

Protokół nr XXIII/2012

z sesji Rady Miejskiej w Zawidowie

odbytej w dniu 17 maja 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 XXIII Sesję Rady Miejskiej w Zawidowie.

W komisji wniosków pracowali:

Radni:

Teresa Kosińska,

Piotr Kosewicz.

Przewodniczący A. Pilarski poinformował, iż dnia 14 maja br. Pan Marcin Rogacki otrzymał pisemną nominację od Premiera RP Donalda Tuska, która upoważnia go do administrowania gminą do objęcia mandatu przez wybranego w wyborach przedterminowych burmistrza.

Propozycję porządku obrad radni otrzymali na piśmie.

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

- 1. Przyjęcie protokołów z obrad XIX sesji Rady Miejskiej w Zawidowie z dnia 1 marca 2012 r. oraz XX sesji Rady Miejskiej w Zawidowie z dnia 28 marca 2012 r.*
- 2. Informacja Przewodniczącego Rady Miejskiej w Zawidowie.*
- 3. Informacja o stanie porządku i bezpieczeństwa publicznego w mieście Zawidów za 2011 r.*
- 4. Omówienie propozycji przedłożonych przez kierowników jednostek organizacyjnych gminy Zawidów dotyczących zmian organizacyjnych w jednostkach.*
- 5. Podjęcie uchwał w sprawie:*
 - a) ustalenia wysokości diet radnych Rady Miejskiej w Zawidowie.*
- 6. Zapytania, wnioski i interpelacje.*
- 7. Sprawy różne.*

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.

Pełniący Funkcję Burmistrza Miasta Zawidowa Marcin Rogacki wniósł o wprowadzenie do porządku obrad projektu uchwały w sprawie wprowadzenia zmian w budżecie miasta Zawidowa na rok 2012 i przypomniał, iż projekt uchwały został omówiony na wspólnym posiedzeniu Komisji Stałych.

Przewodniczący A. Pilarski poddał zgłoszony wniosek pod głosowanie.

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

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

1. *Przyjęcie protokołów z obrad XIX sesji Rady Miejskiej w Zawidowie z dnia 1 marca 2012 r. oraz XX sesji Rady Miejskiej w Zawidowie z dnia 28 marca 2012 r.*
2. *Informacja Przewodniczącego Rady Miejskiej w Zawidowie.*
3. *Informacja o stanie porządku i bezpieczeństwa publicznego w mieście Zawidów za 2011 r.*
4. *Omówienie propozycji przedłożonych przez kierowników jednostek organizacyjnych gminy Zawidów dotyczących zmian organizacyjnych w jednostkach.*
5. *Podjęcie uchwał w sprawie:*
 - a) *wprowadzenie zmian w budżecie miasta Zawidowa na rok 2012,*
 - b) *ustalenia wysokości diet radnych Rady Miejskiej w Zawidowie.*
6. *Zapytania, wnioski i interpelacje.*
7. *Sprawy różne.*

1. *Przyjęcie protokołów z obrad XIX sesji Rady Miejskiej w Zawidowie z dnia 1 marca 2012 r. oraz XX sesji Rady Miejskiej w Zawidowie z dnia 28 marca 2012 r.*

Przewodniczący A. Pilarski poprosił o wnoszenie uwag do protokołu nr XIX z sesji Rady Miejskiej z dnia 1 marca 2012r.

Wobec braku uwag do protokołu Przewodniczący A. Pilarski poddał pod głosowanie projekt protokołu nr XIX z sesji Rady Miejskiej z dnia 1 marca 2012r.

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

Przewodniczący A. Pilarski poprosił o wnoszenie uwag do protokołu nr XX z sesji Rady Miejskiej z dnia 28 marca 2012r.

Wobec braku uwag do protokołu Przewodniczący A. Pilarski poddał pod głosowanie projekt protokołu nr XX z sesji Rady Miejskiej z dnia 28 marca 2012r.

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

O godzinie 16.02 do posiedzenia dołączył radny Grzegorz Drabko, powiększając tym samym liczbę radnych biorących udział w posiedzeniu do 14 radnych.

2. *Informacja Przewodniczącego Rady Miejskiej w Zawidowie.*

Przewodniczący A. Pilarski przekazał, iż zarówno mieszkańcom miasta jak i radnym należy się informacja odnośnie podjętych działań związanych z imprezą techno po stronie Republiki Czeskiej. Impreza rozpoczęła się w piątek w godzinach popołudniowych.

W sobotę wspólnie z ówczesnym Sekretarzem Miasta Marcinem Rogackim podjęto stosowne działania, które miały na celu zmniejszenie uciążliwości imprezy. Efekty były takie, że głośna muzyka na chwilę ucichła, lecz po krótkim czasie wszystko wróciło do stanu poprzedniego.

Przewodniczący A. Pilarski oznajmił, iż osobiście położył nacisk na interwencje policji. Odzew był taki, że muzyki nie ściszo, gdyż nie było to możliwe.

Przewodniczący A. Pilarski poinformował, że w nocy próbował kontaktować się z Komendą Wojewódzką Policji, lecz nie uzyskał konkretnej odpowiedzi w tej sprawie. Żadne próby interwencji nie skutkowały wobec tego w niedzielę w godzinach porannych Przewodniczący A. Pilarski wystąpił do Komendy Powiatowej Policji w Zgorzelcu z propozycją zorganizowania spotkania. Spotkanie odbyło się w niedzielę o godzinie 12.00 w Urzędzie Miejskim w Zawidowie. Obecni na spotkaniu byli: Przewodniczący Rady Miejskiej A. Pilarski, Sekretarz Miasta M. Rogacki, Kierownik referatu Inwestycji i Mienia Komunalnego R. Łężny, pracownik ds. obrony cywilnej Roman Borucki, Starosta Habartic, Starosta Frydlantu, przedstawiciele policji czeskiej, Wojewoda Liberca, przedstawiciele Komendy Powiatowej Policji w obecności Zastępcy Komendanta Policji Jacka Bandyka, Kierownika Posterunku Policji w Zawidowie, Naczelnika Wydziału Prewencji oraz Wójta Gminy Sulików Pan Robert Starzyński.

Przewodniczący A. Pilarski oznajmił, iż tematem spotkania było omówienie zaistniałej sytuacji i próby zakończenia imprezy bądź uciszenia uciążliwej muzyki. W związku z faktem, iż prawo Republiki Czeskiej stosunkowo różni się od prawa polskiego próby na niewiele się zdały.

Pan Robert Łężny poinformował, iż Urząd Miejski wystąpił do Ministerstwa Spraw Zagranicznych o zajęcie się sprawą.

W rezultacie MSZ zwróciło się do Republiki Czeskiej z notą dyplomatyczną.

Przewodniczący A. Pilarski przekazał, iż wbrew opinii mieszkańców miasta Rada Miejska wraz z Urzędem Miejskim niezwłocznie zajęła się tematem.

Pan R. Łężny poinformował, że w czasie trwania imprezy pracowały wspólnie polsko – czeskie patrole policji.

Radna Bożena Szczygielska oznajmiła, że otrzymała informacje, że w Republice Czeskiej ma się odbyć podobna impreza we wrześniu.

Pełniący Funkcję Burmistrza Miasta Zawidowa M. Rogacki wyjaśnił, iż otrzymał informację, że impreza we wrześniu będzie trwała maksymalnie do godziny 22.00.

Radny Adam Żuk oznajmił, iż jeśli mają się odbywać tego typu imprezy, to powinno dokonywać pomiaru hałasu przed imprezą i w czasie jej trwania.

Pełniący Funkcję Burmistrza M. Rogacki wyjaśnił, iż przepisy są takie, że pomiary wykonywane w Polsce nie będą brane pod uwagę w Republice Czeskiej.

Radna Maria Szkwerek oznajmiła, i uważa, że do tematu imprezy w Czechach powinno powrócić w punkcie „sprawy różne”, a na chwilę obecną przejść do aktualnych zagadnień.

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

- pismo Rady Rodziców Zespołu Szkół Szkoły Podstawowej i Gimnazjum w Zawidowie z dnia 8 maja z prośbą o pomoc w organizowaniu Wielkiego Festynu radości z okazji dnia dziecka,
- pismo mieszkanki Zawidowa w sprawie uciążliwej imprezy techno. Przewodniczący A. Pilarski odczytał pismo.

Przewodniczący A. Pilarski oznajmił, iż władze miasta zrobiły w tej sprawie wszystko co było możliwe.

3. Informacja o stanie porządku i bezpieczeństwa publicznego w mieście Zawidów za 2011 r.

Przewodniczący A. Pilarski poinformował, że Kierownik Posterunku Policji pan Marcin Jabłoński złożył do Biura Rady pisemną informację o stanie porządku i bezpieczeństwa publicznego w mieście za rok 2011.

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

Pytań nie zadano.

Przewodniczący A. Pilarski oznajmił, iż wszelkie uwagi oraz pytania skierowane do pana Marcina Jabłońskiego można składać na piśmie.

Przewodnicząca Komisji Gospodarki Komunalnej i Ochrony Środowiska Teresa Kozińska wystąpiła z wnioskiem, aby w organizacji służb Posterunku Policji uwzględnić zwiększoną liczbę patroli pieszych na terenie miasta Zawidów.

4. Omówienie propozycji przedłożonych przez kierowników jednostek organizacyjnych gminy Zawidów dotyczących zmian organizacyjnych w jednostkach.

Przewodniczący A. Pilarski odczytał odpowiedź na wniosek złożony w trakcie XVII Sesji Rady Miejskiej w Zawidowie w dniu 22 grudnia 2011 r.

Przewodniczący A. Pilarski zaznaczył, że jednostki organizacyjne korzystają z usług informatyków, którzy zajmują się konkretnymi programami i zatrudnienie jednego informatyka na wszystkie jednostki może stwarzać problemy przy obsłudze wielu rodzajów programów.

Pełniący Funkcję Burmistrza M. Rogacki wyjaśnił, iż jeśli chodzi o programy specjalistyczne, to gmina korzysta z serwisów. Chodzi o to, aby osoba zatrudniona na stanowisku informatyka techniczne obsługiwała jednostki organizacyjne.

Przewodniczący A. Pilarski poprosił kierowników jednostek o opinie w tej sprawie.

Dyrektor Zespołu Szkół w Zawidowie Pani Mariola Żurawińska poinformowała, iż stan zatrudnienia podany lutym wynika z prognoz. Na chwilę obecną powstaną 3 oddziały 1 klas i 1 oddział „0”, więc sytuacja się zmieniła. W związku z tym 2,5 etatu, z którego miała zrezygnować zostanie odpowiednio zagospodarowane.

Zatrudnienie zmniejszy się o 1 etat wśród pracowników obsługowych od 1 lipca br. w związku z odejściem pracownika na emeryturę.

Dyrektor M. Żurawińska oznajmiła, iż zgodnie z zaleceniami organu prowadzącego księgową Zespołu Szkół przeprowadziła odpowiednie korekty wydatków.

Główna księgową Zespołu Szkół pani Anna Domka przekazała, że jeśli chodzi o sytuację finansową, to szkoła jest w stanie po zmniejszeniu wydatków uciągnąć rok na bieżąco bez zobowiązań, lecz będzie ciężko. Jeśli chodzi o informatyka, to pracownicy Zespołu Szkół sami obsługują programy na swoich stanowiskach. Korzystanie z pomocy informatyka wynika tylko i wyłącznie od strony technicznej.

Radna Gabriela Micińska zadała pytanie, czy w budżecie ujęto subwencję na klasy sportowe i czy z 6-latków zostanie utworzona 1 klasa.

Pani A. Domka wyjaśniła, że subwencja jest przewidziana, lecz projekt organizacyjny nie został jeszcze zatwierdzony.

Kierownik Urzędu Stanu Cywilnego pani Barbara Mędrak – Rutowicz przekazała, iż na chwilę obecną gmina jako jednostka samorządu terytorialnego nie otrzymała od Ministerstwa kryteriów podziału rezerwy subwencji oświatowej, lecz w projekcie zostało założone, iż z tytułu dodatkowych zadań, czyli klas sportowych, jednostki samorządu terytorialnego będą mogły złożyć wniosek do 30 października 2012r.

Jeśli chodzi o subwencję klas 1, to niestety nie udało się przekonać rodziców dzieci 6-letnich na posłanie ich do klas 1, w wyniku czego w Zespole Szkół zostaną utworzone 3 klasy 1 i jedna „0”.

Pani B. Mędek – Rutowicz poinformowała, iż w międzyczasie Ministerstwo Edukacji Narodowej rozpoczęło kampanie „6-latki idą do szkoły” i związku z tym organ prowadzący planuje kolejne spotkanie z rodzicami dzieci, które idą do oddziału „0”.

Radna Teresa Brud zadała pytanie skierowane do księgowej Zespołu Szkół pani A. Domki, czy w budżecie wystarczy środków na pokrycie kosztów ogrzewania i elektryczność.

Pani A. Domka wyjaśniła, że w roku ubiegłym Zespół Szkół wydał na ogrzewanie 180.000 zł, natomiast na rok 2012 założono 261.000 zł, więc wszystko tak naprawdę od warunków atmosferycznych.

Radna T. Brud zadała pytanie, czy sala sportowa jest ogrzewana, ponieważ doszły ją słuchy, że na sali nie odbywały się zajęcia z powodu niskiej temperatury.

Pani M. Żurawińska wyjaśniła, że miała miejsce awaria ogrzewania, lecz trwała ona kilka dni.

Radna T. Brud zadała pytanie, czy zaistniała realne konieczność zatrudnienia dyrektora ds. sportu.

Pani M. Żurawińska oznajmiła, że w przypadku kiedy w szkole utworzonych jest 12 oddziałów zatrudnia się wicedyrektora. W Zespole Szkół w Zawidowie utworzonych jest 20 oddziałów, poza tym została rozszerzona baza sportowa, więc zaszła potrzeba zatrudnienia osoby, która będzie odpowiedzialna za sport i obiekty sportowe.

Wicedyrektor jest także nauczycielem wychowania fizycznego i pełni wszystkie zadania wicedyrektora Zespołu Szkół.

Radna T. Brud oznajmiła, iż jeśli gmina szuka oszczędności, to powinno się rozważyć zatrudnienie wicedyrektora ds. sportu.

Pani Dyrektor powinna zweryfikować stanowisko wicedyrektora ds. sportu i zastanowić się nad innym stanowiskiem, które byłoby tańsze.

Pani M. Żurawińska oznajmiła, iż musiałyby uwzględnić zmiany w projekcie organizacyjnym.

Pani Barbara Mędek – Rutowicz wyjaśniła, że w związku z powierzeniem nauczycielowi funkcji kierowniczej w szkole skutkiem jest dodatek funkcyjny. W przypadku wicedyrektora dodatek ten wynosi 20% wynagrodzenia zasadniczego, czyli 600 zł.

Dodatkowo wicedyrektor posiada dodatek motywacyjny w wysokości 10%, który wynika także z zaangażowania i aktywności.

Osoba, która pełni funkcję kierowniczą w szkole posiada obniżony wymiar godzin, w tym przypadku wynosi on 7 godzin.

Powierzenie stanowiska wicedyrektora dokonuje dyrektor maksymalnie na czas trwania kadencji dyrektora po opinii organu prowadzącego i rady pedagogicznej.

Odwołanie pracownika ze stanowiska wicedyrektora wiąże się z tym, że taka osoba wraca na stanowisko nauczyciela.

Pani B. Mędek – Rutowicz wyjaśniła, iż jeśli dyrektorka Zespołu Szkół w Zawidowie odwołałaby wicedyrektora to zmniejsza się godziny przyznane innym nauczycielom, co będzie się wiązało z koniecznością rezygnacji z jednego pracownika.

Radna T. Brud oznajmiła, że gmina szuka oszczędności, a z każdej strony pojawiają się jakieś wytłumaczenia. Skutek będzie taki, że oszczędności nie będzie.

Pani B. Mędek – Rutowicz wyjaśniła, że powrót wicedyrektora na stanowisko nauczyciela wiąże się ze zwolnieniem jednego nauczyciela wychowania fizycznego i nie jest to tłumaczenie bez pokrycia.

Radna T. Brud oznajmiła, że budżet nie dotyczy tylko szkoły, lecz także innych jednostek organizacyjnych i potrzeb mieszkańców.

Przewodniczący A. Pilarski oznajmił, iż Rada wystąpiła z wnioskiem i otrzymała na niego odpowiedź.

Radna T. Brud zadała pytanie, co będzie jeśli w Zespole Szkół zabraknie pieniędzy na ogrzewanie.

Pani A. Domka odpowiedziała, że jeśli zajdzie taka potrzeba, to zwróci się do Urzędu.
Radna G. Micińska zadała pytanie, czy zmiany organizacyjne zawarte w piśmie z dnia 27 lutego br. będą miały miejsce.
Pani M. Żurawińska wyjaśniła, iż w związku z dodatkową klasą 1 i nieplanowanym oddziałem „0” będzie miało miejsce jedynie zmniejszenie o jeden etat wśród pracowników obsługowych.
Radna G. Micińska zadała pytanie, czy w związku z odejściem 1 pracownika obsługowego na emeryturę praca zostanie rozdzielona na pozostałe panie sprzątające.
Pani M. Żurawińska odpowiedziała, że tak.
Pani M. Żurawińska przekazała, że pracownicy obsługowi bez problemu poradziliby sobie gdyby nie udostępnianie sali mieszkańcom od rana do wieczora. Z udostępnianiem sali wiąże się także oświetlenie, ogrzewanie jak i sprzątanie obiektu.
Pani M. Żurawińska wyjaśniła, że jeżeli ma zadbać o oszczędności, to trzeba będzie zrezygnować z udostępniania sali.
Radny Grzegorz Drabko oznajmił, iż uważa, że obiekt powinien służyć całej społeczności zawodowskiej, a nie tylko wybranej grupie wiekowej.
Przewodniczący A. Pilarski poprosił o zadawanie pytań odnośnie Przedszkola Publicznego.
Pytań nie zadano.

Pełniący Funkcję Burmistrza M. Rogacki przekazał, iż w piśmie odpowiadającym na wniosek Rady zawarte są tylko i wyłącznie propozycje zmian organizacyjnych, których oczekiwali radni. Decyzje zostaną podejmowane przez nowo wybranego Burmistrza Miasta Zawidowa.
Przewodniczący A. Pilarski poprosił o zadawanie pytań odnośnie Miejskiego Ośrodka Pomocy Społecznej.
Pytań nie zadano.

Przewodniczący A. Pilarski poprosił o zadawanie pytań odnośnie Ośrodka Kultury.
Dyrektor Ośrodka Kultury pan Paweł Kamiński oznajmił, iż w ubiegłym roku zrezygnowano z połowy etatu specjalisty redaktora oraz druku gazety zawodowskiej, ponieważ wynik finansowy tego przedsięwzięcia był koszmarny.
Oprócz tego od półtora roku nie obsadzono stanowiska akustyka, a obowiązki obsługi technicznej imprez zostały podzielone pomiędzy konserwatora i informatyka.
Pan P. Kamiński oznajmił, że Ośrodek Kultury jest najmniejszą jednostką organizacyjną, a zmiany organizacyjne odbywają się na bieżąco, ponieważ budżet Ośrodka Kultury jest naprawdę ograniczony.
Radna Maria Szkwarek zadała pytanie, jaka kwota związana jest z rezygnacji ze stanowiska redaktora.
Pan P. Kamiński odpowiedział, że w skali roku było to około 13.000 zł.
Przewodniczący A. Pilarski podziękował kierownikom jednostek za obecność na sesji i ogłosił 10 minut przerwy.

5. Podjęcie uchwał w sprawie:

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

Przewodniczący A. Pilarski przypomniał, iż projekt uchwały został omówiony na wspólnym posiedzeniu Komisji Stałych.

Uchwała nr XXIII/108/2012 Rady Miejskiej w Zawidowie z dnia 17 maja 2012 r. w sprawie: wprowadzenie 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 XXIII/108/2012, która stanowi załącznik do niniejszego protokołu.

b) ustalenia wysokości diet radnych Rady Miejskiej w Zawidowie.

Przewodniczący A. Pilarski przypomniał, iż projekt uchwały został omówiony na wspólnym posiedzeniu Komisji Stałych.

Uchwała nr XXIII/109/2012 Rady Miejskiej w Zawidowie z dnia 17 maja 2012 r. w sprawie: ustalenia wysokości diet radnych Rady Miejskiej w Zawidowie.

Rada Miejska w obecności 14 radnych, w głosowaniu:/za-3, przeciw-11, wstrzymujących się -0/ - nie podjęła ww. projektu uchwały.

6. Zapytania, wnioski i interpelacje.

Radna Małgorzata Niedźwiecka zadała pytanie, czy radni za każdym razem będą przyjmowali protokoły z sesji z opóźnieniem.

Przewodniczący A. Pilarski wyjaśnił, że opóźnienie przyjmowanych protokołów wynika z dużego zakresu obowiązków stanowiska ds. obsługi Biura Rady Miejskiej.

Pełniący Funkcję Burmistrza M. Rogacki przekazał, iż pani podinspektor ds. Rady Miejskiej w swoim zakresie obowiązków posiada całą obsługę Rady Miejskiej, obsługę poczty Urzędu Miejskiego, archiwum i pełni stanowisko Administratora Bezpieczeństwa Informacji.

Przewodniczący A. Pilarski oznajmił, iż biuro Rady funkcjonuje bardzo dobrze i nie spotkał się żadnymi problemami, a opóźnienia wynikają jak wiadomo z obciążonego stanowiska.

Radny Adam Żuk zadał pytanie, jak w przypadku posiedzeń Rady Miejskiej rozliczane są godziny nadliczbowe dla pracowników Urzędu Miejskiego.

Pełniący Funkcję Burmistrza M. Rogacki odpowiedział, że nadgodziny są odbierane przez pracowników w formie wolnego.

Radny A. Żuk oznajmił, iż najlepszym wyjściem byłoby zwoływanie posiedzeń w godzinach pracy Urzędu.

Przewodniczący A. Pilarski przekazał, iż wg przepisów sesje zwoływane są przez Przewodniczącego Rady Miejskiej, co nie oznacza, że muszą odbywać się one w godzinach popołudniowych.

Przewodniczący A. Pilarski dodał, iż odbywała się dyskusja w tym temacie i większość radnych opowiedziała się za godzinami popołudniowymi, lecz wszystko jest do uzgodnienia.

Pełniący Funkcję Burmistrza M. Rogacki przekazał, iż z tego co się orientuje, to w gminach ościennych zarówno sesje jak i posiedzenia komisji odbywają się w godzinach porannych, lecz jak wiadomo decyzja należy do Przewodniczącego Rady Miejskiej.

Przewodniczący A. Pilarski oznajmił, iż będzie miał na względzie zwoływanie posiedzeń na godziny wcześniejsze.

Radna G. Micińska zadała pytanie, czy planowane są obchody dni Zawidowa.

Pełniący Funkcję Burmistrza M. Rogacki odpowiedział, że dni Zawidowa były planowane na 1 lipca, lecz w związku z zarządzonymi wyborami na ten dzień impreza zostanie przesunięta. Na chwilę obecną data jest nieznana.

Radna Bożena Szczygielska zadała pytanie, kiedy rozpocznie się procedura ogłoszenia wyborów.

Pełniący Funkcję Burmistrza M. Rogacki odpowiedział, iż z godnie z ordynacją wyborczą pan Premier miał prawo skrócić termin wyborów. Wybory odbędą się w przyspieszonym czasie.

W dniu jutrzejszym ma pojawić się obwieszczenie wojewody dolnośląskiego, poza tym na BIP-ie i stronie www.zawidow.info został umieszczony kalendarz wyborczy wyborów uzupełniających do Rady i wyborów przedterminowych na Burmistrza.

Radna B. Szczygielska poprosiła pana M. Rogackiego, aby wnikliwie podejść do propozycji przedstawionych przez jednostki organizacyjne i wziąć pod uwagę fakt, iż sala została wybudowana dla mieszkańców.

Radna B. Szczygielska dodała, iż forma szantażu, że sala zostanie zamknięta dla mieszkańców ponieważ szkoła nie ma pieniędzy jest co najmniej nie na miejscu.

Pełniący Funkcję Burmistrza M. Rogacki wyjaśnił, iż rozumie, ale problemu nie widzi, ponieważ sala jest czynna dla mieszkańców od poniedziałku do piątku i nikt nie ma zamiaru sali zamykać.

Radny Konrad Tkaczyk oznajmił, że nie można porównywać działalności szkoły do działalności Ośrodka Kultury, ponieważ Ośrodek ma zamiar przejąć Orlik i nie używa tłumaczeń, że z braku pieniędzy nie udostępni obiektu dla mieszkańców, czy też ograniczy używanie oświetlenia.

Radna B. Szczygielska oznajmiła, że Ośrodek Kultury nie może ograniczać się do prowadzenia Orlika, ponieważ jego zadaniem są także imprezy dla społeczeństwa.

Pełniący Funkcję Burmistrza M. Rogacki zauważył, że imprezy są organizowane także przez Zespół Szkół i Przedszkole Publiczne.

Radna G. Micińska oznajmiła, że nie można wprowadzać szantażów, że sala zostanie zamknięta, bo szkoły na to nie stać.

Radna G. Micińska oznajmiła, iż jest wiele rozwiązań, chociażby zamontowanie urządzeń na wyznaczoną kwotę, które pozwalałyby na skorzystanie z prysznicza.

Radna G. Micińska dodała, że w szkole powstaną 2 klasy sportowe i nie wyobraża sobie, aby dzieci po takich zajęciach nie mogły skorzystać z prysznicza.

Radny G. Drabko oznajmił, iż niepokojące są słowa pani Dyrektora Zespołu Szkół, iż w związku z ograniczeniem kosztów od września zostaną ograniczone wejścia na salę gimnastyczną.

Radny G. Drabko zgłosił swój protest w tej sprawie.

Radny G. Drabko przekazał, iż wicedyrektor ds. sportu został powołany po to, aby zarządzać obiektem sportowym, a skoro wejścia na obiekt mają zostać ograniczone, to nie rozumie w jakim celu został powołany wicedyrektor.

Radna G. Micińska oznajmiła, że w Sulikowie sala gimnastyczna jest czynna dla mieszkańców w sobotę i niedzielę i zadała pytanie, czy istniałaby możliwość udostępniania sali w Zawidowie także w te dni.

Pełniący funkcję Burmistrza M. Rogacki wyjaśnił, że z jednej strony gmina szuka oszczędności, a udostępnianie Sali w weekendy wiązałoby się z koniecznością zatrudnienia nowego pracownika.

Radna M. Niedźwiecka oznajmiła, iż zasadnym byłoby, aby kierownicy jednostek organizacyjnych uczestniczyli z radnymi podczas sesji od początku do końca, ponieważ powinni wiedzieć o sprawach poruszanych na posiedzeniach, z którymi boryka się Rada Miejska.

Radna M. Szkwarek oznajmiła, że obecność kierowników jednostek powinna być obligatoryjna, jak to było w latach wcześniejszych.

7. Sprawy różne.

Przewodniczący A. Pilarski oznajmił, iż na sesji pojawił się mieszkaniec Zawidowa, który pragnie zabrać głos.

Radny Włodzimierz Michalkiewicz przekazał, iż nawiązując do dyskusji w sprawie sportu i hali sportowej przekazuje głos mieszkańcowi, który chciałby zabrać głos w temacie.

Pan Ryszard Stępień oznajmił, iż przez lata prowadził drużynę tenisa stołowego i podczas prowadzenia Ośrodka Kultury przez pana Kasińskiego nigdy nie było problemu w prowadzeniu tej drużyny, natomiast od momentu piastowania stanowiska Dyrektora Ośrodka Kultury przez pana Pawła Kamińskiego problemy zaczęły się pojawiać.

Pan R. Stępień zaznaczył, że chciał prowadzić mecze w soboty na Sali sportowej, lecz dyrektorka Zespołu Szkół nie wyraziła na to zgody.

Pan R. Stępień poinformował, iż po tym incydencie udał się na halę w Sulikowie, gdzie dyrektorka tamtejszej szkoły bez problemu zgodziła się na taki pomysł.

W Sulikowie również nie ma problemu z korzystaniem z natrysków. Ponadto odbywają się różnego typu rozgrywki w weekendy, tylko w Zawidowie jest z tym problem.

Pan R. Stępień oznajmił, iż wstydem jest, że miasto Zawidów posiada nową halę sportową, a mieszkańcy muszą jeździć do Sulikowa.

Nawet podczas ferii zimowych hala była zamknięta i młodzież nie miała jak spędzić wolnego czasu.

Podobnie wygląda sprawa w Ośrodku Kultury, w którym także powinny być organizowane spotkania dla dzieci i młodzieży, tak jak to miało miejsce w latach, kiedy Ośrodek prowadził pan Kasiński.

Pan R. Stępień poinformował, że od roku prowadzi tenisa stołowego na hali w Sulikowie. Zawody powiatowe tenisa stołowego wygrała szkoła podstawowa i gimnazjum z Sulikowa, natomiast z Zawidowa nikt nie wziął udziału w rozgrywkach.

Pan R. Stępień przekazał, że grupa mieszkańców Zawidowa udała się do szkoły, aby pograć w tenisa, lecz pan wicedyrektor przekazał, iż nie mogą skorzystać z sali, ponieważ stoły do tenisa należą do Ośrodka Kultury.

Pełniący funkcję Burmistrza M. Rogacki przekazał, że sala jest dostępna dla mieszkańców od poniedziałku do piątku w godzinach 16.00-21.00, a słowa pani dyrektor Zespołu Szkół, iż od września hala nie będzie dostępna w ogóle nie wchodzi w rachubę.

Radna M. Niedźwiecka wyjaśniła, że sala gimnastyczna jest nieczynna w soboty i niedziele z powodu wejścia od strony szkoły, natomiast hala w Sulikowie posiada osobne wejście. W przypadku Zawidowa, aby udostępnić salę trzeba otwierać całą szkołę.

Radna M. Niedźwiecka dodała, iż nie popiera tego, że sala jest zamknięta w weekendy, ponieważ sama z niej korzysta.

Radny Konrad Tkaczyk oznajmił, iż podziela wypowiedź pana Ryszarda Stępnia, lecz chciałby zaznaczyć, iż w czasie ferii i wakacji Ośrodek Kultury organizował zajęcia dla dzieci oraz młodzieży, ponadto popołudniami odbywają się różnego typu kółka takie jak kółko plastyczne czy teatralne.

Pan R. Stępień oznajmił, iż pan Kamiński nie wyraził zgody na rozgrywki tenisa stołowego używając argumentu, że zniszczy się parkiet.

Przewodniczący A. Pilarski oznajmił, iż jeśli pan R. Stępień pragnie trenować grupę młodzieży w tenisa, to powinien wystosować do pana Dyrektora Ośrodka Kultury taką propozycję na piśmie, na którą powinien otrzymać odpowiedź.

Pan R. Stępień zauważył, iż zwrócił się do pani dyrektor Zespołu Szkół z taką prośbą i otrzymał odpowiedź odmowną.

Przewodniczący Rady A. Pilarski przekazał, iż Rada Miejska weźmie pod uwagę problem zgłoszony przez pana Ryszarda Stępnia i będzie starała się go rozwiązać.

Przewodniczący A. Pilarski przypomniał, iż w sobotę 19 maja br. od godz. 9.00 do 14.00 Zakład Gospodarki i Usług Komunalnych Sp. z o.o. w Lubaniu oraz Regionalne Centrum Edukacji Ekologicznej w Lubaniu zapraszają na dzień otwarty w Centrum Utylizacji Odpadów Gmin Łużyckich w Lubaniu przy ulicy Bazaltowej.

Przewodniczący A. Pilarski oznajmił, iż próbowano zorganizować wycieczkę w ww. miejsce z udziałem młodzieży szkolnej, lecz pojawił się problem z transportem. Wycieczka zostanie zorganizowana 1 czerwca br.

Przewodniczący A. Pilarski zwrócił uwagę na bardzo zły stan schodów na chodniku przy ulicy Skłodowskiej 3, które zagrażają bezpieczeństwu przechodniów.

Pełniący funkcję Burmistrza M. Rogacki poinformował, że Urząd Miejski zlecił to zadanie Przedsiębiorstwu Usług Komunalnych w Zawidowie.

Radna T. Brud zadała pytanie, kiedy odbędzie się spotkanie z przedstawicielami firmy, która zainteresowana jest zakupem działki w mieście pod budowę marketu.

Pełniący Funkcję Burmistrza M. Rogacki odpowiedział, że spotkanie planowane jest na czerwiec.

Radna G. Micińska poinformowała, iż Rada zebrała 1.970 zł na renowację pomnika pana śp. Franciszka Pietraszkiewicza.

Przewodniczący A. Pilarski zaapelował, o to, aby radni ponownie dołączyli się finansowo ze swoich diet do zbiórki na rzecz renowacji pomnika, oczywiście w miarę możliwości.

Radna G. Micińska zadała pytanie, czy mogłaby uzyskać informację od pani Marzeny Gnieckiej, członka Stowarzyszenia Miłośników Zawidowa odnośnie planowanego spotkania w Ośrodku Kultury.

Pani Marzena Gniecka przekazała, iż ze Stowarzyszeniem Miłośników Zawidowa skontaktowali się przedstawiciele Centrum Wspierania Inicjatyw Lokalnych w celu zorganizowania spotkania.

Spotkanie ma odbyć się w Ośrodku Kultury 21 maja br. o godz. 18.00, w którym będą brały udział Stowarzyszenia Zawidowskie oraz wszystkie osoby zainteresowane, które mają chęci i pomysły, aby zrobić coś pożytecznego w mieście.

Radny K. Tkaczyk podziękował panu M. Rogackiemu za szybkie i sprawne zajęcie się usterką na placu zabaw przy ulicy Zgorzeleckiej.

Wobec zrealizowania porządku obrad, Przewodniczący Rady Miejskiej A. Pilarski o godzinie 18.40 zamknął sesję.

Protokołowała:

Izabela Matuszczyk

Przewodniczył:

Przewodniczący Rady Miejskiej

Andrzej Pilarski