprawie:*
 - a) *wprowadzenia zmian w budżecie miasta Zawidowa na rok 2012,*
 - b) *zaciągnięcia kredytu długoterminowego,*
 - c) *zatwierdzenia taryfy dla zbiorowego zaopatrzenia w wodę i zbiorowe odprowadzanie ścieków na terenie Gminy miejskiej Zawidów,*
 - d) *zmiany uchwały w sprawie utworzenia samorządowej instytucji kultury - Ośrodka Kultury w Zawidowie,*
 - e) *sprzedaż nieruchomości niezabudowanej,*
 - f) *sprzedaż nieruchomości niezabudowanej,*
 - g) *sprzedaż nieruchomości niezabudowanej,*
 - h) *wyrażenia zgody na zawarcie kolejnych umów dzierżawy nieruchomości gruntowych,*
 - i) *zmiany uchwały w sprawie wprowadzenia opłaty prologacyjnej na terenie gminy miejskiej Zawidów,*
5. *Zapytania, wnioski i interpelacje.*
6. *Sprawy różne.*

1. *Przyjęcie protokołu z obrad XVIII sesji Rady Miejskiej w Zawidowie z dnia 31 stycznia 2012r.*

Przewodniczący A. Pilarski poprosił o wnoszenie uwag do protokołu nr XVIII z sesji Rady Miejskiej z dnia 31 stycznia 2012r.

Wobec braku uwag do protokołu Przewodniczący A. Pilarski poddał pod głosowanie projekt protokołu nr XVIII z sesji Rady Miejskiej z dnia 31 stycznia 2012r.

Rada Miejska w obecności 14 radnych, w głosowaniu:/ za-14, przeciw-0, wstrzymujących się- 0, przyjęła ww. protokół.

1. Informacja Przewodniczącego Rady Miejskiej w Zawidowie.

Przewodniczący Rady A. Pilarski poinformował, iż od dnia 10 do 31 marca br. przebywał na leczeniu uzdrowskim i tym samym przekazał na piśmie pełnienie obowiązków Przewodniczącego Wiceprzewodniczącej Rady Miejskiej Pani Gabrieli Micińskiej.

Przewodniczący Rady A. Pilarski poinformował o pismach wpływających do Biura Rady Miejskiej:

- pismo Przewodniczącego Rady Rodziców Przedszkola Publicznego w Zawidowie Pana Mariusz Drożdża w sprawie zaproszenia na spotkanie w Zespole Szkół dotyczące klas zerowych, które mają być zorganizowane w szkole.

Przewodniczący A. Pilarski oznajmił, iż spotkanie odbyło się 16 marca br. w którym brali udział niektórzy radni, Zastępca Burmistrza Robert Łężny, Sekretarz Miasta Marcin Rogacki oraz Kierownik Stanu Cywilnego Pani Barbara Mędek – Rutowicz.

Radna Gabriela Micińska oznajmiła, iż doszły ja słuchy odnośnie zamknięcia poradni „K” w zawidowskiej przychodni i tą sprawą zajęła się Komisja Oświaty, Kultury, Zdrowia i Sportu. Informacja zwrotna jest taka, że poradnia „K” będzie czynna raz w tygodniu.

Radna G. Micińska zadała pytanie, co było powodem zamknięcia poradni „K”.

Sekretarz Miasta Marcin Rogacki wyjaśnił, iż nie był podpisany kontrakt z NFZ-em z uwagi na fakt, że w przychodni brakowało bidetów. Dyrektor SPZOZ Pani Zofia Barczyk przygotowała program naprawczy, dzięki któremu uzyskała zgodę na funkcjonowanie poradni „K”.

Radna B. Szczygielska oznajmiła, że niepokojący jest fakt, iż radni dowiadują się o takich zdarzeniach z dnia na dzień.

Sekretarz M. Rogacki przekazał, iż sam dowiedział się o zdarzeniu w piątek, a w sobotę sprawa była już załatwiona.

-pismo Burmistrza Miasta J. Sontowskiego dotyczące odpowiedzi na wniosek złożony przez radną B. Szczygielską dotyczący oszczędności w jednostkach organizacyjnych gminy, jak również w Urzędzie Miejskim, które zostanie omówione na kolejnej sesji,

- pismo Sekretarza M. Rogackiego dotyczące wystąpienia z zapytaniem do Zakładu Ubezpieczeń Społecznych w Wałbrzychu, czy radny w ramach zwolnienia lekarskiego może uczestniczyć w sesjach Rady Miejskiej, czy też w Komisjach .

Przewodniczący A. Pilarski odczytał pismo.

Sekretarz Miasta M. Rogacki wyjaśnił, że z pisma wynika, że dieta radnego nie stanowi stosunku pracy i nie jest wynagrodzeniem.

3. Sprawozdanie z realizacji Gminnego Programu Profilaktyki i Rozwiązywania Problemów Uzależnień za 2011 r.

Przewodniczący A. Pilarski poinformował, że Sprawozdanie z realizacji Gminnego Programu Profilaktyki i Rozwiązywania Problemów Uzależnień za 2011 r. zostało przekazane przez Kierownik Miejskiego Ośrodka Pomocy Społecznej Panią Annę Kozłowską na piśmie i poprosił o zadawanie pytań.

Pytań nie zadano.

4. Podjęcie uchwał w sprawie:

a) wprowadzenia zmian w budżecie miasta Zawidowa na rok 2012,

Przewodniczący Rady A. Pilarski przypomniał, iż temat został omówiony na wspólnym posiedzeniu Komisji Stałych.

Wobec braku pytań Przewodniczący A. Pilarski poddał projekt uchwały pod głosowanie.

Uchwała nr XXI/98/2012 Rady Miejskiej w Zawidowie z dnia 4 kwietnia 2012 r. w sprawie: wprowadzenia zmian w budżecie miasta Zawidowa na rok 2012.

Rada Miejska w obecności 14 radnych, w głosowaniu:/za-14, przeciw-0 wstrzymujących się -0/ - podjęła uchwałę nr XXI/98/2012, która stanowi załącznik do niniejszego protokołu.

b) zaciągnięcia kredytu długoterminowego,

Przewodnicząca Komisji Budżetu i Finansów Pani Bożena Szczygielska oznajmiła, iż komisja wnosi o zmniejszenie kwoty kredytu o 500.000 zł, które miało zostać przeznaczone na budowę instalacji do kompostowania oraz pozostałych budowli związanych z prowadzonym systemem wykorzystywania odpadów pochodzenia biologicznego w Centrum Utylizacji Odpadów w Lubaniu.

Radna Małgorzata Niedźwiecka oznajmiła, iż rozumie, że projekt uchwały jest konsekwencją uchwalonego przez Radę Miejską budżetu.

Radna M. Niedźwiecka dodała, że niekonsekwentne byłoby zmniejszenie tej kwoty.

Skarbnik Miasta Kazimiera Bilmon wyjaśniła, że z podpisanego porozumienia wynika, że do końca czerwca Gmina Zawidów ma przekazać środki w wysokości 500.000 zł Gminie Lubań.

Radna B. Szczygielska zadała pytanie, czy w budżecie zostało zapisane, że kwota 500.000 zł będzie zaciągana z kredytu.

Skarbnik K. Bilmon odpowiedziała, że tak zostało zapisane.

Zastępca Burmistrza R. Łężny oznajmił, że ustawa o utrzymaniu czystości i porządku w gminach mówi o tym, że:

- gminy zapewniają budowę i utrzymanie, eksploatację własnych lub wspólnych z innymi gminami regionalnych instalacji do przetwarzania odpadów,
- rada gminy uchwała regulamin utrzymania czystości i porządku, a regulamin określa szczegółowe zasady, w tym wynikające z Wojewódzkiego Planu Gospodarki Odpadami,
- burmistrz ogłaszając przetarg na wywóz odpadów określa warunki specyfikacji istotnych warunków zamówienia, określa wymogi przekazywania odpadów odebranych do regionalnej instalacji do przetwarzania odpadów komunalnych,
- podmiot odbierający odpady od właścicieli nieruchomości jest zobowiązany do przekazywania odebranych od właścicieli nieruchomości odpadów do składowania do regionalnej instalacji do przetwarzania odpadów komunalnych,
- jeżeli przedsiębiorca odbiera odpady komunalne i nie przekazuje ich do regionalnej instalacji płaci karę od 500 zł do 2.000 zł za pierwszy ujawniony przypadek,
- w przypadku wystąpienia awarii regionalnej instalacji wówczas może zafunkcjonować instalacja zastępcza.

Z Wojewódzkiego Programu Gospodarki Opadami jasno wynika, że instalacją regionalną dla regionu gminy Zawidów jest instalacja w Lubaniu. Instalacja w Bogatyni jest instalacją zastępczą i odbieranie odpadów przez Przedsiębiorstwo w Bogatyni będzie niezgodne z prawem.

Przewodniczący przekazał, iż przesłanką poprawki zgłoszonej przez radną B. Szczygielską nie był fakt, aby definitywnie odrzucić propozycję zatwierdzoną porozumieniem, lecz przesunąć ją w czasie, wykorzystując ten czas na próbę ponownych negocjacji odnośnie wysokości wkładu gminy Zawidów.

Przewodniczący A. Pilarski oznajmił, iż wiadomo w jakim stanie jest budżet miasta i pośpiech może być krokiem w kierunku bankructwa gminy.

Przewodniczący A. Pilarski dodał, iż już na chwilę obecną wydatki gminy finansowane są z debetu.

Skarbnik Miasta K. Bilmon wyjaśniła, że nie wszystkie decyzje zależą od władz miast, a większość to decyzje odgórne.

Skarbnik K. Bilmon oznajmiła, iż okres spłaty kredytu nastąpi w latach 2017-2018.

Radna Teresa Brud zaproponowała, aby wstrzymać się z podjęciem uchwały i spotkać się Prezesem Zakładu Gospodarki i Usług Komunalnych w Lubaniu Panem Michałem Turkiewiczem, w celu wynegocjowania niższej kwoty.

Radny Dominik Tracz oznajmił, że pierwszą kwestią jest troska o budżet, który jak wiadomo jest w złym stanie. Druga kwestia jest taka, że może rzeczywiście uda się wynegocjować niższą kwotę, lecz nie wiadomo czy jest to w ogóle możliwe.

Radna G. Micińska oznajmiła, że Rada powinna spotkać się z pracownikiem GPO z Bogatyni, który jest także radnym powiatowym, bo być może będzie znał wyjście z sytuacji.

Radna M. Niedźwiecka zadała pytanie, czy porozumienie pozwala gminie Zawidów na negocjacje kwoty w wysokości 500.000 zł.

Zastępca Burmistrza R. Łężny odpowiedział, że tylko pod warunkiem, że gmina Lubań wyrazi na to zgodę.

Radna G. Micińska zadała pytanie, jakie konsekwencje rodzi zerwanie porozumienia.

Sekretarz M. Rogacki wyjaśnił, że porozumienie tego nie reguluje i w tym przypadku należy kierować się kodeksem cywilnym. Gmina Lubań w przypadku zerwania porozumienia ma prawo żądać odszkodowania.

Radny Grzegorz Drabko oznajmił, iż należałoby zasięgnąć opinii prawnej w sprawie porozumienia.

Radna B. Szczygielska zadała pytanie, czy na spotkanie zostanie zaproszony radny powiatowy, który poruszył temat na spotkaniu w Zespole Szkół.

Zastępca Burmistrza R. Łężny wyjaśnił, że najlepszym krokiem byłoby zaproszenie Prezesa Gminnego Przedsiębiorstwa Oczyszczania w Bogatyni.

Radna M. Niedźwiecka oznajmiła, iż kwota 500.000 zł jest wynegocjowaną kwotą, a pierwotna kwota wynosiła 1.000.000 zł.

Radna M. Niedźwiecka zauważyła, że należy bardzo dobrze przygotować się do spotkania, aby argumenty radnych były mocne i słuszne.

Przewodniczący A. Pilarski poprosił Burmistrza i pracowników Urzędu Miejskiego o zorganizowanie spotkania.

Przewodniczący A. Pilarski poddał pod głosowanie poprawkę zgłoszoną przez radną B. Szczygielską, a mianowicie, aby w § 1 projektu uchwały dokonać zmian: zaciągnąć w roku 2012 kredyt długoterminowy w wysokości 674.416 zł. Kwotę kredytu zmniejsza się o 500.000 zł.

Rada Miejska w obecności 14 radnych, w głosowaniu:/ za-13, przeciw-0, wstrzymujących się- 1, przyjęła ww. poprawkę.

Skarbnik Miasta K. Bilmon zgłosiła poprawkę w § 2:

1. Spłata zaciągniętego kredytu dokonana będzie z dochodów własnych gminy w roku 2017.
2. Kredyt zaciąga się na okres 6 lat.

Przewodniczący A. Pilarski poddał pod głosowanie poprawkę zgłoszoną przez Skarbnikę Miasta Kazimierę Bilmon.

Rada Miejska w obecności 14 radnych, w głosowaniu:/ za-13, przeciw-0, wstrzymujących się- 1, przyjęła ww. poprawkę.

Wobec braku pytań Przewodniczący A. Pilarski poddał projekt uchwały pod głosowanie.

Uchwała nr XXI/99/2012 Rady Miejskiej w Zawidowie z dnia 4 kwietnia 2012 r. w sprawie: zaciągnięcia kredytu długoterminowego.

Rada Miejska w obecności 14 radnych, w głosowaniu:/za-13, przeciw-0 wstrzymujących się -1/ - podjęła uchwałę nr XXI/99/2012, która stanowi załącznik do niniejszego protokołu.

c) zatwierdzenia taryfy dla zbiorowego zaopatrzenia w wodę i zbiorowe odprowadzanie ścieków na terenie Gminy miejskiej Zawidów,

Przewodniczący Rady A. Pilarski przypomniał, iż temat został omówiony na wspólnym posiedzeniu Komisji Stałych.

Wobec braku pytań Przewodniczący A. Pilarski poddał projekt uchwały pod głosowanie.

Uchwała nr XXI/100/2012 Rady Miejskiej w Zawidowie z dnia 4 kwietnia 2012 r. w sprawie: zatwierdzenia taryfy dla zbiorowego zaopatrzenia w wodę i zbiorowe odprowadzanie ścieków na terenie Gminy miejskiej Zawidów.

Rada Miejska w obecności 14 radnych, w głosowaniu:/za-4, przeciw-7 wstrzymujących się -3/ - nie podjęła uchwały.

Sekretarz Miasta M. Rogacki wyjaśnił, iż taryfa wchodzi w życie z dnia 1 maja 2012 r.

d) zmiany uchwały w sprawie utworzenia samorządowej instytucji kultury - Ośrodka Kultury w Zawidowie,

Przewodniczący Rady A. Pilarski przypomniał, iż temat został omówiony na wspólnym posiedzeniu Komisji Stałych.

Radna B. Szczygielska oznajmiła, iż uważa, że podana nazwa tj. Ośrodek Kultury Czytelnictwa i Sportu w Zawidowie jest zbyt szeroka do zakresu zadań, ponieważ zadanie dotyczące sportu realizuje także Zespół Szkół i Stowarzyszenia zawidowskie.

Radna Teresa Kozińska oznajmiła, iż jeśli Ośrodek Kultury ma przejąć Orlik, to nazwa powinna pozostać.

Sekretarz M. Rogacki wyjaśnił, że statut rozszerza zakres działalności Ośrodka, lecz nazwa powinna być taka, która obowiązuje.

Radna B. Szczygielska wniosła poprawkę do projektu uchwały, a mianowicie o usunięcie § 1 pkt 1, o treści „Dotychczasowa nazwa gminnej instytucji kultury ulega zmianie na Ośrodek Kultury Czytelnictwa i Sportu w Zawidowie”.

Radny Grzegorz Drabko oznajmił, iż w związku z faktem, że Ośrodek Kultury również zajmuje się sportem i organizuje imprezy sportowe w mieście uważa, że nazwa instytucji powinna brzmieć Ośrodek Kultury i Sportu w Zawidowie.

Przewodniczący A. Pilarski przekazał, iż w tej sytuacji należy rozstrzygnąć, który ze zgłoszonych wniosków jest wnioskiem najdalej idącym.

Przewodniczący A. Pilarski poddał pod głosowanie, kto z radnych uważa, że wniosek zgłoszony przez radną B. Szczygielską jest wnioskiem najdalej idącym.

Rada Miejska w obecności 14 radnych, w głosowaniu:/za-14, przeciw-0 wstrzymujących się -0/ - rozstrzygnęła, iż wnioskiem najdalej idącym jest wniosek zgłoszony przez radną B. Szczygielską.

Przewodniczący A. Pilarski poddał pod głosowanie poprawkę zgłoszoną przez radną B. Szczygielską.

Rada Miejska w obecności 14 radnych, w głosowaniu:/za-13, przeciw-1 wstrzymujących się -0/ - przyjęła ww. poprawkę.

Wobec braku pytań Przewodniczący A. Pilarski poddał projekt uchwały pod głosowanie.

Uchwała nr XXI/100/2012 Rady Miejskiej w Zawidowie z dnia 4 kwietnia 2012 r. w sprawie: zmiany uchwały w sprawie utworzenia samorządowej instytucji kultury - Ośrodka Kultury w Zawidowie.

Rada Miejska w obecności 14 radnych, w głosowaniu:/za-14, przeciw-0 wstrzymujących się -0/ - podjęła uchwałę nr XXI/100/2012, która stanowi załącznik do niniejszego protokołu.

e) sprzedaż nieruchomości niezabudowanej,

Przewodniczący Rady A. Pilarski przypomniał, iż temat został omówiony na wspólnym posiedzeniu Komisji Stałych i dotyczy działki nr ew. 388/11.

Radna G. Micińska zadała pytanie, czy potrzebna jest zgoda właścicieli posesji sąsiadującej, aby sprzedać grunt i wykonać dobudówkę.

Sekretarz Miasta M. Rogacki odpowiedział, że przy sprzedaży działki nie jest wymagana zgoda. Zgoda wymagana jest przy pozwoleniu na budowę.

Wobec braku pytań Przewodniczący A. Pilarski poddał projekt uchwały pod głosowanie.

Uchwała nr XXI/101/2012 Rady Miejskiej w Zawidowie z dnia 4 kwietnia 2012 r. w sprawie: sprzedaży nieruchomości niezabudowanej.

Rada Miejska w obecności 14 radnych, w głosowaniu:/za-13, przeciw-0 wstrzymujących się -1/ - podjęła uchwałę nr XXI/101/2012, która stanowi załącznik do niniejszego protokołu.

f) sprzedaż nieruchomości niezabudowanej,

Przewodniczący Rady A. Pilarski przypomniał, iż temat został omówiony na wspólnym posiedzeniu Komisji Stałych i dotyczy działki nr ew. 34/17.

Wobec braku pytań Przewodniczący A. Pilarski poddał projekt uchwały pod głosowanie.

Uchwała nr XXI/102/2012 Rady Miejskiej w Zawidowie z dnia 4 kwietnia 2012 r. w sprawie: sprzedaży nieruchomości niezabudowanej.

Rada Miejska w obecności 14 radnych, w głosowaniu:/za-14, przeciw-0 wstrzymujących się -0/ - podjęła uchwałę nr XXI/102/2012, która stanowi załącznik do niniejszego protokołu.

g) sprzedaż nieruchomości niezabudowanej,

Przewodniczący Rady A. Pilarski przypomniał, iż temat został omówiony na wspólnym posiedzeniu Komisji Stałych i dotyczy działki nr ew. 34/18.

Wobec braku pytań Przewodniczący A. Pilarski poddał projekt uchwały pod głosowanie.

Uchwała nr XXI/103/2012 Rady Miejskiej w Zawidowie z dnia 4 kwietnia 2012 r. w sprawie: sprzedaży nieruchomości niezabudowanej.

Rada Miejska w obecności 14 radnych, w głosowaniu:/za-14, przeciw-0 wstrzymujących się -0/ - podjęła uchwałę nr XXI/103/2012, która stanowi załącznik do niniejszego protokołu.

h) wyrażenia zgody na zawarcie kolejnych umów dzierżawy nieruchomości gruntowych,

Przewodniczący Rady A. Pilarski przypomniał, iż temat został omówiony na wspólnym posiedzeniu Komisji Stałych.

Wobec braku pytań Przewodniczący A. Pilarski poddał projekt uchwały pod głosowanie.

Uchwała nr XXI/104/2012 Rady Miejskiej w Zawidowie z dnia 4 kwietnia 2012 r. w sprawie: wyrażenia zgody na zawarcie kolejnych umów dzierżawy nieruchomości gruntowych.

Rada Miejska w obecności 14 radnych, w głosowaniu:/za-14, przeciw-0 wstrzymujących się -0/ - podjęła uchwałę nr XXI/104/2012, która stanowi załącznik do niniejszego protokołu.

i) zmiany uchwały w sprawie wprowadzenia opłaty prolongacyjnej na terenie gminy miejskiej Zawidów,

Przewodniczący Rady A. Pilarski przypomniał, iż temat został omówiony na wspólnym posiedzeniu Komisji Stałych.

Wobec braku pytań Przewodniczący A. Pilarski poddał projekt uchwały pod głosowanie.

Uchwała nr XXI/105/2012 Rady Miejskiej w Zawidowie z dnia 4 kwietnia 2012 r. w sprawie: zmiany uchwały w sprawie wprowadzenia opłaty prolongacyjnej na terenie gminy miejskiej Zawidów.

Rada Miejska w obecności 14 radnych, w głosowaniu:/za-14, przeciw-0 wstrzymujących się -0/ - podjęła uchwałę nr XXI/105/2012, która stanowi załącznik do niniejszego protokołu.

Przewodniczący A. Pilarski ogłosił 10 minut przerwy.

5. Zapytania, wnioski i interpelacje.

Radna B. Szczygielska zadała pytanie, czy w projektach, które złożyły jednostki organizacyjne zostały ujęte klasy sportowe.

Sekretarz Miasta M. Rogacki wyjaśnił, że Dyrektor Zespołu Szkół Pani Mariola Żurawińska przedłożyła plan reorganizacji w Zespole Szkół, gdzie zapisane zostano zmniejszenie o 2,5 etatu kadry nauczycielskiej i 1 etatu wśród pracowników obsługowych.

W kwietniu zostanie zorganizowane spotkanie w tym temacie z kierownikami jednostek organizacyjnych.

Przewodniczący A. Pilarski poinformował, iż projekty organizacyjne Zespołu Szkół składa się do Urzędu Miejskiego do dnia 30 kwietnia w celu zatwierdzenia.

Radna G. Micińska zadała pytanie, jak wyglądał nabór do klas sportowych i ile zostanie utworzonych klas.

Sekretarz M. Rogacki przekazał, iż szczegóły zostaną przedstawione po zatwierdzeniu projektu organizacyjnego Zespołu Szkół.

Radna B. Szczygielska zadała pytanie, czy klasy sportowe będą utrzymywane z subwencji oświatowej.

Sekretarz M. Rogacki odpowiedział, że gmina będzie zwracać się z wnioskiem o zwiększenie subwencji oświatowej.

Radna B. Szczygielska zadała pytanie, co będzie jeśli gmina nie otrzyma zwiększenia subwencji oświatowej.

Skarbnik K. Bilmon wyjaśniła, że w budżecie państwa została utworzona rezerwa na zadania oświatowe i gmina będzie występowała z wnioskiem.

Radna G. Micińska zadała pytanie, jeśli gmina nie otrzyma subwencji, to jaką kwotę trzeba będzie dołożyć do klas sportowych.

Skarbnik K. Bilmon wyjaśniła, że subwencja będzie dotyczyła 4 miesięcy roku 2012 i nie wiadomo ile będzie wynosiła.

Radna Teresa Brud poprosiła o wystąpienie do Dyrektora SPZOZ Pani Zofii Barczyk z zapytaniem na jakim etapie jest przeniesienie Ośrodka Zdrowia, i czy po tym przeniesieniu zostaną zachowane takie same usługi medyczne, które były dotychczas dostępne.

Radna G. Micińska zadała pytanie, kto pokryje koszty remontu nowego obiektu Ośrodka Zdrowia.

Rady G. Drabko zadał pytanie, jak przeniesienie Ośrodka wpłynie na podniesienie bezpieczeństwa w nowym lokalu, ponieważ głównym argumentem zmiany siedziby były problemy z utrzymaniem bezpieczeństwa.

Radna G. Micińska oznajmiła, że po raz kolejny spotyka się z pretensjami osób handlujących na targowisku miejskim, którzy zgłaszają brak dostępu do toalety.

Sekretarz M. Rogacki wyjaśnił, że we wtorek wystąpiła awaria, która została naprawiona w środę, więc problem już się nie pojawia.

Radna G. Micińska zadała pytanie, kiedy zostanie wykonana nawierzchnia na targowisku miejskim.

Sekretarz M. Rogacki odpowiedział, że projekt jest wykonany, lecz jak na razie brak jest środków na wykonanie.

Radna G. Micińska zadała pytanie, w jaki sposób można zająć się osobami, które wprowadzają do parku miejskiego psy, ponieważ mieszkańcy się skarżą, iż z parku miejskiego stworzono psi szalec.

Sekretarz M. Rogacki poinformował, iż przy parku postawiona była tablica z zakazem wprowadzania psów, lecz uległa dewastacji. Jedynym sposobem mogą być działania policji, ponieważ gmina nie posiada straży miejskiej.

Radna G. Micińska poprosiła, aby zamieścić ponownie tabliczki z zakazem wprowadzania psów do parku miejskiego.

Radny G. Drabko podziękował, o usunięcie dzikiego wysypiska przy ulicy Zgorzeleckiej.

Radny Adam Żuk zadał pytanie, czy można zwrócić się do przedsiębiorstwa „Famaz” o przycięcie żywopłotu, który wygląda nieestetycznie.

Radny A. Żuk zauważył, że należałoby zająć się budynkiem przy ulicy Kopernika, ponieważ z dachu spadają dachówki i sypie się tynk, który zagraża przechodniom.

Sekretarz M. Rogacki wyjaśnił, że Urząd zwracał się do właścicielki budynku o zabezpieczenie nieruchomości i ponownie wystąpi z pismem.

Radna B. Szczygielska zadała pytanie, czy Urząd Miejski zlecił Przedsiębiorstwu Usług Komunalnych naprawę nawierzchni ulic.

Skarbnik K. Bilmon odpowiedziała, że podpisano umowę na kwotę 35.000 zł plus zakup materiałów 10.000 zł.

Radna T. Brud zadała pytanie, na jakim etapie jest montowanie ławek w mieście.

Sekretarz M. Rogacki odpowiedział, że pozostała kwestia wskazania miejsca do montażu.

Radna B. Szczygielska złożyła wniosek o treści:

Wnoszę, aby zorganizować w II połowie kwietnia 2012 r. spotkanie z udziałem Rady Miejskiej, Urzędu Miejskiego, Zarządu Spółki Zakładu Usług i Gospodarki Komunalnej w Lubaniu oraz Zarządu GPO Bogatynia, celem przedstawienia tematyki gospodarki odpadami na terenie miasta Zawidowa.

Przewodniczący Rady A. Pilarski poddał wniosek pod głosowanie.

Rada Miejska w obecności 14 radnych, w głosowaniu:/za-11, przeciw-0, wstrzymujących się -3/ - przyjęła ww. wniosek.

5. Sprawy różne.

Przewodniczący A. Pilarski poprosił o przedstawienie kwoty, jaką zebrała Rada Miejska z pomocą mieszkańców na pomnik dla zawidowskiego malarza pana Franciszka Pietruszkiewicza.

Wiceprzewodnicząca Rady Gabriela Micińska oznajmiła, iż zebrano 1.130 zł, więc na chwilę obecną jest to niewystarczająca kwota.

Przewodniczący A. Pilarski wystąpił z apelem do radnych o wspomoczenie akcji w miarę możliwości finansowych.

Radna G. Micińska poinformowała, że 1 maja br. odbędzie się festyn parafialny, w którym mieszkańcy mogą brać udział.

Radny Dominik Tracz oznajmił, iż półtora roku temu starał się o mandat radnego i stanął ramię w ramię z 14 radnymi Rady Miejskiej w Zawidowie w celu sprawnego wykonywania stanowiska radnego.

Radny D. Tracz przekazał, iż bardzo dziękuje, że mógł współpracować z Radą Miejską przez 18 miesięcy.

Radny D. Tracz oświadczył, iż zgodnie z art. 190 ust. 1 pkt 2 Ordynacji wyborczej do rad gmin, rad powiatów i sejmików województw zrzeka się mandatu radnego Rady Miejskiej w Zawidowie.

Radny D. Tracz dodał, iż w niedługim czasie nie będzie miał możliwości, aby spotykać się z radnymi Rady Miejskiej, która wynika ze spraw służbowych.

Przewodniczący A. Pilarski oznajmił, iż jest to duży uszczerbek dla Rady i podziękował za współpracę z radnymi Rady Miejskiej.

Przewodniczący Rady A. Pilarski złożył życzenia świąteczne radnym oraz pracownikom Urzędu Miejskiego w Zawidowie.

Wobec zrealizowania porządku obrad, Przewodniczący Rady Miejskiej A. Pilarski o godzinie 18.30 zamknął sesję.

Protokołowała:

Izabela Matuszczyk

Przewodniczył:

Przewodniczący Rady Miejskiej

Andrzej Pilarski